

List of Tables

1. Direction of country	2
2. Direction of news stories about the economy	4
3. National unemployment problem	6
4. Local unemployment problem	8
5. Best Economic Indicator	10
6. Current unemployment rate	12
7. Knowledge of Direction of Previous Months Unemployment Rate	14
8. Good Job Indicator	16
9. Trump Best Economic Indicator	18
10. Improving Economy	20
11. Economy better if Democrat elected	22
12. Economy better if Trump reelected	24
13. Support for Trump policies	26
14. Attention to 2020 Election	29
15. Party unity - Democrats	31
16. Party unity - Republicans	33
17A. Future Event Likelihood — Donald Trump will not win reelection in 2020	35
17B. Future Event Likelihood — Donald Trump will not run for reelection in 2020	37
17C. Future Event Likelihood — Donald Trump will leave office before the next presidential election	39
18A. Favorability of politicians — Michael Bennet	41
18B. Favorability of politicians — Joe Biden	43
18C. Favorability of politicians — Cory Booker	45
18D. Favorability of politicians — Steve Bullock	47
18E. Favorability of politicians — Pete Buttigieg	49
18F. Favorability of politicians — Julian Castro	51
18G. Favorability of politicians — Bill de Blasio	53
18H. Favorability of politicians — John Delaney	55
18I. Favorability of politicians — Tulsi Gabbard	57
18J. Favorability of politicians — Kamala Harris	59
18K. Favorability of politicians — Amy Klobuchar	61
18L. Favorability of politicians — Wayne Messam	63
18M. Favorability of politicians — Beto O'Rourke	65
18N. Favorability of politicians — Tim Ryan	67

18O. Favorability of politicians — Bernie Sanders	69
18P. Favorability of politicians — Mark Sanford	71
18Q. Favorability of politicians — Joe Sestak	73
18R. Favorability of politicians — Tom Steyer	75
18S. Favorability of politicians — Elizabeth Warren	77
18T. Favorability of politicians — Joe Walsh	79
18U. Favorability of politicians — William Weld	81
18V. Favorability of politicians — Marianne Williamson	83
18W. Favorability of politicians — Andrew Yang	85
19. Vote in 2020 primary or caucus	87
20. Democratic candidates considered	89
21. Democratic candidate - first choice	92
22. Disappointed if Democratic nominee	95
23. Satisfied with Democratic candidate choices	99
24. Policy agreement or winning more important	100
25. Republican candidate - first choice	102
26. Generic Presidential Vote	104
27A. Electability — Joe Biden	106
27B. Electability — Cory Booker	108
27C. Electability — Pete Buttigieg	110
27D. Electability — Julian Castro	112
27E. Electability — Kamala Harris	114
27F. Electability — Amy Klobuchar	116
27G. Electability — Beto O'Rourke	118
27H. Electability — Bernie Sanders	120
27I. Electability — Elizabeth Warren	122
27J. Electability — Andrew Yang	124
28. Interest in Democratic debates	126
29. Debate participants	128
30. Watch Democratic debate	130
31. Democratic debate importance	131
32. Expected to do best in debate	133
33. Looking forward to future debates	135
34. Undersand environmental issues	136
35A. Support for environmental policies — Requiring oil and gas companies to report methane emissions	138
35B. Support for environmental policies — Banning the use of hydrofluorocarbons in air conditioners and regrigerators	139
35C. Support for environmental policies — Banning the use of gasoline that uses 15% ethanol during summertime	140
35D. Support for environmental policies — Withdrawal from the Paris climate agreement	141

35E. Support for environmental policies — Water pollution regulations for fracking on federal and Indian lands	142
35F. Support for environmental policies — Oil drilling in the Arctic National Wildlife Refuge	143
35G. Support for environmental policies — Opening most of U.S. coastal waters to oil and gas drilling	144
35H. Support for environmental policies — Prohibiting coal companies from dumping mining debris in local streams	145
35I. Support for environmental policies — Oil and gas exploration on federal or Indian lands	146
35J. Support for environmental policies — Requiring all new lightbulbs to be energy efficient LED or flourescent	147
36A. Climate Change Plan — Joe Biden	148
36B. Climate Change Plan — Cory Booker	149
36C. Climate Change Plan — Pete Buttigieg	150
36D. Climate Change Plan — Julian Castro	151
36E. Climate Change Plan — Kamala Harris	152
36F. Climate Change Plan — Amy Klobuchar	153
36G. Climate Change Plan — Beto O'Rourke	154
36H. Climate Change Plan — Bernie Sanders	155
36I. Climate Change Plan — Mark Sanford	156
36J. Climate Change Plan — Donald Trump	157
36K. Climate Change Plan — Joe Walsh	158
36L. Climate Change Plan — Elizabeth Warren	159
36M. Climate Change Plan — William Weld	160
36N. Climate Change Plan — Andrew Yang	161
37. Public contradiction	162
38. Climate Change Cause	163
39. Strength of beliefs	165
40. Severity of hurricanes	167
41. Number of hurricanes	169
42. Lived in severe weather area	171
43. Had to evacuate	172
44. Trump Response to Dorian	173
45. Severity due to Climate Change	175
46. Require silence	177
47A. Issue importance — The economy	178
47B. Issue importance — Immigration	180
47C. Issue importance — The environment	182
47D. Issue importance — Terrorism	184
47E. Issue importance — Gay rights	186
47F. Issue importance — Education	188
47G. Issue importance — Health care	190
47H. Issue importance — Social security	192

47I. Issue importance — The budget deficit	194
47J. Issue importance — The war in Afghanistan	196
47K. Issue importance — Taxes	198
47L. Issue importance — Medicare	200
47M. Issue importance — Abortion	202
47N. Issue importance — Foreign policy	204
47O. Issue importance — Gun control	206
47P. Issue importance — International trade and globalization	208
47Q. Issue importance — Use of military force	210
48. Most important issue	212
49A. Favorability of Individuals — Donald Trump	215
49B. Favorability of Individuals — Mike Pence	217
49C. Favorability of Individuals — Nancy Pelosi	219
49D. Favorability of Individuals — Chuck Schumer	221
49E. Favorability of Individuals — Kevin McCarthy	223
49F. Favorability of Individuals — Mitch McConnell	225
50A. Favorability of Political Parties — The Democratic Party	227
50B. Favorability of Political Parties — The Republican Party	229
51. Democratic Party Ideology	231
52. Republican Party Ideology	233
53. Trump Job Approval	235
54A. Trump Approval on Issues — Abortion	237
54B. Trump Approval on Issues — Budget deficit	239
54C. Trump Approval on Issues — Civil rights	241
54D. Trump Approval on Issues — Economy	243
54E. Trump Approval on Issues — Education	245
54F. Trump Approval on Issues — Environment	247
54G. Trump Approval on Issues — Foreign policy	249
54H. Trump Approval on Issues — Gay rights	251
54I. Trump Approval on Issues — Gun control	253
54J. Trump Approval on Issues — Health care	255
54K. Trump Approval on Issues — Immigration	257
54L. Trump Approval on Issues — Medicare	259
54M. Trump Approval on Issues — Social security	261
54N. Trump Approval on Issues — Taxes	263
54O. Trump Approval on Issues — Terrorism	265
54P. Trump Approval on Issues — Veterans	267
54Q. Trump Approval on Issues — Women's rights	269

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

55A. Trump Negative and Positive Words — Honest	271
55B. Trump Negative and Positive Words — Intelligent	272
55C. Trump Negative and Positive Words — Religious	273
55D. Trump Negative and Positive Words — Inspiring	274
55E. Trump Negative and Positive Words — Patriotic	275
55F. Trump Negative and Positive Words — Strong	276
55G. Trump Negative and Positive Words — Bold	277
55H. Trump Negative and Positive Words — Experienced	278
55I. Trump Negative and Positive Words — Sincere	279
55J. Trump Negative and Positive Words — Partisan	280
55K. Trump Negative and Positive Words — Effective	281
55L. Trump Negative and Positive Words — Exciting	282
55M. Trump Negative and Positive Words — Steady	283
55N. Trump Negative and Positive Words — Hypocritical	284
55O. Trump Negative and Positive Words — Arrogant	285
55P. Trump Negative and Positive Words — Racist	286
55Q. Trump Negative and Positive Words — Nationalist	287
56. Trump Perceived Ideology	288
57. Trump Sincerity	290
58. Trump Cares about People Like You	292
59. Trump Likability	294
60. Trump Leadership Abilities	296
61. Trump Honesty	298
62. Trump Temperament	300
63. Trump confidence in international crisis	301
64. Trump Get Us into a War	302
65. Trump Appropriate Twitter Use	304
66. Optimism	305
67. Run for Reelection	306
68. Approval of U.S. Congress	307
69A. Favorability of Congressional political parties — Democrats in Congress	309
69B. Favorability of Congressional political parties — Republicans in Congress	311
70. Pelosi Job Approval	313
71. Schumer Job Approval	315
72. McCarthy Job Approval	317
73. McConnell Job Approval	319
74. Congressional Accomplishment	321
75. Congressional Accomplishment - 5 point	323

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

76. Blame	325
77. Trend of Economy	327
78. Stock market expectations over next year	329
79. Change in personal finances over past year	331
80. Own Home/Rent	333
81. Own mortgage	335
82. Jobs in Six Months	336
83. Worried about losing job	338
84. Job Availability	339
85. Happy with job	341
86. Generic Congressional vote	343

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

1. Direction of country

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Generally headed in the right direction	33%	39%	28%	28%	33%	33%	38%	37%	14%	32%	30%
Off on the wrong track	55%	51%	59%	54%	53%	57%	54%	52%	71%	53%	53%
Not sure	12%	11%	14%	19%	14%	10%	8%	11%	15%	14%	17%
Totals	100%	101%	101%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Generally headed in the right direction	33%	13%	28%	66%	29%	41%	35%	31%	35%	34%	31%
Off on the wrong track	55%	81%	52%	26%	56%	52%	58%	53%	51%	54%	60%
Not sure	12%	7%	20%	8%	15%	7%	7%	16%	14%	12%	8%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Generally headed in the right direction	33%	35%	9%	6%	71%	12%	26%	61%	14%
Off on the wrong track	55%	57%	85%	89%	22%	82%	62%	29%	47%
Not sure	12%	7%	6%	5%	7%	5%	12%	10%	39%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

2. Direction of news stories about the economy

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Mostly positive	24%	29%	18%	20%	22%	23%	31%	26%	13%	24%	18%
Equally positive and negative	37%	35%	39%	32%	35%	39%	39%	36%	39%	34%	42%
Mostly negative	23%	22%	23%	25%	22%	24%	20%	21%	27%	26%	24%
Not heard much news about the economy at all	17%	14%	20%	23%	21%	14%	10%	17%	21%	16%	16%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Mostly positive	24%	11%	18%	48%	19%	31%	26%	21%	25%	25%	22%
Equally positive and negative	37%	44%	38%	26%	37%	34%	41%	35%	37%	37%	36%
Mostly negative	23%	32%	20%	15%	21%	23%	27%	22%	21%	22%	26%
Not heard much news about the economy at all	17%	12%	25%	12%	22%	12%	6%	22%	17%	16%	15%
Totals	101%	99%	101%	101%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Mostly positive	24%	27%	11%	7%	53%	10%	18%	45%	7%
Equally positive and negative	37%	36%	44%	46%	26%	42%	42%	29%	32%
Mostly negative	23%	26%	35%	35%	14%	37%	20%	15%	17%
Not heard much news about the economy at all	17%	10%	10%	11%	7%	10%	20%	11%	44%
Totals	101%	99%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

3. National unemployment problem

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very serious	16%	14%	17%	17%	23%	16%	5%	12%	32%	19%	12%
Somewhat serious	32%	29%	34%	33%	29%	32%	32%	30%	36%	33%	36%
A minor problem	29%	30%	29%	28%	24%	31%	33%	33%	16%	24%	21%
Not a problem	15%	19%	11%	9%	12%	15%	25%	17%	4%	12%	16%
Not sure	9%	8%	9%	12%	13%	6%	6%	8%	11%	11%	14%
Totals	101%	100%	100%	99%	101%	100%	101%	100%	99%	99%	99%
Unweighted N	(1,493)	(681)	(812)	(341)	(315)	(542)	(295)	(1,018)	(194)	(201)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very serious	16%	22%	13%	11%	20%	11%	9%	16%	14%	16%	15%
Somewhat serious	32%	37%	34%	21%	34%	32%	25%	31%	32%	31%	33%
A minor problem	29%	29%	24%	36%	27%	31%	35%	31%	28%	29%	29%
Not a problem	15%	5%	14%	28%	9%	19%	25%	11%	16%	16%	15%
Not sure	9%	6%	15%	4%	10%	7%	5%	11%	10%	8%	7%
Totals	101%	99%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,493)	(572)	(563)	(358)	(703)	(425)	(257)	(265)	(308)	(576)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very serious	16%	15%	21%	21%	8%	22%	13%	11%	21%
Somewhat serious	32%	31%	39%	39%	19%	37%	39%	22%	28%
A minor problem	29%	31%	28%	27%	36%	27%	29%	35%	16%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not a problem	15%	19%	8%	6%	35%	8%	11%	27%	3%
Not sure	9%	5%	5%	6%	2%	7%	7%	5%	32%
Totals	101%	101%	101%	99%	100%	101%	99%	100%	100%
Unweighted N	(1,493)	(1,183)	(633)	(506)	(359)	(475)	(435)	(456)	(127)

4. Local unemployment problem

How serious a problem is unemployment in your LOCAL community?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very serious	14%	13%	15%	15%	19%	15%	5%	11%	29%	13%	16%
Somewhat serious	24%	23%	25%	28%	26%	23%	20%	22%	29%	31%	22%
A minor problem	28%	28%	28%	22%	30%	31%	29%	30%	20%	26%	25%
Not a problem	20%	24%	16%	16%	11%	20%	34%	23%	5%	16%	23%
Not sure	14%	12%	15%	19%	15%	11%	11%	13%	17%	13%	14%
Totals	100%	100%	99%	100%	101%	100%	99%	99%	100%	99%	100%
Unweighted N	(1,495)	(679)	(816)	(340)	(315)	(544)	(296)	(1,018)	(195)	(203)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very serious	14%	18%	11%	13%	18%	10%	8%	14%	11%	16%	13%
Somewhat serious	24%	29%	25%	17%	26%	23%	24%	26%	22%	23%	26%
A minor problem	28%	29%	26%	31%	27%	31%	33%	30%	26%	29%	29%
Not a problem	20%	11%	18%	34%	14%	27%	27%	16%	26%	20%	18%
Not sure	14%	14%	19%	6%	16%	9%	8%	15%	15%	12%	15%
Totals	100%	101%	99%	101%	101%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,495)	(572)	(563)	(360)	(703)	(426)	(257)	(263)	(308)	(578)	(346)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very serious	14%	13%	17%	17%	8%	19%	13%	10%	15%
Somewhat serious	24%	25%	30%	31%	16%	28%	28%	19%	20%
A minor problem	28%	29%	29%	28%	31%	27%	31%	31%	17%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not a problem	20%	24%	13%	10%	42%	12%	15%	35%	8%
Not sure	14%	9%	11%	13%	3%	14%	12%	6%	40%
Totals	100%	100%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,495)	(1,184)	(636)	(508)	(360)	(477)	(437)	(455)	(126)

5. Best Economic Indicator

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

	Gender		Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The stock market index	9%	9%	8%	8%	9%	7%	11%	8%	9%	10%	11%
The unemployment rate and job reports	27%	29%	25%	29%	24%	27%	28%	29%	23%	22%	24%
The prices of goods and services you buy	29%	29%	30%	22%	28%	31%	36%	30%	32%	22%	34%
Your personal finances	17%	18%	16%	14%	18%	19%	16%	16%	18%	23%	14%
Don't know	18%	15%	21%	27%	21%	15%	9%	17%	18%	24%	17%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,497)	(681)	(816)	(341)	(316)	(544)	(296)	(1,016)	(196)	(204)	(81)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The stock market index	9%	9%	7%	9%	7%	9%	10%	11%	7%	9%	7%
The unemployment rate and job reports	27%	21%	28%	33%	22%	30%	35%	26%	27%	28%	27%
The prices of goods and services you buy	29%	37%	25%	26%	32%	30%	26%	25%	32%	29%	32%
Your personal finances	17%	19%	14%	19%	17%	18%	22%	19%	15%	17%	17%
Don't know	18%	14%	25%	12%	22%	12%	6%	19%	19%	17%	16%
Totals	100%	100%	99%	99%	100%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,497)	(573)	(564)	(360)	(705)	(425)	(258)	(265)	(307)	(579)	(346)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The stock market index	9%	9%	9%	8%	9%	8%	9%	11%	1%
The unemployment rate and job reports	27%	31%	24%	22%	42%	24%	25%	35%	16%
The prices of goods and services you buy	29%	31%	38%	38%	23%	35%	32%	27%	14%
Your personal finances	17%	18%	18%	19%	19%	19%	17%	17%	10%
Don't know	18%	11%	11%	13%	6%	13%	17%	10%	58%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	99%
Unweighted N	(1,497)	(1,186)	(635)	(507)	(360)	(477)	(436)	(456)	(128)

6. Current unemployment rate

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Less than 5%	37%	43%	30%	19%	26%	44%	55%	42%	15%	27%	38%
Between 5% and 6%	15%	14%	16%	15%	16%	15%	13%	15%	11%	17%	16%
Between 6% and 7%	11%	11%	11%	15%	14%	10%	6%	10%	12%	12%	15%
Between 7% and 8%	10%	9%	10%	15%	13%	6%	6%	8%	17%	12%	9%
Greater than 8%	7%	8%	6%	11%	6%	6%	4%	6%	14%	6%	7%
Not sure	21%	16%	26%	26%	25%	19%	16%	19%	31%	25%	15%
Totals	101%	101%	99%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(680)	(817)	(341)	(314)	(545)	(297)	(1,018)	(196)	(203)	(80)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Less than 5%	37%	33%	34%	44%	28%	41%	56%	39%	37%	35%	36%
Between 5% and 6%	15%	16%	14%	15%	15%	15%	16%	15%	15%	13%	16%
Between 6% and 7%	11%	12%	10%	12%	10%	14%	9%	7%	11%	11%	14%
Between 7% and 8%	10%	11%	9%	10%	9%	11%	12%	11%	7%	11%	9%
Greater than 8%	7%	8%	7%	6%	8%	6%	3%	5%	5%	9%	7%
Not sure	21%	21%	27%	14%	29%	14%	4%	23%	24%	21%	17%
Totals	101%	101%	101%	101%	99%	101%	100%	100%	99%	100%	99%
Unweighted N	(1,497)	(574)	(564)	(359)	(704)	(426)	(258)	(265)	(308)	(579)	(345)

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page									
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Less than 5%	37%	45%	39%	40%	56%	37%	33%	47%	8%
Between 5% and 6%	15%	16%	17%	16%	17%	17%	14%	15%	6%
Between 6% and 7%	11%	11%	12%	11%	10%	11%	12%	11%	7%
Between 7% and 8%	10%	8%	10%	8%	6%	10%	11%	8%	12%
Greater than 8%	7%	6%	7%	7%	4%	8%	6%	5%	11%
Not sure	21%	15%	16%	18%	7%	15%	23%	14%	56%
Totals	101%	101%	101%	100%	100%	98%	99%	100%	100%
Unweighted N	(1,497)	(1,185)	(637)	(508)	(361)	(477)	(436)	(457)	(127)

7. Knowledge of Direction of Previous Months Unemployment Rate

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Increased	13%	15%	12%	13%	15%	14%	12%	11%	21%	19%	17%
Stayed the same	42%	44%	40%	32%	38%	45%	52%	44%	35%	36%	36%
Decreased	19%	20%	18%	18%	16%	20%	23%	19%	19%	19%	18%
Don't know	26%	21%	30%	38%	31%	22%	13%	26%	24%	27%	29%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	99%	101%	100%
Unweighted N	(1,498)	(681)	(817)	(340)	(316)	(545)	(297)	(1,018)	(196)	(204)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Increased	13%	18%	14%	7%	15%	11%	14%	13%	13%	15%	11%
Stayed the same	42%	46%	37%	44%	38%	46%	50%	45%	42%	39%	44%
Decreased	19%	13%	17%	31%	17%	22%	21%	18%	20%	19%	20%
Don't know	26%	23%	33%	18%	30%	21%	15%	24%	25%	27%	24%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,498)	(572)	(565)	(361)	(705)	(426)	(258)	(265)	(308)	(579)	(346)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Increased	13%	12%	16%	16%	9%	18%	14%	9%	14%
Stayed the same	42%	46%	49%	52%	44%	43%	50%	39%	25%
Decreased	19%	21%	14%	12%	34%	14%	13%	33%	5%
Don't know	26%	20%	21%	21%	13%	25%	23%	19%	56%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,498)	(1,186)	(636)	(508)	(360)	(477)	(436)	(457)	(128)

8. Good Job Indicator

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very good	12%	15%	9%	7%	12%	13%	13%	12%	9%	10%	11%
Good	22%	25%	20%	25%	20%	20%	25%	24%	11%	24%	21%
Fair	30%	30%	30%	27%	24%	34%	33%	31%	29%	23%	33%
Poor	13%	13%	14%	10%	14%	13%	15%	13%	16%	17%	7%
Very poor	7%	6%	8%	7%	7%	7%	6%	6%	12%	5%	7%
Don't know	16%	12%	20%	24%	21%	13%	9%	14%	23%	21%	21%
Totals	100%	101%	101%	100%	98%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,495)	(680)	(815)	(338)	(315)	(546)	(296)	(1,017)	(195)	(203)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very good	12%	6%	9%	22%	9%	14%	14%	9%	10%	14%	11%
Good	22%	14%	21%	35%	19%	26%	28%	25%	22%	20%	24%
Fair	30%	36%	28%	25%	31%	29%	34%	28%	33%	30%	27%
Poor	13%	21%	12%	5%	15%	12%	12%	10%	11%	14%	17%
Very poor	7%	10%	7%	2%	7%	6%	8%	7%	8%	7%	6%
Don't know	16%	13%	23%	11%	20%	13%	5%	21%	16%	15%	15%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,495)	(572)	(563)	(360)	(702)	(427)	(257)	(263)	(309)	(577)	(346)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very good	12%	13%	5%	4%	25%	6%	8%	21%	4%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Good	22%	24%	16%	11%	39%	14%	22%	33%	11%
Fair	30%	31%	37%	37%	27%	35%	36%	25%	15%
Poor	13%	13%	21%	22%	4%	20%	15%	8%	9%
Very poor	7%	7%	11%	12%	1%	12%	7%	3%	8%
Don't know	16%	10%	10%	13%	4%	13%	13%	11%	53%
Totals	100%	98%	100%	99%	100%	100%	101%	101%	100%
Unweighted N	(1,495)	(1,187)	(637)	(508)	(361)	(477)	(435)	(456)	(127)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

9. Trump Best Economic Indicator

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The stock market index	13%	16%	10%	11%	14%	13%	15%	13%	12%	13%	15%
The unemployment rate and job reports	27%	28%	25%	27%	21%	26%	34%	28%	18%	25%	34%
The prices of goods and services you buy	25%	24%	26%	19%	22%	28%	31%	26%	25%	19%	23%
Your personal finances	11%	13%	9%	10%	11%	12%	10%	10%	11%	16%	6%
Don't know	24%	19%	29%	33%	31%	22%	11%	22%	33%	27%	22%
Totals	100%	100%	99%	100%	99%	101%	101%	99%	99%	100%	100%
Unweighted N	(1,494)	(678)	(816)	(341)	(314)	(544)	(295)	(1,016)	(196)	(203)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The stock market index	13%	16%	9%	15%	10%	14%	20%	16%	11%	11%	16%
The unemployment rate and job reports	27%	16%	26%	40%	24%	31%	29%	27%	25%	28%	26%
The prices of goods and services you buy	25%	35%	21%	19%	25%	26%	30%	22%	28%	23%	28%
Your personal finances	11%	11%	10%	11%	10%	13%	11%	11%	8%	12%	12%
Don't know	24%	22%	33%	15%	31%	16%	10%	25%	27%	26%	18%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,494)	(573)	(562)	(359)	(703)	(426)	(256)	(264)	(306)	(579)	(345)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The stock market index	13%	14%	16%	14%	14%	15%	13%	16%	1%
The unemployment rate and job reports	27%	31%	19%	15%	49%	16%	23%	43%	12%
The prices of goods and services you buy	25%	27%	35%	38%	17%	36%	28%	18%	11%
Your personal finances	11%	11%	11%	12%	11%	13%	11%	10%	6%
Don't know	24%	17%	20%	21%	8%	21%	24%	13%	69%
Totals	100%	100%	101%	100%	99%	101%	99%	100%	99%
Unweighted N	(1,494)	(1,182)	(635)	(506)	(358)	(475)	(437)	(456)	(126)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

10. Improving Economy

Do you think improving the economy is...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Something the president can do a lot about	49%	47%	51%	38%	46%	50%	62%	49%	48%	54%	46%
Something the president can do a little about	36%	38%	34%	42%	42%	35%	24%	38%	28%	33%	36%
Something that is that mostly beyond the president's control	15%	15%	14%	20%	12%	14%	14%	13%	25%	14%	18%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	101%	101%	100%
Unweighted N	(1,492)	(680)	(812)	(340)	(311)	(544)	(297)	(1,014)	(196)	(201)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Something the president can do a lot about	49%	51%	43%	55%	50%	49%	46%	46%	47%	51%	51%
Something the president can do a little about	36%	33%	41%	33%	33%	39%	41%	39%	36%	36%	35%
Something that is that mostly beyond the president's control	15%	15%	16%	12%	17%	12%	13%	16%	17%	13%	15%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,492)	(572)	(560)	(360)	(702)	(426)	(257)	(262)	(308)	(577)	(345)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Something the president can do a lot about	49%	51%	50%	49%	56%	49%	42%	56%	45%
Something the president can do a little about	36%	36%	35%	36%	35%	36%	40%	33%	35%
Something that is that mostly beyond the president's control	15%	13%	14%	15%	9%	15%	18%	11%	20%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,183)	(635)	(506)	(361)	(476)	(434)	(457)	(125)

11. Economy better if Democrat elected

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Get better	35%	33%	36%	34%	36%	33%	35%	33%	40%	43%	26%
Get worse	35%	38%	33%	22%	27%	40%	48%	40%	23%	25%	27%
Stay the same	13%	15%	11%	17%	15%	13%	7%	12%	10%	15%	24%
Not sure	17%	14%	20%	27%	22%	13%	9%	15%	26%	17%	23%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	99%	100%	100%
Unweighted N	(1,485)	(673)	(812)	(337)	(312)	(541)	(295)	(1,011)	(193)	(201)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Get better	35%	59%	23%	21%	35%	33%	41%	33%	32%	33%	41%
Get worse	35%	14%	33%	65%	32%	38%	40%	34%	36%	37%	32%
Stay the same	13%	14%	15%	10%	13%	14%	15%	14%	14%	13%	12%
Not sure	17%	13%	30%	5%	21%	15%	5%	20%	18%	17%	16%
Totals	100%	100%	101%	101%	101%	100%	101%	101%	100%	100%	101%
Unweighted N	(1,485)	(567)	(559)	(359)	(701)	(422)	(253)	(260)	(305)	(574)	(346)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Get better	35%	39%	61%	64%	17%	61%	34%	19%	17%
Get worse	35%	39%	16%	13%	71%	13%	28%	65%	14%
Stay the same	13%	11%	12%	12%	7%	13%	19%	9%	11%
Not sure	17%	11%	11%	11%	5%	13%	19%	7%	57%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,485)	(1,177)	(626)	(500)	(359)	(472)	(431)	(455)	(127)

12. Economy better if Trump reelected

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Get better	30%	32%	28%	22%	25%	32%	39%	35%	8%	24%	26%
Get worse	42%	39%	45%	41%	41%	43%	44%	38%	62%	49%	41%
Stay the same	15%	18%	13%	18%	15%	15%	13%	16%	13%	14%	14%
Not sure	13%	12%	14%	19%	18%	10%	5%	12%	18%	13%	19%
Totals	100%	101%	100%	100%	99%	100%	101%	101%	101%	100%	100%
Unweighted N	(1,491)	(680)	(811)	(339)	(315)	(543)	(294)	(1,013)	(194)	(204)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Get better	30%	8%	25%	65%	25%	34%	35%	30%	32%	29%	27%
Get worse	42%	73%	35%	13%	44%	37%	48%	41%	39%	41%	47%
Stay the same	15%	11%	18%	17%	15%	18%	13%	13%	15%	16%	16%
Not sure	13%	8%	23%	6%	16%	12%	5%	15%	15%	13%	10%
Totals	100%	100%	101%	101%	100%	101%	101%	99%	101%	99%	100%
Unweighted N	(1,491)	(572)	(561)	(358)	(700)	(426)	(257)	(264)	(309)	(573)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Get better	30%	33%	7%	3%	70%	8%	19%	62%	13%
Get worse	42%	46%	78%	83%	9%	75%	47%	15%	31%
Stay the same	15%	13%	10%	8%	17%	10%	20%	17%	12%
Not sure	13%	8%	5%	7%	4%	8%	15%	6%	44%
Totals	100%	100%	100%	101%	100%	101%	101%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,491)	(1,182)	(633)	(506)	(360)	(474)	(436)	(453)	(128)

13. Support for Trump policies

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

	Gender		Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Always support President Trump's policies	12%	14%	11%	10%	12%	13%	14%	14%	4%	10%	11%
Support President Trump's policies most of the time, but oppose a few	21%	24%	18%	13%	18%	22%	31%	25%	6%	15%	15%
50/50 - Support or oppose President Trump's policies about half of the time	11%	11%	10%	13%	12%	10%	8%	11%	7%	13%	15%
Oppose President Trump's policies most of the time, but support a few	22%	24%	21%	28%	19%	22%	20%	21%	24%	28%	28%
Always oppose President Trump's policies	24%	20%	28%	25%	26%	23%	24%	21%	45%	25%	18%
Not sure	9%	7%	11%	12%	13%	8%	3%	8%	15%	9%	13%
Totals	99%	100%	99%	101%	100%	98%	100%	100%	101%	100%	100%
Unweighted N	(1,499)	(681)	(818)	(340)	(316)	(546)	(297)	(1,019)	(196)	(203)	(81)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Always support President Trump's policies	12%	3%	8%	31%	10%	15%	11%	10%	14%	12%	12%

continued on the next page . . .

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page										
	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support President Trump's policies most of the time, but oppose a few	21%	6%	19%	43%	18%	25%	27%	19%	23%	23%	18%
50/50 - Support or oppose President Trump's policies about half of the time	11%	8%	14%	10%	12%	9%	10%	17%	6%	10%	11%
Oppose President Trump's policies most of the time, but support a few	22%	30%	26%	8%	21%	22%	27%	20%	24%	20%	27%
Always oppose President Trump's policies	24%	50%	15%	5%	26%	22%	23%	24%	22%	26%	25%
Not sure	9%	3%	18%	3%	12%	5%	3%	11%	11%	8%	7%
Totals	99%	100%	100%	100%	99%	98%	101%	101%	100%	99%	100%
Unweighted N	(1,499)	(573)	(565)	(361)	(706)	(426)	(258)	(265)	(309)	(578)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Always support President Trump's policies	12%	12%	2%	1%	27%	4%	7%	26%	4%
Support President Trump's policies most of the time, but oppose a few	21%	25%	5%	1%	53%	4%	16%	44%	7%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
50/50 - Support or oppose President Trump's policies about half of the time	11%	9%	6%	4%	12%	4%	17%	11%	11%
Oppose President Trump's policies most of the time, but support a few	22%	23%	34%	34%	7%	31%	33%	8%	16%
Always oppose President Trump's policies	24%	28%	51%	55%	1%	53%	21%	6%	16%
Not sure	9%	4%	2%	4%	1%	4%	7%	4%	45%
Totals	99%	101%	100%	99%	101%	100%	101%	99%	99%
Unweighted N	(1,499)	(1,187)	(636)	(507)	(361)	(477)	(436)	(458)	(128)

14. Attention to 2020 Election

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	31%	34%	29%	24%	22%	34%	45%	34%	23%	26%	29%
Some	29%	30%	28%	29%	28%	31%	27%	28%	32%	25%	38%
Only a little	24%	23%	26%	28%	25%	24%	20%	24%	27%	29%	16%
None at all	15%	13%	17%	19%	25%	11%	8%	14%	18%	19%	16%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,496)	(681)	(815)	(338)	(315)	(546)	(297)	(1,016)	(196)	(204)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	31%	39%	24%	32%	23%	35%	53%	29%	29%	31%	35%
Some	29%	31%	27%	30%	28%	32%	27%	24%	31%	30%	30%
Only a little	24%	20%	26%	27%	29%	22%	17%	31%	24%	23%	22%
None at all	15%	9%	24%	11%	20%	11%	2%	17%	16%	16%	12%
Totals	99%	99%	101%	100%	100%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,496)	(573)	(562)	(361)	(704)	(426)	(258)	(264)	(309)	(578)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	31%	41%	46%	49%	38%	45%	26%	32%	8%
Some	29%	31%	32%	29%	33%	28%	33%	30%	17%
Only a little	24%	22%	17%	17%	24%	19%	27%	28%	21%
None at all	15%	7%	5%	4%	5%	7%	15%	10%	54%
Totals	99%	101%	100%	99%	100%	99%	101%	100%	100%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,496)	(1,184)	(635)	(508)	(361)	(476)	(436)	(457)	(127)

15. Party unity - Democrats

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More united	19%	19%	20%	19%	18%	17%	25%	17%	27%	27%	18%
More divided	37%	42%	32%	34%	31%	40%	40%	41%	24%	26%	33%
About the same as usual	30%	28%	31%	28%	30%	32%	28%	29%	34%	30%	30%
Not sure	14%	11%	17%	19%	21%	11%	7%	13%	16%	17%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,485)	(675)	(810)	(336)	(312)	(541)	(296)	(1,010)	(195)	(201)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More united	19%	31%	13%	12%	20%	18%	24%	21%	19%	18%	20%
More divided	37%	24%	34%	58%	31%	44%	47%	34%	40%	37%	35%
About the same as usual	30%	36%	29%	21%	33%	27%	27%	29%	27%	30%	33%
Not sure	14%	8%	23%	9%	17%	12%	3%	16%	15%	14%	12%
Totals	100%	99%	99%	100%	101%	101%	101%	100%	101%	99%	100%
Unweighted N	(1,485)	(569)	(558)	(358)	(697)	(423)	(257)	(261)	(308)	(573)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More united	19%	20%	30%	31%	9%	34%	19%	11%	7%
More divided	37%	42%	27%	23%	65%	24%	35%	55%	17%
About the same as usual	30%	29%	36%	37%	21%	34%	35%	24%	25%
Not sure	14%	9%	6%	9%	5%	9%	11%	10%	51%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,485)	(1,178)	(633)	(505)	(356)	(474)	(433)	(453)	(125)

16. Party unity - Republicans

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More united	24%	28%	19%	23%	24%	22%	26%	25%	12%	27%	26%
More divided	25%	24%	27%	27%	23%	26%	24%	23%	44%	24%	20%
About the same as usual	35%	35%	35%	30%	33%	37%	39%	38%	28%	29%	27%
Not sure	16%	13%	19%	20%	19%	15%	11%	15%	15%	20%	26%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	99%	100%	99%
Unweighted N	(1,489)	(677)	(812)	(339)	(314)	(542)	(294)	(1,013)	(193)	(202)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More united	24%	20%	18%	36%	20%	23%	33%	20%	21%	25%	26%
More divided	25%	34%	23%	18%	28%	24%	24%	23%	25%	26%	26%
About the same as usual	35%	31%	36%	37%	32%	39%	37%	40%	33%	35%	33%
Not sure	16%	14%	23%	9%	20%	13%	6%	17%	21%	14%	15%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(570)	(560)	(359)	(699)	(425)	(258)	(264)	(307)	(575)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More united	24%	27%	21%	18%	39%	23%	18%	34%	6%
More divided	25%	26%	35%	35%	16%	32%	30%	18%	19%
About the same as usual	35%	37%	34%	34%	40%	32%	37%	39%	22%
Not sure	16%	10%	10%	13%	5%	13%	15%	9%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,489)	(1,180)	(632)	(505)	(358)	(475)	(432)	(457)	(125)

17A. Future Event Likelihood — Donald Trump will not win reelection in 2020

How likely do you think it is that...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	23%	23%	22%	20%	20%	24%	27%	22%	24%	27%	22%
Somewhat likely	25%	25%	25%	35%	25%	22%	21%	25%	25%	23%	28%
Not very likely	19%	21%	17%	19%	18%	20%	19%	20%	14%	16%	21%
Not likely at all	20%	20%	19%	11%	22%	22%	22%	21%	16%	18%	12%
Not sure	14%	11%	16%	14%	16%	13%	10%	11%	22%	16%	17%
Totals	101%	100%	99%	99%	101%	101%	99%	99%	101%	100%	100%
Unweighted N	(1,496)	(679)	(817)	(339)	(314)	(546)	(297)	(1,017)	(194)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	23%	29%	17%	23%	23%	22%	27%	22%	24%	22%	25%
Somewhat likely	25%	32%	24%	17%	23%	28%	28%	30%	20%	24%	29%
Not very likely	19%	17%	21%	18%	18%	20%	20%	13%	25%	19%	18%
Not likely at all	20%	11%	17%	35%	19%	22%	16%	19%	18%	21%	18%
Not sure	14%	10%	21%	7%	17%	7%	9%	16%	13%	15%	11%
Totals	101%	99%	100%	100%	100%	99%	100%	100%	100%	101%	101%
Unweighted N	(1,496)	(572)	(564)	(360)	(704)	(427)	(257)	(264)	(309)	(578)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	23%	25%	29%	30%	22%	30%	21%	21%	14%
Somewhat likely	25%	26%	35%	32%	18%	34%	30%	17%	15%
Not very likely	19%	19%	16%	15%	23%	19%	19%	21%	13%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not likely at all	20%	20%	10%	10%	33%	10%	14%	33%	17%
Not sure	14%	10%	10%	13%	5%	8%	15%	9%	40%
Totals	101%	100%	100%	100%	101%	101%	99%	101%	99%
Unweighted N	(1,496)	(1,188)	(636)	(508)	(361)	(475)	(437)	(457)	(127)

17B. Future Event Likelihood — Donald Trump will not run for reelection in 2020

How likely do you think it is that...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	10%	11%	8%	10%	11%	9%	9%	8%	20%	12%	5%
Somewhat likely	8%	9%	6%	10%	10%	6%	5%	7%	7%	8%	14%
Not very likely	16%	17%	16%	20%	14%	14%	18%	15%	15%	21%	19%
Not likely at all	58%	56%	60%	51%	53%	63%	62%	63%	41%	49%	50%
Not sure	9%	8%	10%	10%	12%	9%	5%	7%	16%	11%	13%
Totals	101%	101%	100%	101%	100%	101%	99%	100%	99%	101%	101%
Unweighted N	(1,436)	(657)	(779)	(327)	(299)	(526)	(284)	(977)	(184)	(198)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	10%	12%	7%	11%	11%	12%	4%	9%	8%	10%	10%
Somewhat likely	8%	9%	8%	5%	9%	6%	7%	7%	7%	6%	11%
Not very likely	16%	16%	17%	15%	16%	17%	18%	18%	15%	14%	19%
Not likely at all	58%	57%	53%	65%	53%	60%	66%	55%	61%	60%	53%
Not sure	9%	6%	15%	4%	12%	4%	5%	10%	8%	10%	7%
Totals	101%	100%	100%	100%	101%	99%	100%	99%	99%	100%	100%
Unweighted N	(1,436)	(556)	(535)	(345)	(672)	(411)	(246)	(254)	(300)	(552)	(330)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	10%	9%	9%	9%	10%	8%	10%	10%	11%
Somewhat likely	8%	6%	7%	6%	4%	11%	9%	3%	6%
Not very likely	16%	15%	17%	17%	13%	18%	15%	16%	17%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not likely at all	58%	64%	62%	62%	69%	60%	55%	65%	33%
Not sure	9%	5%	5%	5%	3%	2%	11%	6%	32%
Totals	101%	99%	100%	99%	99%	99%	100%	100%	99%
Unweighted N	(1,436)	(1,144)	(619)	(497)	(342)	(465)	(423)	(432)	(116)

17C. Future Event Likelihood — Donald Trump will leave office before the next presidential election

How likely do you think it is that...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	4%	5%	4%	5%	7%	4%	2%	3%	10%	7%	7%
Somewhat likely	10%	13%	7%	14%	13%	7%	6%	9%	10%	11%	11%
Not very likely	22%	21%	23%	26%	19%	21%	24%	21%	24%	26%	24%
Not likely at all	53%	53%	54%	42%	50%	57%	60%	58%	36%	46%	40%
Not sure	11%	9%	12%	12%	12%	12%	8%	9%	20%	11%	17%
Totals	100%	101%	100%	99%	101%	101%	100%	100%	100%	101%	99%
Unweighted N	(1,484)	(673)	(811)	(338)	(307)	(545)	(294)	(1,013)	(189)	(201)	(81)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	4%	6%	4%	4%	5%	4%	4%	6%	3%	5%	3%
Somewhat likely	10%	15%	7%	7%	10%	9%	14%	13%	9%	6%	13%
Not very likely	22%	29%	23%	13%	22%	23%	21%	18%	25%	19%	27%
Not likely at all	53%	41%	50%	73%	49%	59%	56%	50%	54%	58%	47%
Not sure	11%	9%	17%	4%	14%	6%	6%	12%	9%	12%	10%
Totals	100%	100%	101%	101%	100%	101%	101%	99%	100%	100%	100%
Unweighted N	(1,484)	(565)	(561)	(358)	(697)	(423)	(255)	(264)	(305)	(575)	(340)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	4%	4%	5%	5%	2%	6%	4%	3%	6%
Somewhat likely	10%	10%	15%	14%	7%	16%	11%	5%	3%
Not very likely	22%	21%	28%	29%	12%	31%	24%	14%	19%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not likely at all	53%	57%	44%	43%	76%	41%	49%	71%	37%
Not sure	11%	7%	8%	9%	3%	6%	12%	6%	35%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,484)	(1,178)	(627)	(503)	(361)	(472)	(429)	(456)	(127)

18A. Favorability of politicians — Michael Bennet

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	6%	8%	4%	8%	7%	4%	5%	5%	8%	11%	6%
Somewhat favorable	13%	15%	10%	13%	12%	13%	13%	12%	14%	15%	13%
Somewhat unfavorable	11%	12%	10%	10%	11%	9%	13%	10%	10%	14%	20%
Very unfavorable	13%	17%	9%	12%	10%	15%	13%	15%	5%	10%	8%
Don't know	58%	48%	67%	56%	60%	59%	55%	59%	63%	50%	53%
Totals	101%	100%	100%	99%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,479)	(676)	(803)	(334)	(311)	(542)	(292)	(1,005)	(191)	(204)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	6%	10%	3%	5%	5%	6%	13%	9%	3%	6%	6%
Somewhat favorable	13%	17%	12%	8%	13%	10%	19%	14%	11%	12%	15%
Somewhat unfavorable	11%	11%	10%	12%	11%	11%	13%	6%	9%	13%	12%
Very unfavorable	13%	4%	12%	25%	12%	15%	12%	12%	12%	14%	11%
Don't know	58%	58%	63%	50%	60%	58%	44%	58%	65%	55%	55%
Totals	101%	100%	100%	100%	101%	100%	101%	99%	100%	100%	99%
Unweighted N	(1,479)	(571)	(552)	(356)	(697)	(422)	(254)	(260)	(304)	(573)	(342)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	6%	6%	9%	9%	4%	9%	5%	5%	1%
Somewhat favorable	13%	13%	19%	19%	7%	19%	15%	7%	9%
Somewhat unfavorable	11%	11%	11%	10%	12%	11%	11%	12%	3%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
		<u>Voters</u>	<u>Voters</u>	<u>Clinton</u>	<u>Trump</u>	<u>Liberal</u>	<u>Moderate</u>	<u>Conservative</u>	<u>Not sure</u>
Very unfavorable	13%	14%	5%	4%	27%	6%	9%	25%	3%
Don't know	58%	55%	56%	59%	50%	54%	60%	51%	84%
Totals	101%	99%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,479)	(1,179)	(632)	(507)	(359)	(474)	(432)	(449)	(124)

18B. Favorability of politicians — Joe Biden

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	19%	19%	19%	13%	20%	20%	22%	15%	39%	21%	15%
Somewhat favorable	22%	22%	21%	24%	25%	19%	22%	21%	27%	22%	24%
Somewhat unfavorable	18%	19%	16%	21%	15%	19%	14%	19%	7%	17%	22%
Very unfavorable	27%	28%	26%	19%	23%	30%	33%	32%	5%	23%	20%
Don't know	15%	12%	18%	24%	18%	11%	8%	13%	22%	17%	19%
Totals	101%	100%	100%	101%	101%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,480)	(673)	(807)	(334)	(309)	(543)	(294)	(1,006)	(191)	(204)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	19%	36%	11%	8%	21%	17%	23%	20%	14%	21%	19%
Somewhat favorable	22%	33%	19%	12%	21%	23%	25%	22%	21%	19%	27%
Somewhat unfavorable	18%	15%	19%	19%	14%	21%	24%	18%	17%	18%	17%
Very unfavorable	27%	6%	28%	52%	25%	30%	24%	26%	31%	26%	25%
Don't know	15%	10%	22%	10%	19%	9%	4%	14%	18%	15%	12%
Totals	101%	100%	99%	101%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,480)	(567)	(555)	(358)	(696)	(422)	(255)	(258)	(304)	(574)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	19%	20%	34%	35%	7%	30%	23%	8%	13%
Somewhat favorable	22%	24%	32%	35%	12%	30%	26%	14%	14%
Somewhat unfavorable	18%	19%	18%	17%	18%	21%	17%	17%	9%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	27%	30%	9%	6%	59%	12%	18%	53%	8%
Don't know	15%	8%	6%	6%	4%	7%	16%	8%	56%
Totals	101%	101%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(1,179)	(632)	(506)	(359)	(473)	(434)	(451)	(122)

18C. Favorability of politicians — Cory Booker

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	10%	12%	9%	11%	11%	8%	13%	9%	16%	14%	7%
Somewhat favorable	21%	20%	22%	20%	21%	21%	23%	19%	29%	23%	19%
Somewhat unfavorable	12%	13%	11%	14%	12%	12%	9%	11%	12%	13%	17%
Very unfavorable	24%	29%	20%	14%	17%	29%	35%	29%	9%	16%	19%
Don't know	33%	26%	39%	41%	39%	31%	20%	32%	34%	35%	38%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,479)	(672)	(807)	(333)	(312)	(542)	(292)	(1,006)	(190)	(204)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	10%	18%	7%	6%	9%	10%	20%	13%	9%	9%	12%
Somewhat favorable	21%	37%	15%	10%	19%	24%	23%	19%	21%	21%	23%
Somewhat unfavorable	12%	12%	13%	9%	12%	12%	14%	11%	10%	11%	15%
Very unfavorable	24%	5%	24%	50%	19%	29%	30%	24%	24%	27%	21%
Don't know	33%	29%	41%	26%	41%	25%	13%	33%	36%	32%	30%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,479)	(568)	(553)	(358)	(697)	(422)	(253)	(260)	(303)	(575)	(341)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	10%	12%	18%	21%	5%	21%	10%	5%	2%
Somewhat favorable	21%	25%	39%	42%	8%	37%	24%	9%	11%
Somewhat unfavorable	12%	11%	15%	12%	9%	13%	15%	9%	7%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	24%	29%	7%	5%	59%	7%	15%	51%	9%
Don't know	33%	23%	22%	20%	19%	23%	36%	26%	71%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,479)	(1,179)	(632)	(505)	(360)	(471)	(434)	(452)	(122)

18D. Favorability of politicians — Steve Bullock

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	6%	2%	6%	6%	2%	2%	3%	4%	5%	5%
Somewhat favorable	12%	15%	10%	12%	15%	11%	13%	11%	12%	18%	13%
Somewhat unfavorable	11%	13%	10%	15%	10%	12%	9%	11%	13%	13%	14%
Very unfavorable	13%	15%	10%	11%	8%	14%	17%	14%	6%	11%	11%
Don't know	60%	51%	69%	56%	62%	62%	60%	61%	66%	53%	57%
Totals	100%	100%	101%	100%	101%	101%	101%	100%	101%	100%	100%
Unweighted N	(1,482)	(676)	(806)	(336)	(310)	(542)	(294)	(1,008)	(191)	(204)	(79)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	5%	2%	4%	3%	4%	7%	4%	2%	3%	6%
Somewhat favorable	12%	19%	10%	7%	10%	13%	20%	14%	10%	12%	14%
Somewhat unfavorable	11%	11%	12%	12%	11%	12%	12%	10%	9%	11%	15%
Very unfavorable	13%	5%	12%	23%	12%	13%	14%	11%	12%	15%	10%
Don't know	60%	60%	64%	54%	64%	58%	47%	62%	66%	59%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,482)	(568)	(558)	(356)	(697)	(423)	(255)	(262)	(305)	(572)	(343)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	4%	4%	4%	6%	3%	3%	1%
Somewhat favorable	12%	13%	19%	19%	7%	20%	12%	9%	4%
Somewhat unfavorable	11%	11%	12%	11%	12%	11%	13%	12%	6%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	13%	14%	5%	4%	26%	5%	9%	25%	4%
Don't know	60%	58%	59%	63%	51%	58%	63%	52%	85%
Totals	100%	100%	99%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,482)	(1,179)	(632)	(506)	(359)	(472)	(433)	(453)	(124)

18E. Favorability of politicians — Pete Buttigieg

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	14%	13%	14%	15%	14%	10%	16%	14%	11%	14%	13%
Somewhat favorable	19%	22%	16%	17%	20%	21%	18%	17%	25%	22%	23%
Somewhat unfavorable	10%	11%	10%	14%	9%	10%	9%	10%	11%	14%	11%
Very unfavorable	22%	26%	18%	12%	15%	26%	33%	26%	5%	16%	20%
Don't know	35%	28%	42%	41%	42%	34%	24%	33%	49%	34%	32%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	101%	100%	99%
Unweighted N	(1,480)	(675)	(805)	(334)	(311)	(542)	(293)	(1,008)	(190)	(202)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	14%	25%	9%	5%	11%	15%	23%	12%	13%	13%	17%
Somewhat favorable	19%	29%	16%	10%	17%	20%	27%	20%	19%	17%	22%
Somewhat unfavorable	10%	9%	12%	10%	11%	10%	12%	10%	9%	10%	13%
Very unfavorable	22%	5%	23%	42%	17%	26%	26%	20%	21%	24%	19%
Don't know	35%	32%	40%	33%	45%	28%	12%	38%	38%	36%	29%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(568)	(556)	(356)	(696)	(423)	(254)	(262)	(304)	(571)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	14%	16%	28%	30%	3%	29%	12%	5%	3%
Somewhat favorable	19%	21%	32%	33%	10%	34%	24%	7%	5%
Somewhat unfavorable	10%	10%	11%	10%	9%	11%	10%	10%	11%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	22%	25%	7%	3%	53%	5%	14%	48%	6%
Don't know	35%	27%	23%	23%	25%	22%	40%	30%	76%
Totals	100%	99%	101%	99%	100%	101%	100%	100%	101%
Unweighted N	(1,480)	(1,177)	(630)	(504)	(361)	(472)	(434)	(450)	(124)

18F. Favorability of politicians — Julian Castro

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	9%	10%	8%	11%	7%	8%	10%	7%	13%	16%	11%
Somewhat favorable	20%	21%	19%	19%	21%	18%	23%	19%	22%	22%	19%
Somewhat unfavorable	11%	13%	9%	11%	12%	11%	8%	10%	11%	12%	13%
Very unfavorable	21%	24%	18%	13%	14%	25%	31%	25%	5%	19%	16%
Don't know	39%	32%	47%	46%	46%	37%	29%	39%	49%	30%	40%
Totals	100%	100%	101%	100%	100%	99%	101%	100%	100%	99%	99%
Unweighted N	(1,481)	(674)	(807)	(333)	(312)	(541)	(295)	(1,009)	(191)	(203)	(78)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	9%	17%	5%	4%	8%	7%	16%	10%	9%	8%	10%
Somewhat favorable	20%	33%	16%	8%	17%	23%	27%	20%	17%	20%	23%
Somewhat unfavorable	11%	11%	11%	10%	11%	11%	12%	12%	11%	10%	11%
Very unfavorable	21%	3%	22%	43%	17%	24%	25%	18%	20%	24%	19%
Don't know	39%	36%	46%	35%	47%	34%	20%	41%	43%	38%	37%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,481)	(570)	(553)	(358)	(696)	(422)	(255)	(261)	(304)	(574)	(342)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	9%	10%	18%	19%	2%	21%	5%	4%	3%
Somewhat favorable	20%	23%	36%	39%	7%	36%	21%	9%	10%
Somewhat unfavorable	11%	10%	11%	9%	11%	10%	13%	11%	7%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	21%	25%	5%	3%	52%	5%	15%	45%	4%
Don't know	39%	32%	30%	29%	27%	28%	46%	32%	76%
Totals	100%	100%	100%	99%	99%	100%	100%	101%	100%
Unweighted N	(1,481)	(1,179)	(632)	(507)	(360)	(475)	(433)	(450)	(123)

18G. Favorability of politicians — Bill de Blasio

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	5%	4%	7%	7%	2%	2%	3%	9%	8%	6%
Somewhat favorable	14%	16%	12%	13%	14%	13%	16%	11%	22%	17%	19%
Somewhat unfavorable	16%	16%	17%	17%	17%	17%	15%	17%	14%	17%	20%
Very unfavorable	27%	33%	22%	19%	16%	32%	40%	32%	8%	21%	20%
Don't know	38%	30%	46%	44%	46%	36%	27%	37%	48%	37%	35%
Totals	99%	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,482)	(675)	(807)	(335)	(313)	(541)	(293)	(1,006)	(192)	(204)	(80)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	6%	3%	4%	4%	3%	8%	6%	3%	4%	4%
Somewhat favorable	14%	24%	10%	6%	12%	15%	21%	15%	11%	14%	15%
Somewhat unfavorable	16%	21%	16%	11%	18%	15%	17%	20%	15%	15%	17%
Very unfavorable	27%	11%	27%	49%	21%	32%	37%	28%	28%	28%	25%
Don't know	38%	38%	44%	30%	46%	34%	17%	31%	44%	39%	39%
Totals	99%	100%	100%	100%	101%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,482)	(569)	(557)	(356)	(698)	(423)	(254)	(261)	(302)	(576)	(343)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	5%	6%	2%	7%	2%	4%	2%
Somewhat favorable	14%	15%	25%	23%	6%	23%	17%	5%	8%
Somewhat unfavorable	16%	16%	24%	24%	9%	24%	16%	13%	8%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	27%	33%	14%	13%	60%	14%	19%	51%	9%
Don't know	38%	31%	32%	34%	22%	31%	47%	26%	74%
Totals	99%	99%	100%	100%	99%	99%	101%	99%	101%
Unweighted N	(1,482)	(1,181)	(633)	(506)	(360)	(472)	(434)	(452)	(124)

18H. Favorability of politicians — John Delaney

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	6%	2%	5%	6%	2%	2%	3%	5%	5%	8%
Somewhat favorable	12%	15%	10%	12%	12%	11%	15%	12%	13%	13%	13%
Somewhat unfavorable	12%	14%	11%	12%	14%	11%	13%	13%	12%	12%	10%
Very unfavorable	15%	18%	13%	17%	9%	17%	19%	17%	5%	16%	13%
Don't know	56%	47%	65%	54%	58%	59%	51%	55%	65%	54%	55%
Totals	99%	100%	101%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,480)	(674)	(806)	(333)	(311)	(543)	(293)	(1,006)	(191)	(204)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	4%	3%	5%	3%	4%	6%	4%	3%	4%	3%
Somewhat favorable	12%	17%	11%	8%	12%	10%	21%	14%	7%	14%	13%
Somewhat unfavorable	12%	13%	12%	12%	12%	12%	16%	12%	10%	12%	15%
Very unfavorable	15%	8%	14%	26%	14%	17%	18%	15%	15%	17%	13%
Don't know	56%	58%	59%	50%	60%	57%	40%	55%	65%	52%	56%
Totals	99%	100%	99%	101%	101%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,480)	(568)	(553)	(359)	(700)	(421)	(252)	(260)	(305)	(572)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	3%	4%	4%	5%	3%	4%	0%
Somewhat favorable	12%	13%	19%	18%	9%	19%	13%	8%	9%
Somewhat unfavorable	12%	13%	14%	12%	13%	12%	14%	13%	6%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	15%	17%	10%	8%	28%	13%	9%	26%	5%
Don't know	56%	52%	53%	58%	45%	52%	61%	49%	80%
Totals	99%	99%	99%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,480)	(1,178)	(632)	(505)	(358)	(474)	(432)	(450)	(124)

18I. Favorability of politicians — Tulsi Gabbard

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	5%	7%	3%	6%	8%	3%	2%	4%	5%	7%	6%
Somewhat favorable	17%	22%	12%	17%	16%	17%	18%	17%	14%	22%	18%
Somewhat unfavorable	15%	17%	14%	17%	14%	15%	17%	15%	11%	16%	25%
Very unfavorable	16%	17%	15%	11%	13%	18%	22%	19%	6%	13%	8%
Don't know	47%	37%	56%	50%	48%	47%	41%	45%	64%	42%	44%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,481)	(673)	(808)	(335)	(310)	(544)	(292)	(1,009)	(188)	(204)	(80)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	5%	5%	5%	3%	4%	4%	10%	5%	5%	4%	6%
Somewhat favorable	17%	21%	15%	15%	15%	18%	23%	18%	10%	19%	19%
Somewhat unfavorable	15%	16%	16%	14%	12%	18%	21%	14%	17%	14%	18%
Very unfavorable	16%	11%	13%	26%	14%	18%	19%	17%	17%	16%	15%
Don't know	47%	46%	51%	41%	55%	41%	27%	46%	52%	47%	42%
Totals	100%	99%	100%	99%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,481)	(568)	(556)	(357)	(698)	(423)	(253)	(260)	(303)	(574)	(344)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	5%	5%	6%	4%	4%	7%	5%	4%	1%
Somewhat favorable	17%	19%	24%	21%	17%	22%	19%	13%	9%
Somewhat unfavorable	15%	17%	17%	19%	16%	21%	13%	15%	9%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	16%	19%	13%	13%	30%	14%	10%	28%	3%
Don't know	47%	40%	40%	42%	34%	37%	53%	39%	79%
Totals	100%	100%	100%	99%	101%	101%	100%	99%	101%
Unweighted N	(1,481)	(1,178)	(632)	(504)	(359)	(471)	(434)	(451)	(125)

18J. Favorability of politicians — Kamala Harris

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	13%	15%	12%	13%	15%	13%	13%	11%	24%	14%	18%
Somewhat favorable	21%	19%	22%	22%	23%	19%	21%	19%	27%	27%	21%
Somewhat unfavorable	13%	16%	11%	16%	13%	11%	14%	12%	13%	16%	18%
Very unfavorable	27%	30%	24%	17%	18%	34%	35%	32%	6%	20%	17%
Don't know	26%	20%	31%	32%	31%	23%	18%	25%	31%	23%	26%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	101%	100%	100%
Unweighted N	(1,480)	(676)	(804)	(332)	(312)	(543)	(293)	(1,007)	(191)	(203)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	13%	27%	7%	4%	12%	14%	20%	12%	12%	13%	17%
Somewhat favorable	21%	36%	17%	8%	20%	21%	23%	21%	18%	21%	24%
Somewhat unfavorable	13%	13%	14%	12%	12%	12%	19%	14%	12%	12%	15%
Very unfavorable	27%	6%	27%	53%	22%	32%	30%	24%	30%	27%	26%
Don't know	26%	18%	34%	23%	33%	20%	8%	29%	28%	27%	19%
Totals	100%	100%	99%	100%	99%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,480)	(570)	(552)	(358)	(695)	(422)	(255)	(258)	(304)	(575)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	13%	17%	28%	30%	5%	27%	14%	5%	4%
Somewhat favorable	21%	23%	38%	40%	4%	37%	23%	8%	12%
Somewhat unfavorable	13%	13%	15%	15%	12%	15%	15%	12%	5%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	27%	31%	7%	3%	65%	7%	20%	55%	7%
Don't know	26%	16%	12%	12%	15%	14%	27%	20%	72%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,480)	(1,179)	(633)	(508)	(360)	(474)	(433)	(448)	(125)

18K. Favorability of politicians — Amy Klobuchar

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	8%	10%	6%	8%	9%	5%	10%	7%	8%	8%	10%
Somewhat favorable	17%	18%	16%	15%	17%	17%	18%	16%	17%	20%	14%
Somewhat unfavorable	15%	16%	13%	17%	10%	16%	15%	15%	13%	17%	11%
Very unfavorable	19%	22%	16%	12%	16%	22%	27%	23%	5%	15%	16%
Don't know	42%	34%	49%	48%	49%	40%	29%	39%	57%	40%	49%
Totals	101%	100%	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,480)	(676)	(804)	(334)	(311)	(543)	(292)	(1,007)	(191)	(203)	(79)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	8%	13%	5%	5%	6%	7%	15%	11%	6%	6%	9%
Somewhat favorable	17%	27%	14%	7%	13%	19%	24%	18%	16%	17%	16%
Somewhat unfavorable	15%	15%	14%	15%	15%	15%	17%	11%	14%	15%	17%
Very unfavorable	19%	5%	19%	39%	17%	21%	23%	15%	21%	21%	19%
Don't know	42%	40%	48%	33%	49%	37%	21%	44%	42%	41%	40%
Totals	101%	100%	100%	99%	100%	99%	100%	99%	99%	100%	101%
Unweighted N	(1,480)	(571)	(553)	(356)	(700)	(421)	(253)	(260)	(303)	(576)	(341)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	8%	9%	12%	15%	3%	14%	7%	5%	2%
Somewhat favorable	17%	19%	31%	33%	7%	30%	19%	6%	6%
Somewhat unfavorable	15%	15%	17%	14%	16%	15%	14%	16%	9%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	19%	22%	7%	4%	45%	8%	12%	39%	8%
Don't know	42%	35%	33%	35%	29%	32%	47%	34%	75%
Totals	101%	100%	100%	101%	100%	99%	99%	100%	100%
Unweighted N	(1,480)	(1,177)	(633)	(505)	(357)	(472)	(435)	(450)	(123)

18L. Favorability of politicians — Wayne Messam

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	3%	4%	2%	7%	6%	1%	1%	2%	6%	7%	6%
Somewhat favorable	6%	8%	4%	7%	8%	5%	4%	5%	6%	10%	9%
Somewhat unfavorable	9%	11%	7%	11%	10%	7%	9%	8%	11%	11%	13%
Very unfavorable	12%	15%	8%	11%	8%	14%	13%	13%	6%	10%	12%
Don't know	70%	62%	78%	65%	68%	74%	73%	72%	72%	63%	60%
Totals	100%	100%	99%	101%	100%	101%	100%	100%	101%	101%	100%
Unweighted N	(1,480)	(674)	(806)	(336)	(307)	(543)	(294)	(1,009)	(190)	(201)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	3%	3%	3%	4%	3%	4%	4%	3%	2%	3%	4%
Somewhat favorable	6%	7%	6%	5%	6%	6%	9%	9%	5%	6%	5%
Somewhat unfavorable	9%	9%	8%	9%	9%	8%	11%	9%	8%	9%	10%
Very unfavorable	12%	5%	11%	20%	11%	13%	13%	12%	9%	13%	12%
Don't know	70%	75%	72%	61%	72%	68%	64%	67%	76%	70%	69%
Totals	100%	99%	100%	99%	101%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,480)	(571)	(553)	(356)	(701)	(418)	(253)	(262)	(302)	(575)	(341)

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

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	12%	13%	6%	4%	23%	6%	9%	21%	3%
Don't know	70%	70%	76%	79%	59%	72%	73%	62%	86%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,480)	(1,179)	(635)	(505)	(359)	(472)	(434)	(450)	(124)

18M. Favorability of politicians — Beto O'Rourke

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	8%	8%	8%	8%	8%	7%	10%	7%	8%	14%	7%
Somewhat favorable	22%	21%	23%	20%	24%	20%	24%	20%	31%	27%	16%
Somewhat unfavorable	12%	13%	10%	13%	16%	11%	7%	11%	12%	12%	18%
Very unfavorable	28%	33%	23%	19%	19%	33%	37%	33%	7%	19%	28%
Don't know	31%	24%	37%	39%	33%	28%	22%	29%	43%	28%	30%
Totals	101%	99%	101%	99%	100%	99%	100%	100%	101%	100%	99%
Unweighted N	(1,483)	(674)	(809)	(333)	(311)	(543)	(296)	(1,010)	(190)	(203)	(80)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	8%	14%	6%	3%	8%	6%	13%	8%	6%	9%	9%
Somewhat favorable	22%	39%	18%	7%	20%	24%	29%	20%	20%	23%	25%
Somewhat unfavorable	12%	14%	12%	9%	11%	12%	16%	11%	13%	10%	14%
Very unfavorable	28%	5%	28%	56%	22%	33%	32%	26%	28%	30%	23%
Don't know	31%	28%	37%	25%	39%	24%	11%	34%	34%	28%	29%
Totals	101%	100%	101%	100%	100%	99%	101%	99%	101%	100%	100%
Unweighted N	(1,483)	(571)	(556)	(356)	(699)	(422)	(255)	(261)	(302)	(576)	(344)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	8%	9%	14%	15%	3%	16%	6%	4%	2%
Somewhat favorable	22%	26%	42%	47%	6%	42%	25%	6%	12%
Somewhat unfavorable	12%	12%	16%	15%	8%	16%	15%	8%	4%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	28%	32%	7%	4%	66%	7%	21%	56%	10%
Don't know	31%	21%	20%	19%	17%	19%	33%	25%	71%
Totals	101%	100%	99%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,483)	(1,179)	(633)	(506)	(360)	(475)	(435)	(448)	(125)

18N. Favorability of politicians — Tim Ryan

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	6%	3%	7%	7%	2%	2%	3%	5%	7%	8%
Somewhat favorable	13%	15%	11%	14%	14%	11%	13%	12%	15%	15%	12%
Somewhat unfavorable	15%	17%	13%	16%	14%	16%	15%	15%	12%	19%	19%
Very unfavorable	15%	18%	13%	10%	12%	18%	20%	18%	8%	11%	11%
Don't know	52%	44%	60%	53%	53%	53%	49%	52%	60%	49%	51%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%	101%	101%
Unweighted N	(1,480)	(674)	(806)	(334)	(313)	(541)	(292)	(1,007)	(190)	(203)	(80)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	5%	3%	4%	4%	4%	7%	6%	2%	4%	5%
Somewhat favorable	13%	19%	10%	9%	13%	10%	19%	15%	12%	13%	12%
Somewhat unfavorable	15%	15%	14%	17%	14%	18%	20%	14%	15%	16%	16%
Very unfavorable	15%	8%	15%	24%	13%	18%	19%	14%	15%	16%	15%
Don't know	52%	53%	57%	45%	57%	51%	36%	51%	56%	51%	52%
Totals	99%	100%	99%	99%	101%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,480)	(567)	(555)	(358)	(696)	(422)	(254)	(260)	(304)	(574)	(342)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	4%	4%	4%	6%	5%	4%	0%
Somewhat favorable	13%	13%	20%	19%	8%	17%	15%	9%	10%
Somewhat unfavorable	15%	17%	17%	15%	19%	17%	15%	17%	6%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	15%	18%	10%	9%	30%	13%	10%	26%	5%
Don't know	52%	48%	50%	53%	40%	48%	55%	45%	80%
Totals	99%	100%	101%	100%	101%	101%	100%	101%	101%
Unweighted N	(1,480)	(1,178)	(632)	(502)	(361)	(472)	(431)	(452)	(125)

180. Favorability of politicians — Bernie Sanders

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	19%	19%	19%	26%	19%	16%	16%	16%	28%	28%	18%
Somewhat favorable	22%	23%	21%	18%	27%	22%	22%	19%	33%	22%	31%
Somewhat unfavorable	14%	15%	14%	18%	17%	12%	11%	14%	13%	15%	14%
Very unfavorable	32%	33%	30%	20%	21%	38%	44%	39%	6%	20%	24%
Don't know	14%	10%	17%	18%	17%	13%	7%	12%	21%	14%	13%
Totals	101%	100%	101%	100%	101%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,481)	(675)	(806)	(335)	(312)	(540)	(294)	(1,010)	(190)	(203)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	19%	33%	13%	8%	20%	16%	21%	18%	16%	17%	24%
Somewhat favorable	22%	36%	19%	9%	23%	22%	22%	24%	19%	21%	25%
Somewhat unfavorable	14%	15%	14%	13%	13%	15%	18%	17%	14%	13%	14%
Very unfavorable	32%	8%	31%	63%	25%	38%	38%	28%	35%	33%	28%
Don't know	14%	9%	23%	7%	18%	9%	1%	13%	16%	15%	8%
Totals	101%	101%	100%	100%	99%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,481)	(567)	(556)	(358)	(699)	(420)	(255)	(261)	(304)	(573)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	19%	21%	37%	35%	5%	39%	16%	6%	10%
Somewhat favorable	22%	22%	34%	35%	8%	30%	28%	12%	17%
Somewhat unfavorable	14%	14%	15%	15%	11%	16%	19%	10%	7%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	32%	37%	10%	8%	73%	9%	22%	64%	13%
Don't know	14%	6%	4%	6%	3%	6%	14%	7%	52%
Totals	101%	100%	100%	99%	100%	100%	99%	99%	99%
Unweighted N	(1,481)	(1,176)	(631)	(503)	(361)	(472)	(433)	(452)	(124)

18P. Favorability of politicians — Mark Sanford

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	6%	2%	8%	6%	1%	1%	3%	6%	6%	6%
Somewhat favorable	10%	11%	9%	9%	13%	9%	9%	9%	11%	11%	16%
Somewhat unfavorable	13%	16%	11%	10%	12%	13%	18%	13%	13%	12%	14%
Very unfavorable	17%	21%	14%	13%	11%	20%	26%	20%	9%	15%	12%
Don't know	55%	46%	65%	60%	58%	56%	46%	55%	61%	55%	51%
Totals	99%	100%	101%	100%	100%	99%	100%	100%	100%	99%	99%
Unweighted N	(1,478)	(673)	(805)	(333)	(311)	(543)	(291)	(1,005)	(189)	(204)	(80)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	5%	3%	5%	3%	5%	8%	5%	3%	4%	5%
Somewhat favorable	10%	11%	11%	7%	10%	11%	13%	11%	8%	10%	11%
Somewhat unfavorable	13%	17%	10%	13%	11%	15%	19%	14%	10%	14%	15%
Very unfavorable	17%	12%	15%	27%	15%	17%	25%	15%	16%	21%	15%
Don't know	55%	55%	61%	48%	61%	53%	35%	55%	62%	52%	55%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	99%	101%	101%
Unweighted N	(1,478)	(564)	(555)	(359)	(697)	(418)	(255)	(260)	(302)	(574)	(342)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	3%	4%	4%	5%	4%	4%	1%
Somewhat favorable	10%	9%	14%	12%	5%	13%	12%	6%	7%
Somewhat unfavorable	13%	15%	17%	16%	15%	15%	13%	15%	4%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	17%	21%	16%	16%	31%	16%	14%	27%	1%
Don't know	55%	52%	50%	53%	45%	51%	57%	48%	87%
Totals	99%	101%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(1,174)	(629)	(503)	(358)	(471)	(432)	(450)	(125)

18Q. Favorability of politicians — Joe Sestak

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	6%	1%	6%	7%	1%	1%	2%	6%	6%	8%
Somewhat favorable	8%	10%	6%	7%	12%	5%	7%	6%	7%	13%	14%
Somewhat unfavorable	9%	10%	8%	11%	9%	8%	9%	9%	9%	10%	11%
Very unfavorable	13%	16%	10%	12%	9%	14%	16%	14%	7%	13%	8%
Don't know	67%	59%	75%	64%	64%	71%	67%	68%	72%	58%	58%
Totals	101%	101%	100%	100%	101%	99%	100%	99%	101%	100%	99%
Unweighted N	(1,482)	(674)	(808)	(336)	(311)	(541)	(294)	(1,010)	(189)	(203)	(80)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	4%	3%	5%	3%	4%	5%	5%	2%	3%	4%
Somewhat favorable	8%	11%	7%	6%	7%	8%	10%	11%	5%	8%	8%
Somewhat unfavorable	9%	8%	10%	9%	9%	9%	11%	10%	5%	10%	10%
Very unfavorable	13%	6%	11%	24%	12%	13%	15%	12%	11%	14%	12%
Don't know	67%	72%	70%	56%	68%	66%	60%	63%	77%	65%	65%
Totals	101%	101%	101%	100%	99%	100%	101%	101%	100%	100%	99%
Unweighted N	(1,482)	(568)	(556)	(358)	(700)	(421)	(253)	(261)	(305)	(575)	(341)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	3%	4%	3%	4%	3%	5%	0%
Somewhat favorable	8%	7%	11%	11%	5%	12%	7%	5%	7%
Somewhat unfavorable	9%	9%	8%	6%	12%	7%	11%	10%	3%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	13%	14%	6%	5%	25%	8%	9%	23%	3%
Don't know	67%	66%	71%	75%	56%	70%	69%	57%	86%
Totals	101%	100%	99%	101%	101%	101%	99%	100%	99%
Unweighted N	(1,482)	(1,178)	(632)	(504)	(360)	(472)	(433)	(450)	(127)

18R. Favorability of politicians — Tom Steyer

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	5%	7%	4%	6%	7%	4%	6%	4%	10%	9%	6%
Somewhat favorable	12%	15%	10%	13%	13%	13%	10%	11%	15%	17%	15%
Somewhat unfavorable	10%	11%	9%	11%	9%	9%	10%	10%	6%	10%	12%
Very unfavorable	18%	22%	14%	15%	14%	18%	25%	20%	5%	17%	16%
Don't know	55%	45%	64%	56%	56%	56%	49%	55%	64%	47%	50%
Totals	100%	100%	101%	101%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,482)	(675)	(807)	(334)	(311)	(543)	(294)	(1,009)	(190)	(203)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	5%	9%	3%	3%	5%	6%	8%	6%	4%	5%	7%
Somewhat favorable	12%	20%	10%	6%	11%	12%	19%	13%	11%	12%	13%
Somewhat unfavorable	10%	10%	10%	10%	9%	12%	12%	8%	8%	12%	10%
Very unfavorable	18%	7%	18%	32%	15%	19%	25%	19%	15%	18%	21%
Don't know	55%	54%	59%	49%	60%	51%	37%	55%	62%	53%	50%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	100%	100%	101%
Unweighted N	(1,482)	(570)	(556)	(356)	(699)	(422)	(254)	(263)	(304)	(572)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	5%	6%	8%	9%	3%	9%	5%	4%	2%
Somewhat favorable	12%	13%	21%	20%	5%	21%	12%	7%	5%
Somewhat unfavorable	10%	11%	12%	11%	12%	10%	11%	9%	5%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	18%	21%	9%	6%	38%	10%	13%	33%	2%
Don't know	55%	49%	50%	53%	42%	49%	59%	46%	85%
Totals	100%	100%	100%	99%	100%	99%	100%	99%	99%
Unweighted N	(1,482)	(1,180)	(634)	(505)	(360)	(473)	(432)	(453)	(124)

18S. Favorability of politicians — Elizabeth Warren

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	23%	22%	24%	20%	23%	22%	27%	23%	25%	23%	21%
Somewhat favorable	18%	21%	16%	20%	20%	19%	14%	15%	30%	24%	27%
Somewhat unfavorable	10%	10%	10%	13%	12%	9%	6%	10%	10%	13%	8%
Very unfavorable	27%	31%	24%	17%	16%	34%	41%	34%	2%	18%	22%
Don't know	21%	16%	26%	29%	28%	17%	12%	19%	33%	21%	23%
Totals	99%	100%	100%	99%	99%	101%	100%	101%	100%	99%	101%
Unweighted N	(1,486)	(675)	(811)	(336)	(311)	(544)	(295)	(1,010)	(192)	(204)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	23%	46%	14%	6%	22%	21%	33%	24%	21%	22%	26%
Somewhat favorable	18%	26%	17%	10%	18%	20%	19%	19%	17%	17%	22%
Somewhat unfavorable	10%	8%	11%	12%	11%	9%	12%	13%	9%	10%	10%
Very unfavorable	27%	4%	28%	57%	23%	31%	31%	23%	32%	30%	22%
Don't know	21%	16%	30%	15%	26%	18%	4%	22%	21%	22%	20%
Totals	99%	100%	100%	100%	100%	99%	99%	101%	100%	101%	100%
Unweighted N	(1,486)	(570)	(558)	(358)	(701)	(423)	(254)	(263)	(305)	(574)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	23%	28%	49%	53%	4%	53%	18%	6%	9%
Somewhat favorable	18%	19%	26%	26%	9%	23%	24%	12%	12%
Somewhat unfavorable	10%	8%	8%	6%	9%	6%	15%	10%	7%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	27%	32%	6%	2%	68%	4%	21%	56%	14%
Don't know	21%	14%	11%	12%	10%	12%	23%	16%	59%
Totals	99%	101%	100%	99%	100%	98%	101%	100%	101%
Unweighted N	(1,486)	(1,181)	(633)	(505)	(361)	(474)	(432)	(454)	(126)

18T. Favorability of politicians — Joe Walsh

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	6%	3%	6%	8%	2%	2%	3%	8%	7%	9%
Somewhat favorable	10%	13%	6%	12%	10%	11%	7%	9%	10%	12%	10%
Somewhat unfavorable	13%	16%	11%	13%	12%	14%	14%	13%	10%	17%	20%
Very unfavorable	18%	20%	16%	11%	13%	22%	23%	20%	8%	15%	13%
Don't know	55%	45%	64%	58%	57%	52%	55%	54%	65%	49%	49%
Totals	100%	100%	100%	100%	100%	101%	101%	99%	101%	100%	101%
Unweighted N	(1,477)	(672)	(805)	(334)	(309)	(540)	(294)	(1,004)	(191)	(203)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	5%	3%	6%	3%	6%	6%	4%	3%	5%	6%
Somewhat favorable	10%	11%	11%	7%	10%	10%	12%	9%	8%	10%	12%
Somewhat unfavorable	13%	13%	12%	15%	12%	12%	20%	18%	9%	13%	14%
Very unfavorable	18%	14%	15%	26%	16%	18%	21%	16%	18%	18%	18%
Don't know	55%	57%	59%	46%	59%	54%	40%	53%	62%	54%	51%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,477)	(570)	(552)	(355)	(697)	(418)	(254)	(261)	(302)	(572)	(342)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	5%	4%	4%	5%	5%	4%	5%	2%
Somewhat favorable	10%	10%	11%	11%	8%	12%	11%	8%	4%
Somewhat unfavorable	13%	13%	15%	13%	13%	15%	12%	14%	9%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	18%	22%	16%	17%	30%	20%	12%	26%	2%
Don't know	55%	51%	52%	54%	44%	48%	61%	46%	83%
Totals	100%	101%	98%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,477)	(1,177)	(634)	(506)	(358)	(471)	(434)	(448)	(124)

18U. Favorability of politicians — William Weld

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	5%	6%	3%	7%	7%	2%	2%	3%	5%	10%	5%
Somewhat favorable	10%	13%	8%	11%	12%	8%	12%	10%	10%	10%	14%
Somewhat unfavorable	11%	14%	9%	14%	10%	12%	10%	11%	10%	13%	11%
Very unfavorable	13%	16%	10%	10%	8%	14%	18%	14%	7%	9%	16%
Don't know	61%	50%	71%	58%	63%	64%	57%	61%	68%	58%	54%
Totals	100%	99%	101%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,481)	(675)	(806)	(333)	(308)	(544)	(296)	(1,009)	(190)	(202)	(80)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	5%	6%	5%	2%	4%	4%	8%	7%	3%	4%	5%
Somewhat favorable	10%	15%	9%	6%	9%	9%	19%	12%	6%	12%	12%
Somewhat unfavorable	11%	12%	11%	12%	10%	14%	13%	14%	8%	12%	11%
Very unfavorable	13%	6%	11%	25%	12%	13%	15%	14%	11%	14%	12%
Don't know	61%	62%	64%	55%	65%	60%	45%	54%	72%	58%	60%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,481)	(570)	(555)	(356)	(699)	(421)	(254)	(261)	(306)	(573)	(341)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	5%	4%	5%	4%	2%	5%	6%	4%	2%
Somewhat favorable	10%	11%	17%	18%	5%	20%	9%	5%	5%
Somewhat unfavorable	11%	12%	14%	10%	13%	11%	11%	13%	4%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	13%	15%	7%	6%	27%	8%	9%	23%	2%
Don't know	61%	58%	57%	62%	52%	55%	64%	55%	87%
Totals	100%	100%	100%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,481)	(1,180)	(632)	(506)	(360)	(470)	(433)	(453)	(125)

18V. Favorability of politicians — Marianne Williamson

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	5%	7%	3%	8%	8%	4%	2%	4%	9%	7%	7%
Somewhat favorable	13%	16%	11%	14%	13%	12%	16%	12%	15%	17%	15%
Somewhat unfavorable	16%	17%	15%	16%	14%	17%	16%	16%	14%	14%	19%
Very unfavorable	20%	21%	19%	14%	16%	20%	30%	23%	7%	19%	13%
Don't know	46%	39%	52%	48%	49%	48%	36%	44%	55%	43%	46%
Totals	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,481)	(673)	(808)	(333)	(310)	(543)	(295)	(1,007)	(191)	(203)	(80)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	5%	6%	5%	4%	4%	5%	10%	6%	3%	5%	7%
Somewhat favorable	13%	17%	13%	11%	13%	12%	18%	13%	11%	15%	14%
Somewhat unfavorable	16%	20%	14%	13%	14%	17%	21%	13%	15%	15%	19%
Very unfavorable	20%	16%	18%	29%	17%	23%	24%	19%	19%	21%	20%
Don't know	46%	42%	51%	43%	52%	43%	27%	49%	52%	44%	40%
Totals	100%	101%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(569)	(555)	(357)	(700)	(421)	(253)	(260)	(304)	(573)	(344)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	5%	5%	5%	5%	4%	8%	5%	3%	4%
Somewhat favorable	13%	15%	20%	19%	11%	18%	14%	11%	8%
Somewhat unfavorable	16%	17%	21%	19%	13%	23%	14%	14%	8%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	20%	24%	19%	20%	35%	18%	15%	31%	3%
Don't know	46%	40%	36%	37%	38%	33%	51%	41%	77%
Totals	100%	101%	101%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,481)	(1,178)	(632)	(505)	(359)	(472)	(434)	(452)	(123)

18W. Favorability of politicians — Andrew Yang

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	9%	12%	7%	13%	10%	7%	7%	8%	15%	9%	14%
Somewhat favorable	20%	22%	18%	20%	21%	18%	22%	19%	19%	25%	20%
Somewhat unfavorable	12%	13%	11%	14%	11%	10%	13%	11%	10%	15%	18%
Very unfavorable	16%	18%	14%	11%	10%	19%	24%	19%	5%	13%	12%
Don't know	43%	35%	50%	42%	48%	46%	34%	43%	50%	38%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,481)	(677)	(804)	(335)	(309)	(542)	(295)	(1,009)	(189)	(203)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	9%	13%	7%	6%	8%	9%	15%	9%	8%	9%	11%
Somewhat favorable	20%	31%	18%	8%	18%	19%	30%	21%	20%	19%	20%
Somewhat unfavorable	12%	11%	12%	14%	10%	12%	19%	10%	10%	13%	13%
Very unfavorable	16%	5%	14%	34%	14%	20%	16%	16%	16%	17%	15%
Don't know	43%	40%	48%	38%	50%	41%	20%	43%	46%	42%	41%
Totals	100%	100%	99%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,481)	(571)	(553)	(357)	(699)	(422)	(252)	(261)	(303)	(575)	(342)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	9%	10%	14%	13%	6%	16%	9%	5%	5%
Somewhat favorable	20%	23%	36%	35%	8%	36%	22%	8%	9%
Somewhat unfavorable	12%	12%	12%	12%	14%	10%	12%	14%	7%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	16%	19%	5%	5%	39%	6%	10%	33%	3%
Don't know	43%	36%	33%	35%	34%	31%	46%	40%	76%
Totals	100%	100%	100%	100%	101%	99%	99%	100%	100%
Unweighted N	(1,481)	(1,180)	(634)	(505)	(361)	(472)	(433)	(452)	(124)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

19. Vote in 2020 primary or caucus

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democratic primary/caucus	36%	34%	39%	36%	34%	37%	38%	32%	61%	39%	31%
Republican primary/caucus	29%	32%	27%	24%	25%	32%	36%	34%	7%	26%	21%
Neither one	19%	21%	17%	18%	23%	18%	16%	19%	14%	18%	30%
Not sure	15%	13%	17%	22%	18%	13%	10%	14%	18%	17%	18%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,482)	(672)	(810)	(331)	(314)	(540)	(297)	(1,010)	(193)	(201)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Democratic primary/caucus	36%	81%	19%	4%	35%	36%	47%	35%	32%	35%	44%
Republican primary/caucus	29%	3%	18%	80%	22%	38%	38%	26%	32%	31%	26%
Neither one	19%	9%	36%	8%	23%	17%	9%	22%	20%	19%	15%
Not sure	15%	8%	27%	8%	20%	10%	6%	17%	17%	14%	15%
Totals	99%	101%	100%	100%	100%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,482)	(570)	(554)	(358)	(693)	(424)	(256)	(261)	(307)	(571)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Democratic primary/caucus	36%	47%	100%	85%	8%	74%	40%	11%	9%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Republican primary/caucus	29%	36%	0%	4%	76%	9%	18%	64%	4%
Neither one	19%	8%	0%	4%	8%	10%	24%	15%	41%
Not sure	15%	9%	0%	6%	7%	8%	18%	10%	46%
Totals	99%	100%	100%	99%	99%	101%	100%	100%	100%
Unweighted N	(1,482)	(1,177)	(637)	(506)	(358)	(472)	(432)	(456)	(122)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

20. Democratic candidates considered

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

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

	Gender		Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Michael Bennet	4%	5%	3%	5%	3%	3%	3%	4%	3%	3%	6%
Joe Biden	48%	45%	51%	23%	40%	56%	69%	45%	68%	34%	31%
Cory Booker	18%	20%	18%	18%	16%	16%	26%	19%	19%	18%	9%
Steve Bullock	4%	6%	2%	4%	8%	2%	3%	5%	1%	7%	0%
Pete Buttigieg	27%	25%	28%	23%	25%	23%	37%	33%	10%	21%	32%
Julian Castro	13%	14%	12%	12%	9%	11%	19%	12%	14%	17%	6%
Bill de Blasio	5%	4%	5%	6%	6%	3%	6%	4%	6%	7%	6%
John Delaney	2%	5%	1%	4%	3%	2%	2%	3%	3%	1%	0%
Tulsi Gabbard	5%	7%	4%	7%	4%	5%	6%	6%	4%	5%	3%
Kamala Harris	32%	30%	34%	23%	34%	36%	31%	32%	36%	24%	34%
Amy Klobuchar	11%	12%	10%	9%	7%	13%	14%	13%	10%	6%	3%
Wayne Messam	1%	1%	0%	0%	2%	0%	0%	1%	0%	0%	0%
Beto O'Rourke	14%	13%	14%	12%	14%	14%	16%	14%	11%	19%	3%
Tim Ryan	2%	4%	1%	4%	5%	1%	1%	3%	2%	1%	0%
Bernie Sanders	40%	39%	42%	56%	44%	37%	26%	38%	40%	48%	60%
Joe Sestak	1%	2%	0%	2%	2%	0%	0%	1%	1%	2%	0%
Tom Steyer	4%	6%	3%	1%	6%	5%	4%	5%	3%	4%	3%
Elizabeth Warren	55%	54%	55%	49%	50%	58%	61%	61%	44%	46%	46%
Marianne Williamson	4%	6%	3%	7%	3%	4%	5%	3%	7%	4%	9%
Andrew Yang	11%	14%	9%	14%	9%	11%	11%	10%	9%	17%	22%
None of them	3%	3%	3%	3%	3%	3%	3%	3%	1%	4%	2%
Unweighted N	(637)	(266)	(371)	(141)	(126)	(236)	(134)	(380)	(135)	(92)	(30)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Michael Bennet	4%	3%	2%	*	1%	6%	6%	5%	4%	2%	5%
Joe Biden	48%	52%	36%	*	49%	50%	46%	44%	38%	59%	43%
Cory Booker	18%	20%	11%	*	16%	20%	23%	20%	16%	18%	20%
Steve Bullock	4%	3%	7%	*	4%	4%	5%	6%	2%	3%	6%
Pete Buttigieg	27%	27%	29%	*	21%	33%	31%	26%	29%	27%	26%
Julian Castro	13%	13%	10%	*	12%	12%	17%	15%	9%	13%	13%
Bill de Blasio	5%	5%	2%	*	6%	3%	5%	9%	1%	5%	5%
John Delaney	2%	2%	3%	*	0%	4%	5%	1%	2%	2%	4%
Tulsi Gabbard	5%	4%	9%	*	5%	4%	10%	3%	4%	7%	6%
Kamala Harris	32%	36%	23%	*	32%	34%	33%	25%	33%	34%	33%
Amy Klobuchar	11%	11%	10%	*	8%	11%	15%	11%	12%	12%	10%
Wayne Messam	1%	1%	0%	*	0%	1%	2%	0%	0%	0%	2%
Beto O'Rourke	14%	15%	12%	*	14%	15%	13%	12%	10%	20%	9%
Tim Ryan	2%	2%	1%	*	2%	2%	5%	8%	0%	0%	3%
Bernie Sanders	40%	39%	43%	*	48%	33%	33%	38%	44%	38%	43%
Joe Sestak	1%	1%	3%	*	1%	1%	1%	4%	0%	0%	1%
Tom Steyer	4%	4%	4%	*	5%	3%	6%	6%	4%	3%	4%
Elizabeth Warren	55%	58%	49%	*	53%	55%	60%	52%	55%	57%	53%
Marianne Williamson	4%	4%	4%	*	3%	6%	6%	4%	3%	5%	5%
Andrew Yang	11%	11%	13%	*	12%	9%	14%	13%	7%	13%	11%
None of them	3%	2%	5%	*	2%	3%	4%	3%	1%	4%	3%
Unweighted N	(637)	(486)	(135)	(16)	(292)	(176)	(131)	(107)	(120)	(235)	(175)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Michael Bennet	4%	4%	4%	3%	6%	3%	5%	2%	*
Joe Biden	48%	49%	48%	53%	40%	41%	61%	48%	*

continued on the next page . . .

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Cory Booker	18%	20%	18%	22%	14%	19%	19%	11%	*
Steve Bullock	4%	3%	4%	2%	15%	2%	5%	9%	*
Pete Buttigieg	27%	27%	27%	31%	2%	32%	25%	7%	*
Julian Castro	13%	13%	13%	13%	11%	13%	12%	11%	*
Bill de Blasio	5%	4%	5%	4%	6%	3%	6%	7%	*
John Delaney	2%	2%	2%	1%	9%	2%	3%	4%	*
Tulsi Gabbard	5%	6%	5%	3%	13%	6%	5%	6%	*
Kamala Harris	32%	33%	32%	38%	16%	34%	31%	26%	*
Amy Klobuchar	11%	12%	11%	13%	9%	11%	12%	5%	*
Wayne Messam	1%	0%	1%	0%	0%	0%	1%	0%	*
Beto O'Rourke	14%	14%	14%	15%	4%	17%	11%	5%	*
Tim Ryan	2%	2%	2%	1%	6%	1%	4%	6%	*
Bernie Sanders	40%	41%	40%	41%	24%	45%	33%	40%	*
Joe Sestak	1%	1%	1%	1%	0%	0%	1%	4%	*
Tom Steyer	4%	3%	4%	3%	6%	3%	5%	8%	*
Elizabeth Warren	55%	57%	55%	64%	17%	67%	42%	26%	*
Marianne Williamson	4%	4%	4%	3%	10%	3%	5%	6%	*
Andrew Yang	11%	12%	11%	10%	11%	13%	10%	2%	*
None of them	3%	3%	3%	2%	15%	1%	4%	10%	*
Unweighted N	(637)	(599)	(637)	(435)	(31)	(372)	(196)	(54)	(15)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

21. Democratic candidate - first choice

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

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

	Gender		Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Michael Bennet	1%	1%	0%	0%	2%	1%	0%	1%	1%	0%	0%
Joe Biden	24%	23%	25%	4%	19%	34%	33%	18%	48%	20%	12%
Cory Booker	2%	2%	1%	2%	3%	1%	1%	2%	1%	3%	0%
Steve Bullock	1%	0%	1%	1%	0%	0%	2%	1%	0%	0%	0%
Pete Buttigieg	5%	5%	5%	5%	5%	6%	5%	7%	2%	3%	6%
Julian Castro	2%	3%	0%	3%	3%	1%	1%	1%	4%	1%	0%
Bill de Blasio	1%	0%	2%	5%	0%	0%	0%	1%	0%	3%	6%
John Delaney	1%	2%	0%	1%	3%	0%	1%	1%	1%	0%	0%
Tulsi Gabbard	1%	1%	1%	3%	1%	0%	1%	1%	0%	2%	3%
Kamala Harris	6%	7%	4%	5%	7%	7%	3%	5%	9%	4%	6%
Amy Klobuchar	1%	1%	1%	2%	0%	0%	1%	1%	0%	0%	0%
Wayne Messam	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Beto O'Rourke	1%	2%	1%	1%	1%	1%	1%	1%	0%	4%	0%
Tim Ryan	1%	1%	0%	0%	3%	0%	0%	1%	0%	0%	0%
Bernie Sanders	17%	15%	18%	28%	20%	13%	6%	16%	11%	23%	32%
Joe Sestak	0%	0%	0%	0%	1%	0%	0%	0%	1%	0%	0%
Tom Steyer	0%	0%	1%	1%	1%	1%	0%	1%	1%	0%	0%
Elizabeth Warren	24%	23%	24%	20%	25%	24%	27%	30%	8%	24%	26%
Marianne Williamson	2%	2%	2%	5%	0%	1%	1%	1%	4%	1%	0%
Andrew Yang	2%	3%	1%	3%	0%	1%	3%	2%	1%	2%	7%
Not sure	9%	5%	12%	9%	5%	8%	14%	9%	10%	10%	2%
I would not vote	1%	2%	0%	1%	2%	1%	0%	1%	1%	1%	0%
Totals	102%	98%	99%	99%	101%	100%	100%	101%	103%	101%	100%
Unweighted N	(632)	(265)	(367)	(139)	(126)	(235)	(132)	(377)	(135)	(90)	(30)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Michael Bennet	1%	1%	0%	*	0%	1%	2%	2%	1%	0%	0%
Joe Biden	24%	25%	22%	*	27%	26%	21%	25%	17%	30%	20%
Cory Booker	2%	2%	2%	*	2%	1%	3%	3%	3%	0%	1%
Steve Bullock	1%	1%	0%	*	0%	0%	2%	0%	0%	0%	1%
Pete Buttigieg	5%	5%	9%	*	5%	8%	4%	2%	10%	6%	4%
Julian Castro	2%	1%	1%	*	1%	3%	2%	1%	2%	1%	2%
Bill de Blasio	1%	1%	0%	*	1%	1%	3%	2%	0%	0%	2%
John Delaney	1%	1%	1%	*	0%	2%	3%	1%	1%	1%	1%
Tulsi Gabbard	1%	1%	4%	*	1%	2%	1%	1%	2%	1%	1%
Kamala Harris	6%	7%	3%	*	7%	5%	3%	1%	3%	8%	6%
Amy Klobuchar	1%	1%	2%	*	0%	2%	1%	1%	1%	1%	1%
Wayne Messam	0%	0%	0%	*	0%	0%	0%	0%	0%	0%	0%
Beto O'Rourke	1%	2%	0%	*	2%	0%	0%	0%	1%	2%	2%
Tim Ryan	1%	0%	1%	*	1%	0%	0%	3%	0%	0%	0%
Bernie Sanders	17%	15%	22%	*	20%	13%	11%	15%	20%	14%	19%
Joe Sestak	0%	0%	0%	*	0%	0%	0%	0%	0%	0%	0%
Tom Steyer	0%	0%	1%	*	1%	0%	0%	0%	0%	1%	0%
Elizabeth Warren	24%	26%	20%	*	22%	23%	30%	25%	27%	21%	25%
Marianne Williamson	2%	2%	1%	*	2%	2%	1%	1%	0%	3%	2%
Andrew Yang	2%	1%	4%	*	1%	2%	4%	3%	1%	2%	2%
Not sure	9%	9%	8%	*	8%	8%	8%	11%	11%	6%	9%
I would not vote	1%	1%	1%	*	0%	1%	3%	2%	0%	1%	1%
Totals	102%	102%	102%	*	101%	100%	102%	99%	100%	98%	99%
Unweighted N	(632)	(483)	(134)	(15)	(290)	(174)	(131)	(106)	(119)	(233)	(174)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Michael Bennet	1%	1%	1%	1%	0%	1%	1%	2%	*
Joe Biden	24%	26%	24%	27%	29%	18%	35%	24%	*
Cory Booker	2%	2%	2%	1%	3%	2%	1%	0%	*
Steve Bullock	1%	1%	1%	0%	4%	0%	0%	2%	*
Pete Buttigieg	5%	6%	5%	6%	0%	6%	7%	0%	*
Julian Castro	2%	1%	2%	1%	6%	1%	2%	6%	*
Bill de Blasio	1%	0%	1%	0%	7%	0%	2%	2%	*
John Delaney	1%	0%	1%	0%	3%	0%	1%	4%	*
Tulsi Gabbard	1%	1%	1%	0%	4%	1%	1%	0%	*
Kamala Harris	6%	6%	6%	6%	6%	6%	5%	11%	*
Amy Klobuchar	1%	1%	1%	1%	3%	1%	2%	0%	*
Wayne Messam	0%	0%	0%	0%	0%	0%	0%	0%	*
Beto O'Rourke	1%	1%	1%	1%	0%	2%	1%	0%	*
Tim Ryan	1%	0%	1%	0%	0%	0%	1%	4%	*
Bernie Sanders	17%	16%	17%	16%	13%	18%	12%	21%	*
Joe Sestak	0%	0%	0%	0%	0%	0%	0%	0%	*
Tom Steyer	0%	0%	0%	0%	0%	0%	1%	0%	*
Elizabeth Warren	24%	26%	24%	30%	3%	34%	13%	4%	*
Marianne Williamson	2%	1%	2%	1%	4%	1%	1%	4%	*
Andrew Yang	2%	2%	2%	1%	5%	1%	3%	0%	*
Not sure	9%	8%	9%	8%	8%	7%	9%	14%	*
I would not vote	1%	1%	1%	1%	3%	0%	2%	2%	*
Totals	102%	100%	102%	101%	101%	99%	100%	100%	*
Unweighted N	(632)	(594)	(632)	(433)	(30)	(371)	(194)	(53)	(14)

22. Disappointed if Democratic nominee

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

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Michael Bennet	17%	20%	16%	19%	16%	17%	19%	19%	13%	17%	16%
Joe Biden	21%	24%	20%	35%	26%	17%	12%	25%	6%	25%	29%
Cory Booker	13%	16%	10%	13%	7%	15%	13%	14%	9%	10%	16%
Steve Bullock	17%	18%	15%	18%	14%	16%	19%	19%	10%	17%	19%
Pete Buttigieg	9%	11%	8%	9%	6%	10%	11%	10%	9%	9%	4%
Julian Castro	10%	12%	8%	8%	7%	13%	9%	11%	8%	4%	13%
Bill de Blasio	28%	34%	23%	23%	23%	30%	35%	35%	15%	19%	18%
John Delaney	20%	23%	18%	19%	18%	20%	25%	25%	10%	18%	13%
Tulsi Gabbard	23%	25%	22%	18%	20%	25%	28%	30%	8%	16%	22%
Kamala Harris	14%	15%	13%	20%	8%	13%	16%	17%	5%	13%	10%
Amy Klobuchar	14%	14%	13%	13%	13%	14%	13%	17%	6%	11%	9%
Wayne Messam	20%	21%	19%	16%	14%	18%	32%	25%	10%	13%	17%
Beto O'Rourke	14%	16%	12%	17%	12%	13%	15%	16%	11%	7%	16%
Tim Ryan	18%	18%	18%	14%	15%	19%	23%	22%	8%	15%	19%
Bernie Sanders	19%	18%	20%	15%	11%	21%	28%	23%	11%	12%	11%
Joe Sestak	18%	18%	18%	18%	13%	18%	24%	23%	9%	12%	19%
Tom Steyer	21%	22%	20%	20%	19%	20%	25%	24%	13%	15%	25%
Elizabeth Warren	7%	8%	7%	10%	2%	5%	12%	9%	4%	7%	3%
Marianne Williamson	31%	30%	32%	26%	18%	36%	42%	41%	13%	19%	22%
Andrew Yang	13%	15%	11%	15%	6%	12%	21%	17%	6%	6%	18%
I would not be disappointed if any of the candidates became the nominee	32%	25%	38%	26%	39%	33%	31%	25%	51%	31%	39%

continued on the next page . . .

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Gender		Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Unweighted N	(637)	(266)	(371)	(141)	(126)	(236)	(134)	(380)	(135)	(92)	(30)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Michael Bennet	17%	16%	20%	*	16%	17%	24%	17%	17%	17%	19%
Joe Biden	21%	18%	37%	*	17%	26%	23%	21%	24%	16%	28%
Cory Booker	13%	10%	23%	*	12%	15%	14%	15%	9%	13%	13%
Steve Bullock	17%	16%	18%	*	16%	15%	22%	13%	16%	16%	21%
Pete Buttigieg	9%	8%	14%	*	9%	11%	11%	13%	8%	10%	7%
Julian Castro	10%	7%	18%	*	9%	10%	11%	10%	9%	10%	9%
Bill de Blasio	28%	26%	35%	*	22%	32%	39%	29%	25%	30%	27%
John Delaney	20%	18%	29%	*	20%	18%	26%	18%	20%	22%	20%
Tulsi Gabbard	23%	23%	26%	*	18%	25%	34%	25%	22%	23%	24%
Kamala Harris	14%	11%	26%	*	14%	13%	16%	17%	10%	10%	20%
Amy Klobuchar	14%	12%	20%	*	13%	15%	15%	12%	13%	14%	15%
Wayne Messam	20%	19%	21%	*	18%	16%	29%	19%	22%	21%	17%
Beto O'Rourke	14%	11%	27%	*	13%	14%	19%	19%	12%	12%	16%
Tim Ryan	18%	17%	21%	*	17%	14%	25%	15%	18%	19%	18%
Bernie Sanders	19%	17%	25%	*	13%	25%	22%	19%	17%	20%	19%
Joe Sestak	18%	18%	17%	*	16%	15%	29%	14%	21%	18%	20%
Tom Steyer	21%	20%	24%	*	19%	22%	26%	19%	21%	20%	24%
Elizabeth Warren	7%	5%	15%	*	4%	9%	13%	11%	7%	7%	5%
Marianne Williamson	31%	32%	31%	*	27%	33%	40%	27%	39%	29%	32%
Andrew Yang	13%	14%	13%	*	11%	15%	17%	17%	14%	12%	12%

continued on the next page . . .

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
I would not be disappointed if any of the candidates became the nominee	32%	36%	21%	*	40%	27%	18%	27%	31%	38%	29%
Unweighted N	(637)	(486)	(135)	(16)	(292)	(176)	(131)	(107)	(120)	(235)	(175)

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Michael Bennet	17%	17%	17%	16%	14%	21%	15%	8%	*
Joe Biden	21%	22%	21%	19%	23%	29%	12%	14%	*
Cory Booker	13%	11%	13%	9%	28%	12%	14%	12%	*
Steve Bullock	17%	16%	17%	16%	25%	19%	16%	9%	*
Pete Buttigieg	9%	9%	9%	7%	23%	9%	10%	13%	*
Julian Castro	10%	9%	10%	8%	22%	9%	11%	12%	*
Bill de Blasio	28%	28%	28%	28%	40%	32%	24%	24%	*
John Delaney	20%	20%	20%	20%	16%	25%	16%	14%	*
Tulsi Gabbard	23%	24%	23%	27%	13%	29%	19%	10%	*
Kamala Harris	14%	14%	14%	10%	28%	14%	14%	15%	*
Amy Klobuchar	14%	13%	14%	13%	18%	16%	11%	9%	*
Wayne Messam	20%	20%	20%	23%	10%	25%	16%	6%	*
Beto O'Rourke	14%	14%	14%	12%	27%	14%	16%	15%	*
Tim Ryan	18%	17%	18%	18%	7%	21%	15%	8%	*
Bernie Sanders	19%	20%	19%	18%	45%	17%	24%	18%	*
Joe Sestak	18%	18%	18%	20%	10%	21%	17%	6%	*
Tom Steyer	21%	21%	21%	23%	15%	24%	19%	12%	*
Elizabeth Warren	7%	7%	7%	4%	29%	3%	13%	11%	*
Marianne Williamson	31%	33%	31%	38%	6%	39%	25%	12%	*

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Andrew Yang	13%	13%	13%	15%	3%	13%	15%	12%	*
I would not be disappointed if any of the candidates became the nominee	32%	32%	32%	34%	19%	29%	38%	31%	*
Unweighted N	(637)	(599)	(637)	(435)	(31)	(372)	(196)	(54)	(15)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

23. Satisfied with Democratic candidate choices

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

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	86%	85%	86%	86%	87%	83%	89%	86%	85%	84%	90%
Wish there were more choices	14%	15%	14%	14%	13%	17%	11%	14%	15%	16%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(633)	(266)	(367)	(138)	(125)	(236)	(134)	(379)	(133)	(91)	(30)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Satisfied	86%	88%	78%	*	86%	87%	82%	85%	87%	83%	88%
Wish there were more choices	14%	12%	22%	*	14%	13%	18%	15%	13%	17%	12%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(633)	(483)	(134)	(16)	(289)	(176)	(131)	(107)	(119)	(234)	(173)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Satisfied	86%	87%	86%	89%	59%	91%	83%	63%	*
Wish there were more choices	14%	13%	14%	11%	41%	9%	17%	37%	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*
Unweighted N	(633)	(596)	(633)	(434)	(31)	(370)	(195)	(54)	(14)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

24. Policy agreement or winning more important

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

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A nominee who agrees with your position on most issues	33%	34%	33%	51%	37%	34%	12%	32%	34%	32%	59%
A nominee who can win the general election in November	67%	66%	67%	49%	63%	66%	88%	68%	66%	68%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(635)	(266)	(369)	(141)	(125)	(235)	(134)	(379)	(134)	(92)	(30)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A nominee who agrees with your position on most issues	33%	30%	46%	*	33%	37%	30%	31%	31%	34%	36%
A nominee who can win the general election in November	67%	70%	54%	*	67%	63%	70%	69%	69%	66%	64%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(635)	(484)	(135)	(16)	(291)	(176)	(130)	(106)	(120)	(235)	(174)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A nominee who agrees with your position on most issues	33%	32%	33%	24%	69%	30%	31%	50%	*
A nominee who can win the general election in November	67%	68%	67%	76%	31%	70%	69%	50%	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*
Unweighted N	(635)	(597)	(635)	(434)	(31)	(370)	(196)	(54)	(15)

25. Republican candidate - first choice

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

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Mark Sanford	3%	3%	4%	3%	12%	1%	0%	2%	*	3%	*
Donald Trump	82%	81%	82%	62%	72%	89%	92%	86%	*	62%	*
Joe Walsh	1%	2%	1%	6%	1%	0%	1%	1%	*	1%	*
William Weld	4%	5%	2%	10%	7%	1%	0%	2%	*	17%	*
Not sure	7%	6%	8%	15%	4%	6%	6%	6%	*	12%	*
I would not vote	2%	2%	3%	2%	4%	3%	1%	2%	*	6%	*
Totals	99%	99%	100%	98%	100%	100%	100%	99%	*	101%	*
Unweighted N	(393)	(211)	(182)	(73)	(71)	(151)	(98)	(321)	(11)	(45)	(16)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Mark Sanford	3%	*	7%	2%	3%	2%	6%	5%	1%	3%	6%
Donald Trump	82%	*	75%	86%	80%	82%	79%	73%	85%	85%	79%
Joe Walsh	1%	*	0%	1%	1%	1%	4%	0%	1%	2%	2%
William Weld	4%	*	4%	2%	6%	3%	1%	7%	2%	4%	2%
Not sure	7%	*	12%	5%	7%	9%	7%	12%	7%	7%	5%
I would not vote	2%	*	2%	3%	3%	2%	2%	4%	3%	0%	6%
Totals	99%	*	100%	99%	100%	99%	99%	101%	99%	101%	100%
Unweighted N	(393)	(12)	(97)	(284)	(140)	(143)	(83)	(61)	(87)	(166)	(79)

continued on the next page . . .

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page									
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Mark Sanford	3%	2%	*	1%	*	3%	3%	*	
Donald Trump	82%	85%	*	90%	*	72%	89%	*	
Joe Walsh	1%	1%	*	1%	*	2%	0%	*	
William Weld	4%	2%	*	1%	*	5%	2%	*	
Not sure	7%	7%	*	5%	*	15%	5%	*	
I would not vote	2%	2%	*	2%	*	3%	1%	*	
Totals	99%	99%	*	100%	*	100%	100%	*	
Unweighted N	(393)	(350)	(0)	(272)	(29)	(75)	(285)	(4)	

26. Generic Presidential Vote

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The Democratic Party candidate	40%	37%	43%	38%	38%	40%	43%	35%	66%	42%	40%
Donald Trump	35%	40%	31%	26%	31%	38%	45%	43%	7%	24%	25%
It depends	12%	12%	12%	21%	12%	10%	6%	11%	9%	15%	20%
I would not vote	13%	12%	14%	15%	18%	12%	6%	11%	18%	19%	15%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(678)	(816)	(339)	(313)	(545)	(297)	(1,017)	(193)	(203)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The Democratic Party candidate	40%	83%	26%	5%	41%	37%	45%	37%	35%	39%	50%
Donald Trump	35%	6%	29%	82%	29%	43%	41%	31%	39%	39%	30%
It depends	12%	6%	20%	8%	12%	13%	12%	14%	13%	10%	12%
I would not vote	13%	5%	25%	4%	18%	7%	1%	18%	13%	13%	9%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%	101%	101%
Unweighted N	(1,494)	(572)	(561)	(361)	(702)	(425)	(258)	(265)	(308)	(576)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The Democratic Party candidate	40%	48%	88%	93%	4%	78%	45%	11%	16%
Donald Trump	35%	39%	6%	2%	86%	8%	25%	74%	11%
It depends	12%	10%	6%	4%	10%	8%	19%	8%	17%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
I would not vote	13%	2%	0%	1%	0%	6%	11%	7%	56%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,185)	(637)	(506)	(361)	(476)	(434)	(457)	(127)

27A. Electability — Joe Biden

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	36%	35%	37%	36%	37%	35%	37%	31%	60%	39%	31%
Probably lose to Donald Trump	39%	43%	36%	33%	33%	42%	49%	45%	15%	35%	31%
Not sure	25%	22%	28%	31%	30%	24%	14%	24%	24%	26%	38%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,487)	(676)	(811)	(336)	(312)	(543)	(296)	(1,013)	(191)	(203)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	36%	68%	24%	12%	37%	34%	44%	38%	29%	36%	41%
Probably lose to Donald Trump	39%	13%	38%	74%	36%	44%	42%	33%	44%	41%	36%
Not sure	25%	19%	38%	13%	27%	22%	14%	28%	27%	23%	23%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,487)	(570)	(559)	(358)	(700)	(425)	(254)	(260)	(308)	(575)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	36%	41%	66%	71%	10%	61%	42%	14%	23%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald Trump	39%	42%	18%	11%	78%	19%	31%	70%	19%
Not sure	25%	17%	16%	17%	12%	20%	27%	16%	59%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,487)	(1,184)	(633)	(507)	(360)	(475)	(433)	(453)	(126)

27B. Electability — Cory Booker

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	19%	20%	18%	23%	23%	14%	17%	15%	28%	26%	26%
Probably lose to Donald Trump	49%	56%	43%	37%	43%	56%	58%	54%	34%	41%	37%
Not sure	32%	24%	39%	39%	34%	31%	25%	30%	38%	33%	37%
Totals	100%	100%	100%	99%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,488)	(677)	(811)	(337)	(312)	(544)	(295)	(1,014)	(190)	(204)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	19%	33%	13%	8%	18%	18%	26%	19%	14%	18%	24%
Probably lose to Donald Trump	49%	31%	45%	79%	45%	56%	55%	46%	50%	53%	46%
Not sure	32%	36%	42%	12%	38%	26%	19%	35%	36%	29%	30%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(571)	(559)	(358)	(700)	(426)	(254)	(262)	(306)	(576)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	19%	21%	33%	35%	6%	37%	18%	7%	10%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald Trump	49%	54%	36%	30%	85%	29%	46%	77%	26%
Not sure	32%	25%	31%	35%	8%	34%	37%	16%	65%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	101%
Unweighted N	(1,488)	(1,183)	(632)	(505)	(360)	(474)	(433)	(455)	(126)

27C. Electability — Pete Buttigieg

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	18%	19%	17%	20%	22%	14%	18%	16%	24%	22%	18%
Probably lose to Donald Trump	48%	54%	41%	37%	39%	53%	59%	52%	33%	37%	43%
Not sure	34%	27%	41%	43%	39%	33%	24%	32%	43%	41%	39%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,490)	(676)	(814)	(336)	(314)	(544)	(296)	(1,016)	(192)	(202)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	18%	31%	15%	6%	16%	19%	26%	17%	16%	17%	23%
Probably lose to Donald Trump	48%	30%	42%	77%	43%	54%	54%	45%	49%	49%	46%
Not sure	34%	39%	43%	16%	41%	27%	21%	38%	36%	34%	31%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,490)	(572)	(560)	(358)	(701)	(426)	(255)	(261)	(308)	(577)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	18%	21%	33%	35%	4%	34%	19%	7%	10%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald Trump	48%	52%	32%	28%	84%	30%	42%	74%	23%
Not sure	34%	27%	35%	37%	12%	36%	39%	19%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,184)	(635)	(508)	(360)	(475)	(435)	(455)	(125)

27D. Electability — Julian Castro

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	15%	16%	14%	21%	17%	11%	15%	11%	24%	26%	21%
Probably lose to Donald Trump	50%	56%	45%	37%	44%	57%	61%	56%	32%	39%	44%
Not sure	34%	27%	41%	42%	40%	32%	24%	32%	44%	35%	35%
Totals	99%	99%	100%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,485)	(672)	(813)	(334)	(312)	(544)	(295)	(1,009)	(192)	(203)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	15%	27%	11%	7%	15%	13%	22%	16%	13%	15%	16%
Probably lose to Donald Trump	50%	32%	46%	80%	45%	57%	58%	45%	52%	52%	50%
Not sure	34%	41%	43%	13%	39%	30%	20%	39%	34%	33%	33%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,485)	(572)	(557)	(356)	(699)	(423)	(255)	(262)	(307)	(575)	(341)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	15%	17%	25%	27%	5%	27%	12%	9%	11%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald Trump	50%	55%	38%	33%	85%	35%	48%	75%	20%
Not sure	34%	28%	36%	40%	10%	37%	40%	16%	69%
Totals	99%	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,485)	(1,182)	(634)	(508)	(358)	(475)	(432)	(452)	(126)

27E. Electability — Kamala Harris

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	23%	25%	22%	25%	30%	19%	21%	19%	36%	30%	28%
Probably lose to Donald Trump	47%	50%	44%	38%	36%	54%	56%	53%	28%	36%	30%
Not sure	30%	25%	35%	37%	34%	27%	23%	27%	36%	34%	42%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,484)	(675)	(809)	(332)	(313)	(544)	(295)	(1,010)	(192)	(201)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	23%	42%	17%	9%	22%	24%	29%	21%	20%	23%	29%
Probably lose to Donald Trump	47%	27%	42%	80%	43%	50%	55%	44%	48%	48%	46%
Not sure	30%	31%	42%	11%	34%	26%	16%	35%	32%	29%	25%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(569)	(559)	(356)	(697)	(425)	(255)	(259)	(307)	(575)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	23%	27%	43%	47%	7%	43%	23%	10%	14%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald Trump	47%	51%	29%	23%	84%	27%	44%	74%	23%
Not sure	30%	23%	28%	30%	9%	30%	33%	16%	64%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,484)	(1,181)	(634)	(507)	(356)	(474)	(431)	(452)	(127)

27F. Electability — Amy Klobuchar

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	15%	18%	12%	18%	20%	10%	13%	12%	20%	21%	20%
Probably lose to Donald Trump	52%	56%	48%	45%	43%	58%	61%	58%	37%	42%	38%
Not sure	33%	26%	40%	38%	37%	31%	26%	30%	42%	37%	43%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	99%	100%	101%
Unweighted N	(1,489)	(677)	(812)	(337)	(312)	(545)	(295)	(1,013)	(192)	(203)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	15%	24%	11%	8%	14%	13%	23%	17%	10%	15%	17%
Probably lose to Donald Trump	52%	38%	47%	78%	49%	58%	57%	45%	52%	56%	51%
Not sure	33%	38%	42%	14%	38%	29%	20%	38%	37%	29%	32%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,489)	(573)	(559)	(357)	(702)	(426)	(255)	(261)	(306)	(578)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	15%	16%	25%	26%	5%	26%	13%	9%	7%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald									
Trump	52%	57%	42%	38%	85%	38%	49%	75%	27%
Not sure	33%	26%	33%	36%	10%	35%	38%	16%	66%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,489)	(1,184)	(634)	(507)	(359)	(476)	(434)	(453)	(126)

27G. Electability — Beto O'Rourke

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	18%	20%	17%	23%	24%	14%	16%	15%	32%	24%	19%
Probably lose to Donald Trump	49%	55%	43%	38%	40%	55%	60%	55%	29%	38%	43%
Not sure	33%	25%	40%	39%	37%	31%	25%	30%	40%	38%	38%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,487)	(674)	(813)	(336)	(313)	(542)	(296)	(1,012)	(192)	(203)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	18%	33%	13%	7%	18%	18%	21%	22%	15%	17%	21%
Probably lose to Donald Trump	49%	29%	45%	81%	43%	54%	62%	44%	48%	53%	46%
Not sure	33%	38%	42%	13%	39%	28%	17%	34%	37%	30%	33%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(570)	(561)	(356)	(700)	(425)	(254)	(262)	(307)	(576)	(342)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	18%	21%	33%	35%	5%	35%	16%	9%	9%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald Trump	49%	54%	35%	29%	85%	30%	48%	74%	22%
Not sure	33%	26%	32%	36%	10%	35%	36%	17%	69%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(1,184)	(634)	(508)	(358)	(474)	(433)	(453)	(127)

27H. Electability — Bernie Sanders

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	29%	29%	30%	35%	34%	26%	25%	24%	51%	40%	30%
Probably lose to Donald Trump	46%	49%	43%	36%	38%	49%	59%	53%	20%	35%	34%
Not sure	25%	23%	27%	30%	29%	25%	16%	24%	29%	25%	35%
Totals	100%	101%	100%	101%	101%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,490)	(676)	(814)	(336)	(313)	(545)	(296)	(1,014)	(192)	(203)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	29%	52%	23%	9%	31%	26%	32%	30%	23%	29%	36%
Probably lose to Donald Trump	46%	23%	40%	82%	40%	53%	53%	42%	48%	47%	42%
Not sure	25%	25%	36%	9%	29%	20%	15%	27%	29%	24%	22%
Totals	100%	100%	99%	100%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,490)	(571)	(561)	(358)	(701)	(426)	(255)	(261)	(308)	(577)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	29%	32%	54%	54%	8%	54%	30%	13%	17%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald Trump	46%	50%	26%	22%	86%	24%	42%	73%	22%
Not sure	25%	18%	20%	24%	7%	22%	28%	14%	61%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,185)	(635)	(508)	(359)	(474)	(435)	(454)	(127)

27I. Electability — Elizabeth Warren

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	32%	31%	32%	29%	33%	31%	33%	29%	44%	36%	30%
Probably lose to Donald Trump	41%	45%	38%	33%	35%	45%	52%	48%	18%	32%	34%
Not sure	27%	24%	30%	38%	31%	25%	15%	23%	38%	32%	36%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(674)	(813)	(334)	(313)	(544)	(296)	(1,014)	(192)	(201)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	32%	60%	21%	10%	30%	31%	42%	32%	27%	32%	36%
Probably lose to Donald Trump	41%	15%	39%	79%	37%	46%	46%	38%	42%	44%	38%
Not sure	27%	25%	40%	11%	32%	22%	13%	30%	31%	24%	26%
Totals	100%	100%	100%	100%	99%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,487)	(570)	(559)	(358)	(698)	(426)	(255)	(261)	(307)	(576)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	32%	37%	63%	66%	8%	62%	31%	12%	14%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald Trump	41%	43%	18%	11%	82%	15%	37%	73%	23%
Not sure	27%	20%	20%	23%	10%	23%	31%	15%	62%
Totals	100%	100%	101%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,487)	(1,185)	(635)	(508)	(359)	(473)	(434)	(453)	(127)

27J. Electability — Andrew Yang

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	13%	14%	12%	18%	13%	11%	12%	10%	24%	20%	14%
Probably lose to Donald Trump	51%	56%	45%	39%	46%	55%	61%	57%	30%	41%	39%
Not sure	37%	30%	43%	43%	41%	35%	27%	34%	46%	39%	47%
Totals	101%	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,485)	(674)	(811)	(336)	(312)	(541)	(296)	(1,011)	(192)	(203)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	13%	21%	10%	7%	14%	11%	15%	12%	9%	14%	16%
Probably lose to Donald Trump	51%	35%	44%	80%	45%	54%	64%	48%	52%	52%	49%
Not sure	37%	44%	46%	13%	41%	35%	21%	40%	39%	34%	35%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(570)	(559)	(356)	(698)	(425)	(254)	(262)	(306)	(575)	(342)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	13%	14%	22%	21%	4%	20%	13%	7%	13%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald									
Trump	51%	55%	40%	36%	84%	37%	46%	74%	20%
Not sure	37%	30%	39%	43%	12%	43%	40%	18%	68%
Totals	101%	99%	101%	100%	100%	100%	99%	99%	101%
Unweighted N	(1,485)	(1,183)	(634)	(507)	(359)	(474)	(432)	(453)	(126)

28. Interest in Democratic debates

On Thursday, September 12, ten 2020 Democratic presidential candidates will participate in the third nationally televised debate of the campaign. How interested are you in watching the debate?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very interested	21%	21%	22%	24%	21%	20%	21%	20%	33%	22%	16%
Somewhat interested	27%	28%	26%	32%	28%	24%	26%	25%	33%	28%	37%
Not very interested	19%	19%	19%	21%	16%	20%	20%	21%	12%	17%	16%
Not at all interested	32%	32%	33%	23%	35%	36%	33%	35%	21%	32%	31%
Totals	99%	100%	100%	100%	100%	100%	100%	101%	99%	99%	100%
Unweighted N	(1,495)	(681)	(814)	(339)	(313)	(546)	(297)	(1,015)	(196)	(204)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very interested	21%	37%	14%	12%	18%	22%	33%	22%	15%	22%	26%
Somewhat interested	27%	35%	23%	22%	27%	26%	33%	26%	30%	26%	27%
Not very interested	19%	14%	21%	23%	20%	21%	14%	20%	16%	19%	21%
Not at all interested	32%	14%	42%	42%	35%	31%	21%	31%	39%	33%	26%
Totals	99%	100%	100%	99%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,495)	(573)	(562)	(360)	(702)	(426)	(258)	(264)	(307)	(578)	(346)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very interested	21%	26%	41%	41%	13%	41%	19%	12%	8%
Somewhat interested	27%	29%	36%	35%	21%	29%	35%	23%	13%
Not very interested	19%	18%	13%	12%	22%	14%	23%	20%	20%
Not at all interested	32%	27%	10%	12%	44%	16%	23%	46%	58%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Totals	99%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,495)	(1,185)	(636)	(507)	(361)	(475)	(437)	(455)	(128)

29. Debate participants

Do you think the organizers of the third Democratic Primary debate should let all announced candidates participate or should they limit the number of participants?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Let all announced candidates participate	37%	36%	37%	34%	38%	38%	37%	36%	37%	46%	34%
Limit the number of participants	38%	41%	34%	35%	31%	38%	48%	40%	31%	27%	39%
Not sure	25%	22%	28%	31%	31%	25%	15%	24%	32%	28%	27%
Totals	100%	99%	99%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,493)	(679)	(814)	(338)	(313)	(545)	(297)	(1,015)	(195)	(203)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Let all announced candidates participate	37%	36%	33%	44%	37%	41%	34%	41%	37%	35%	38%
Limit the number of participants	38%	48%	31%	35%	33%	38%	55%	34%	33%	40%	41%
Not sure	25%	17%	37%	20%	30%	21%	11%	25%	30%	26%	21%
Totals	100%	101%	101%	99%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,493)	(572)	(561)	(360)	(702)	(426)	(257)	(264)	(308)	(577)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Let all announced candidates participate	37%	41%	36%	32%	47%	33%	39%	44%	20%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Limit the number of participants	38%	43%	50%	53%	37%	51%	37%	35%	10%
Not sure	25%	17%	14%	15%	16%	16%	24%	21%	70%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,183)	(636)	(507)	(361)	(476)	(434)	(456)	(127)

30. Watch Democratic debate

Do you plan to watch the debate?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	32%	34%	30%	31%	31%	30%	35%	30%	39%	37%	29%
No	43%	43%	44%	37%	45%	45%	45%	48%	31%	36%	32%
Not sure	25%	23%	27%	32%	24%	24%	20%	22%	30%	27%	39%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(678)	(815)	(338)	(314)	(544)	(297)	(1,015)	(195)	(203)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	32%	50%	21%	23%	28%	31%	50%	30%	27%	34%	35%
No	43%	26%	47%	60%	45%	45%	32%	40%	52%	42%	41%
Not sure	25%	23%	31%	17%	27%	24%	18%	30%	21%	24%	24%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(572)	(562)	(359)	(703)	(425)	(256)	(265)	(308)	(575)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	32%	39%	55%	53%	26%	52%	30%	24%	8%
No	43%	40%	22%	23%	57%	26%	42%	56%	52%
Not sure	25%	22%	23%	24%	17%	22%	28%	20%	39%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,493)	(1,183)	(635)	(505)	(361)	(476)	(434)	(455)	(128)

31. Democratic debate importance

How important is a candidate's debate performance in deciding your vote for the (2020) Democratic nominee for president?

Asked of those who said they will vote in their state's Democratic primary or caucus

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very important	23%	20%	26%	23%	22%	23%	23%	18%	42%	21%	16%
Somewhat important	52%	53%	52%	56%	50%	55%	46%	55%	40%	55%	60%
Not very important	19%	22%	17%	16%	21%	16%	26%	21%	12%	22%	17%
Not at all important	5%	6%	5%	4%	6%	5%	5%	6%	6%	2%	7%
Totals	99%	101%	100%	99%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(636)	(266)	(370)	(141)	(125)	(236)	(134)	(380)	(134)	(92)	(30)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very important	23%	26%	15%	*	28%	19%	20%	27%	16%	28%	20%
Somewhat important	52%	52%	58%	*	49%	59%	50%	50%	60%	53%	48%
Not very important	19%	18%	20%	*	17%	20%	22%	21%	20%	13%	26%
Not at all important	5%	5%	6%	*	6%	2%	8%	3%	4%	6%	6%
Totals	99%	101%	99%	*	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(636)	(485)	(135)	(16)	(291)	(176)	(131)	(107)	(120)	(235)	(174)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very important	23%	23%	23%	21%	33%	20%	21%	47%	*
Somewhat important	52%	52%	52%	54%	43%	54%	51%	40%	*
Not very important	19%	20%	19%	20%	18%	20%	23%	8%	*
Not at all important	5%	6%	5%	5%	6%	5%	5%	5%	*

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Totals	99%	101%	99%	100%	100%	99%	100%	100%	*
Unweighted N	(636)	(598)	(636)	(435)	(31)	(371)	(196)	(54)	(15)

32. Expected to do best in debate

Which candidate do you think will do the best job in the debate?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Joe Biden	11%	11%	12%	10%	11%	12%	12%	9%	23%	11%	12%
Cory Booker	3%	3%	2%	5%	3%	1%	3%	2%	4%	2%	2%
Pete Buttigieg	4%	4%	3%	4%	4%	4%	2%	4%	1%	5%	4%
Julian Castro	2%	4%	1%	4%	4%	0%	2%	2%	2%	6%	8%
Kamala Harris	6%	6%	6%	6%	8%	5%	5%	5%	10%	7%	8%
Amy Klobuchar	2%	4%	1%	2%	2%	2%	2%	2%	1%	4%	2%
Beto O'Rourke	2%	2%	1%	3%	2%	1%	1%	2%	0%	1%	2%
Bernie Sanders	7%	7%	7%	11%	6%	8%	3%	6%	8%	10%	10%
Elizabeth Warren	17%	16%	17%	13%	11%	19%	23%	18%	15%	14%	10%
Andrew Yang	3%	4%	2%	5%	3%	2%	2%	2%	0%	6%	8%
Not sure	44%	40%	47%	37%	44%	46%	45%	48%	35%	35%	34%
Totals	101%	101%	99%	100%	98%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,489)	(677)	(812)	(339)	(313)	(542)	(295)	(1,011)	(193)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Joe Biden	11%	16%	7%	10%	14%	10%	9%	13%	8%	12%	12%
Cory Booker	3%	3%	2%	2%	2%	3%	4%	4%	2%	1%	4%
Pete Buttigieg	4%	4%	5%	1%	3%	4%	5%	2%	3%	3%	6%
Julian Castro	2%	2%	2%	3%	2%	3%	4%	2%	2%	4%	2%
Kamala Harris	6%	7%	6%	5%	5%	7%	8%	7%	5%	4%	8%
Amy Klobuchar	2%	1%	2%	4%	1%	1%	7%	1%	2%	2%	3%
Beto O'Rourke	2%	3%	0%	2%	2%	1%	1%	2%	1%	2%	2%
Bernie Sanders	7%	10%	6%	4%	8%	6%	7%	7%	6%	6%	10%

continued on the next page . . .

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Elizabeth Warren	17%	30%	12%	7%	13%	21%	22%	17%	15%	17%	18%
Andrew Yang	3%	1%	4%	3%	2%	3%	6%	3%	2%	3%	2%
Not sure	44%	21%	53%	58%	46%	43%	27%	42%	52%	45%	34%
Totals	101%	98%	99%	99%	98%	102%	100%	100%	98%	99%	101%
Unweighted N	(1,489)	(573)	(557)	(359)	(700)	(425)	(256)	(264)	(305)	(574)	(346)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Joe Biden	11%	11%	13%	14%	8%	11%	14%	8%	13%
Cory Booker	3%	3%	3%	2%	3%	3%	4%	2%	0%
Pete Buttigieg	4%	3%	5%	5%	2%	6%	4%	2%	0%
Julian Castro	2%	2%	2%	1%	2%	3%	2%	3%	2%
Kamala Harris	6%	7%	8%	9%	5%	6%	7%	6%	2%
Amy Klobuchar	2%	2%	1%	1%	3%	1%	3%	3%	0%
Beto O'Rourke	2%	2%	2%	1%	2%	3%	1%	1%	1%
Bernie Sanders	7%	7%	12%	7%	3%	10%	7%	6%	3%
Elizabeth Warren	17%	22%	34%	37%	10%	33%	14%	9%	5%
Andrew Yang	3%	3%	2%	1%	4%	2%	3%	3%	2%
Not sure	44%	39%	18%	20%	59%	21%	41%	56%	72%
Totals	101%	101%	100%	98%	101%	99%	100%	99%	100%
Unweighted N	(1,489)	(1,180)	(635)	(506)	(357)	(476)	(434)	(454)	(125)

33. Looking forward to future debates

Are you looking forward to future Democratic primary debates?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	39%	40%	38%	44%	38%	38%	37%	34%	65%	43%	42%
No	61%	60%	62%	56%	62%	62%	63%	66%	35%	57%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(677)	(808)	(333)	(314)	(541)	(297)	(1,009)	(194)	(202)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	39%	66%	28%	21%	38%	37%	52%	37%	34%	39%	47%
No	61%	34%	72%	79%	62%	63%	48%	63%	66%	61%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(569)	(556)	(360)	(696)	(424)	(257)	(264)	(304)	(574)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	39%	46%	73%	70%	19%	64%	41%	24%	18%
No	61%	54%	27%	30%	81%	36%	59%	76%	82%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,176)	(632)	(506)	(359)	(475)	(430)	(453)	(127)

34. Undersand environmental issues

How well do you think you understand environmental issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very well	26%	32%	21%	27%	23%	26%	29%	26%	27%	23%	27%
Somewhat well	48%	45%	51%	48%	44%	50%	49%	49%	49%	40%	45%
Not too well	18%	16%	20%	15%	21%	17%	20%	17%	14%	25%	22%
Not at all well	8%	8%	8%	9%	12%	7%	2%	7%	10%	12%	6%
Totals	100%	101%	100%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,498)	(682)	(816)	(340)	(315)	(546)	(297)	(1,017)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very well	26%	28%	24%	28%	19%	32%	39%	27%	22%	26%	29%
Somewhat well	48%	54%	44%	46%	49%	49%	48%	42%	47%	49%	53%
Not too well	18%	13%	21%	20%	22%	14%	8%	21%	25%	17%	11%
Not at all well	8%	5%	11%	6%	10%	5%	5%	10%	6%	8%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(574)	(563)	(361)	(705)	(427)	(257)	(265)	(308)	(578)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very well	26%	31%	30%	31%	33%	33%	20%	30%	13%
Somewhat well	48%	51%	56%	54%	51%	50%	53%	47%	34%
Not too well	18%	13%	10%	10%	13%	9%	22%	18%	31%
Not at all well	8%	5%	3%	4%	3%	8%	5%	5%	22%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,498)	(1,186)	(637)	(507)	(361)	(477)	(436)	(457)	(128)

35A. Support for environmental policies — Requiring oil and gas companies to report methane emissions

Do you support or oppose the following policies:

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support	66%	67%	66%	63%	65%	65%	73%	66%	69%	65%	64%
Oppose	12%	14%	10%	10%	10%	14%	11%	12%	7%	12%	15%
Not sure	22%	19%	25%	27%	25%	20%	16%	21%	25%	23%	21%
Totals	100%	100%	101%	100%	100%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,461)	(669)	(792)	(330)	(305)	(535)	(291)	(999)	(189)	(196)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support	66%	83%	58%	57%	66%	65%	74%	66%	68%	65%	69%
Oppose	12%	6%	12%	18%	9%	15%	15%	11%	10%	11%	15%
Not sure	22%	11%	30%	25%	25%	20%	12%	23%	22%	24%	17%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,461)	(563)	(545)	(353)	(689)	(414)	(253)	(258)	(302)	(567)	(334)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support	66%	71%	85%	87%	55%	84%	74%	52%	44%
Oppose	12%	13%	5%	4%	23%	5%	8%	22%	3%
Not sure	22%	16%	10%	10%	22%	10%	18%	26%	53%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,461)	(1,161)	(625)	(498)	(354)	(469)	(425)	(445)	(122)

35B. Support for environmental policies — Banning the use of hydrofluorocarbons in air conditioners and refrigerators

Do you support or oppose the following policies:

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support	45%	44%	46%	40%	46%	44%	49%	45%	43%	46%	42%
Oppose	20%	24%	16%	18%	15%	22%	23%	20%	17%	21%	23%
Not sure	36%	33%	39%	42%	39%	34%	29%	35%	40%	34%	36%
Totals	101%	101%	101%	100%	100%	100%	101%	100%	100%	101%	101%
Unweighted N	(1,459)	(667)	(792)	(331)	(298)	(539)	(291)	(992)	(192)	(198)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support	45%	59%	39%	35%	43%	45%	55%	45%	42%	44%	49%
Oppose	20%	10%	19%	33%	17%	22%	26%	18%	15%	22%	22%
Not sure	36%	31%	42%	32%	41%	34%	19%	37%	43%	34%	29%
Totals	101%	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,459)	(563)	(543)	(353)	(686)	(414)	(255)	(255)	(302)	(567)	(335)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support	45%	48%	63%	65%	31%	62%	48%	33%	26%
Oppose	20%	21%	10%	6%	39%	10%	15%	36%	6%
Not sure	36%	30%	27%	29%	30%	27%	37%	31%	68%
Totals	101%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,459)	(1,162)	(623)	(501)	(356)	(469)	(421)	(447)	(122)

35C. Support for environmental policies — Banning the use of gasoline that uses 15% ethanol during summertime

Do you support or oppose the following policies:

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support	32%	35%	29%	31%	36%	28%	34%	29%	37%	42%	31%
Oppose	22%	25%	20%	21%	20%	25%	23%	24%	13%	19%	33%
Not sure	46%	40%	52%	48%	45%	47%	43%	47%	50%	38%	37%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,461)	(670)	(791)	(332)	(303)	(538)	(288)	(999)	(189)	(197)	(76)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support	32%	40%	26%	30%	32%	31%	35%	32%	27%	33%	33%
Oppose	22%	14%	22%	33%	19%	26%	30%	22%	23%	19%	27%
Not sure	46%	46%	52%	37%	49%	43%	35%	45%	50%	47%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,461)	(560)	(548)	(353)	(687)	(413)	(255)	(257)	(301)	(567)	(336)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support	32%	33%	40%	38%	28%	36%	37%	27%	19%
Oppose	22%	24%	13%	13%	39%	15%	19%	35%	9%
Not sure	46%	43%	46%	49%	33%	48%	44%	38%	72%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,461)	(1,160)	(621)	(501)	(355)	(468)	(423)	(448)	(122)

35D. Support for environmental policies — Withdrawal from the Paris climate agreement

Do you support or oppose the following policies:

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support	29%	33%	24%	19%	26%	31%	38%	32%	12%	27%	26%
Oppose	41%	41%	40%	42%	37%	41%	42%	40%	41%	41%	44%
Not sure	31%	26%	36%	39%	37%	28%	20%	28%	46%	31%	30%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,446)	(662)	(784)	(329)	(301)	(529)	(287)	(983)	(190)	(197)	(76)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support	29%	10%	26%	56%	23%	34%	36%	26%	27%	30%	29%
Oppose	41%	67%	34%	15%	39%	40%	54%	42%	36%	38%	47%
Not sure	31%	23%	40%	29%	38%	26%	11%	31%	37%	31%	24%
Totals	101%	100%	100%	100%	100%	100%	101%	99%	100%	99%	100%
Unweighted N	(1,446)	(555)	(543)	(348)	(678)	(411)	(253)	(256)	(298)	(560)	(332)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support	29%	33%	10%	5%	67%	10%	20%	58%	9%
Oppose	41%	46%	73%	75%	14%	73%	46%	17%	15%
Not sure	31%	21%	17%	19%	19%	18%	34%	26%	76%
Totals	101%	100%	100%	99%	100%	101%	100%	101%	100%
Unweighted N	(1,446)	(1,150)	(615)	(494)	(355)	(467)	(419)	(443)	(117)

35E. Support for environmental policies — Water pollution regulations for fracking on federal and Indian lands

Do you support or oppose the following policies:

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support	60%	62%	58%	57%	57%	63%	61%	62%	51%	55%	65%
Oppose	16%	17%	15%	15%	15%	14%	20%	15%	19%	16%	18%
Not sure	24%	21%	28%	27%	28%	23%	19%	23%	31%	29%	18%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,451)	(664)	(787)	(330)	(301)	(533)	(287)	(990)	(189)	(197)	(75)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support	60%	73%	57%	48%	57%	62%	69%	59%	65%	55%	65%
Oppose	16%	11%	15%	24%	15%	17%	18%	17%	11%	17%	17%
Not sure	24%	16%	29%	28%	28%	21%	13%	24%	24%	28%	18%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,451)	(556)	(544)	(351)	(682)	(411)	(254)	(256)	(299)	(564)	(332)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support	60%	65%	75%	78%	51%	76%	64%	49%	39%
Oppose	16%	16%	12%	8%	25%	11%	13%	24%	10%
Not sure	24%	20%	13%	15%	24%	13%	23%	27%	51%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,451)	(1,153)	(617)	(496)	(355)	(467)	(420)	(444)	(120)

35F. Support for environmental policies — Oil drilling in the Arctic National Wildlife Refuge

Do you support or oppose the following policies:

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support	26%	34%	20%	21%	19%	30%	33%	28%	18%	25%	25%
Oppose	51%	47%	54%	52%	52%	48%	53%	51%	50%	48%	53%
Not sure	23%	19%	26%	27%	29%	22%	14%	21%	32%	27%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,456)	(663)	(793)	(330)	(303)	(531)	(292)	(992)	(190)	(197)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support	26%	12%	25%	48%	21%	33%	32%	27%	24%	27%	28%
Oppose	51%	71%	46%	31%	52%	47%	55%	54%	53%	46%	55%
Not sure	23%	18%	29%	20%	26%	20%	13%	19%	23%	27%	18%
Totals	100%	101%	100%	99%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,456)	(560)	(544)	(352)	(682)	(416)	(252)	(255)	(302)	(566)	(333)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support	26%	30%	12%	9%	55%	12%	20%	50%	8%
Oppose	51%	54%	75%	77%	30%	75%	56%	31%	34%
Not sure	23%	16%	13%	14%	16%	13%	24%	19%	58%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,456)	(1,158)	(622)	(501)	(351)	(469)	(423)	(442)	(122)

35G. Support for environmental policies — Opening most of U.S. coastal waters to oil and gas drilling

Do you support or oppose the following policies:

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support	28%	35%	22%	17%	27%	32%	34%	31%	16%	27%	27%
Oppose	46%	44%	49%	51%	43%	46%	46%	47%	48%	44%	48%
Not sure	25%	22%	29%	32%	30%	21%	20%	23%	36%	29%	25%
Totals	99%	101%	100%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,458)	(669)	(789)	(329)	(303)	(534)	(292)	(993)	(189)	(197)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support	28%	13%	26%	51%	25%	34%	31%	30%	26%	30%	25%
Oppose	46%	66%	43%	25%	45%	46%	56%	47%	46%	43%	53%
Not sure	25%	20%	31%	24%	30%	20%	13%	23%	28%	27%	22%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,458)	(561)	(547)	(350)	(686)	(412)	(255)	(258)	(299)	(566)	(335)

	Total	Registered	Dem Primary	2016 Vote			Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Support	28%	31%	12%	9%	58%	10%	23%	53%	12%	
Oppose	46%	50%	72%	73%	25%	73%	52%	25%	27%	
Not sure	25%	19%	16%	18%	18%	17%	25%	22%	61%	
Totals	99%	100%	100%	100%	101%	100%	100%	100%	100%	
Unweighted N	(1,458)	(1,158)	(621)	(499)	(355)	(471)	(421)	(446)	(120)	

35H. Support for environmental policies — Prohibiting coal companies from dumping mining debris in local streams

Do you support or oppose the following policies:

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support	71%	71%	72%	60%	69%	75%	81%	75%	58%	64%	67%
Oppose	12%	14%	11%	15%	12%	10%	12%	11%	16%	16%	13%
Not sure	17%	15%	18%	26%	19%	15%	7%	14%	26%	21%	20%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,450)	(661)	(789)	(333)	(298)	(529)	(290)	(988)	(188)	(196)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support	71%	81%	66%	67%	67%	75%	82%	73%	74%	70%	69%
Oppose	12%	10%	11%	17%	13%	13%	9%	11%	11%	11%	15%
Not sure	17%	9%	23%	17%	20%	12%	9%	16%	15%	18%	16%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,450)	(557)	(540)	(353)	(682)	(411)	(252)	(253)	(296)	(565)	(336)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support	71%	78%	84%	85%	72%	81%	77%	67%	45%
Oppose	12%	11%	8%	7%	17%	9%	12%	16%	7%
Not sure	17%	10%	8%	8%	11%	9%	11%	17%	49%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,450)	(1,154)	(621)	(498)	(350)	(467)	(416)	(445)	(122)

35I. Support for environmental policies — Oil and gas exploration on federal or Indian lands

Do you support or oppose the following policies:

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support	31%	37%	25%	23%	31%	33%	35%	33%	19%	32%	36%
Oppose	44%	42%	47%	48%	40%	44%	46%	44%	48%	46%	37%
Not sure	25%	21%	28%	29%	29%	23%	18%	23%	32%	23%	27%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	99%	101%	100%
Unweighted N	(1,455)	(667)	(788)	(334)	(302)	(529)	(290)	(989)	(191)	(197)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support	31%	17%	28%	54%	25%	40%	36%	28%	32%	31%	32%
Oppose	44%	66%	39%	24%	46%	40%	50%	46%	44%	42%	48%
Not sure	25%	17%	33%	22%	29%	21%	13%	26%	24%	27%	20%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,455)	(560)	(542)	(353)	(684)	(412)	(255)	(257)	(299)	(562)	(337)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support	31%	34%	16%	10%	63%	14%	27%	54%	13%
Oppose	44%	48%	68%	73%	20%	72%	47%	23%	33%
Not sure	25%	18%	16%	17%	17%	14%	26%	23%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,455)	(1,157)	(622)	(497)	(352)	(469)	(420)	(444)	(122)

35J. Support for environmental policies — Requiring all new lightbulbs to be energy efficient LED or flourescent

Do you support or oppose the following policies:

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support	58%	56%	59%	60%	60%	54%	59%	56%	67%	59%	54%
Oppose	22%	26%	18%	15%	17%	26%	28%	25%	7%	15%	26%
Not sure	21%	17%	24%	25%	24%	20%	14%	19%	27%	25%	20%
Totals	101%	99%	101%	100%	101%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,454)	(662)	(792)	(331)	(305)	(529)	(289)	(990)	(190)	(196)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support	58%	75%	50%	45%	60%	51%	62%	56%	55%	59%	59%
Oppose	22%	9%	23%	38%	16%	30%	29%	22%	23%	20%	24%
Not sure	21%	16%	27%	17%	24%	19%	9%	21%	22%	21%	17%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,454)	(560)	(543)	(351)	(681)	(415)	(252)	(251)	(301)	(566)	(336)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support	58%	60%	76%	77%	40%	73%	64%	44%	43%
Oppose	22%	24%	10%	6%	45%	10%	16%	41%	9%
Not sure	21%	16%	14%	17%	15%	17%	20%	16%	48%
Totals	101%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,454)	(1,157)	(623)	(498)	(356)	(467)	(420)	(446)	(121)

36A. Climate Change Plan — Joe Biden

Do you think the people listed below do or do not have an effective plan to combat the effects of climate change?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has a plan	28%	29%	26%	28%	26%	28%	29%	23%	47%	35%	28%
Does not have a plan	34%	39%	29%	32%	26%	37%	39%	39%	14%	30%	29%
Not sure	38%	31%	45%	40%	48%	35%	32%	38%	39%	35%	42%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,465)	(665)	(800)	(332)	(307)	(534)	(292)	(995)	(194)	(198)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Has a plan	28%	45%	19%	18%	27%	27%	36%	25%	24%	29%	31%
Does not have a plan	34%	17%	35%	55%	28%	40%	42%	33%	36%	32%	36%
Not sure	38%	39%	46%	27%	45%	33%	21%	41%	41%	39%	33%
Totals	100%	101%	100%	100%	100%	100%	99%	99%	101%	100%	100%
Unweighted N	(1,465)	(563)	(548)	(354)	(689)	(415)	(255)	(256)	(303)	(569)	(337)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Has a plan	28%	31%	46%	47%	14%	42%	33%	15%	14%
Does not have a plan	34%	37%	21%	15%	63%	22%	26%	57%	14%
Not sure	38%	33%	33%	38%	22%	35%	41%	28%	71%
Totals	100%	101%	100%	100%	99%	99%	100%	100%	99%
Unweighted N	(1,465)	(1,161)	(624)	(501)	(354)	(468)	(429)	(445)	(123)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

36B. Climate Change Plan — Cory Booker

Do you think the people listed below do or do not have an effective plan to combat the effects of climate change?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has a plan	22%	24%	20%	25%	20%	20%	23%	19%	31%	24%	29%
Does not have a plan	30%	36%	25%	22%	25%	37%	35%	34%	20%	25%	26%
Not sure	48%	40%	55%	53%	55%	43%	42%	47%	49%	51%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,463)	(662)	(801)	(330)	(306)	(535)	(292)	(996)	(193)	(196)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Has a plan	22%	37%	15%	13%	19%	25%	30%	20%	20%	21%	26%
Does not have a plan	30%	12%	29%	56%	26%	33%	38%	29%	30%	32%	28%
Not sure	48%	52%	56%	31%	55%	42%	32%	51%	50%	46%	46%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,463)	(562)	(548)	(353)	(686)	(415)	(256)	(256)	(302)	(566)	(339)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Has a plan	22%	26%	39%	42%	11%	39%	23%	11%	7%
Does not have a plan	30%	33%	14%	9%	63%	13%	24%	56%	15%
Not sure	48%	41%	47%	49%	26%	48%	53%	34%	78%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,463)	(1,163)	(623)	(501)	(353)	(468)	(426)	(445)	(124)

36C. Climate Change Plan — Pete Buttigieg

Do you think the people listed below do or do not have an effective plan to combat the effects of climate change?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has a plan	23%	27%	20%	21%	24%	24%	24%	22%	25%	26%	21%
Does not have a plan	29%	35%	24%	29%	21%	31%	36%	32%	19%	25%	28%
Not sure	47%	39%	56%	50%	55%	45%	41%	45%	56%	49%	51%
Totals	99%	101%	100%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,472)	(667)	(805)	(334)	(308)	(538)	(292)	(1,006)	(193)	(195)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Has a plan	23%	39%	17%	12%	19%	26%	34%	23%	19%	23%	28%
Does not have a plan	29%	11%	27%	56%	26%	31%	39%	24%	31%	33%	27%
Not sure	47%	50%	56%	32%	55%	43%	27%	53%	50%	44%	45%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,472)	(565)	(551)	(356)	(691)	(418)	(257)	(262)	(302)	(566)	(342)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Has a plan	23%	27%	42%	43%	11%	42%	25%	11%	5%
Does not have a plan	29%	32%	13%	9%	60%	12%	24%	54%	12%
Not sure	47%	41%	45%	47%	29%	46%	51%	35%	83%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,472)	(1,169)	(627)	(503)	(356)	(473)	(429)	(448)	(122)

36D. Climate Change Plan — Julian Castro

Do you think the people listed below do or do not have an effective plan to combat the effects of climate change?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has a plan	20%	22%	18%	20%	21%	18%	20%	17%	20%	30%	24%
Does not have a plan	30%	36%	23%	26%	22%	34%	34%	33%	19%	25%	24%
Not sure	51%	42%	59%	54%	58%	47%	46%	50%	61%	45%	52%
Totals	101%	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,469)	(671)	(798)	(336)	(306)	(537)	(290)	(1,004)	(192)	(196)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Has a plan	20%	32%	14%	12%	17%	22%	29%	18%	15%	20%	25%
Does not have a plan	30%	11%	28%	55%	26%	31%	38%	29%	31%	31%	27%
Not sure	51%	57%	58%	33%	57%	47%	33%	54%	54%	49%	49%
Totals	101%	100%	100%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,469)	(566)	(551)	(352)	(688)	(421)	(255)	(259)	(305)	(567)	(338)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Has a plan	20%	22%	33%	34%	10%	36%	19%	10%	8%
Does not have a plan	30%	33%	13%	10%	62%	12%	23%	55%	13%
Not sure	51%	45%	54%	56%	27%	51%	58%	35%	79%
Totals	101%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,469)	(1,165)	(627)	(501)	(354)	(471)	(429)	(445)	(124)

36E. Climate Change Plan — Kamala Harris

Do you think the people listed below do or do not have an effective plan to combat the effects of climate change?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has a plan	26%	29%	24%	26%	29%	26%	24%	23%	37%	36%	25%
Does not have a plan	31%	35%	26%	25%	24%	35%	37%	34%	19%	21%	29%
Not sure	43%	36%	50%	50%	47%	39%	39%	43%	44%	43%	46%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,467)	(672)	(795)	(336)	(300)	(537)	(294)	(998)	(195)	(196)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Has a plan	26%	42%	21%	14%	25%	26%	36%	25%	24%	25%	30%
Does not have a plan	31%	11%	30%	56%	26%	35%	37%	27%	32%	32%	30%
Not sure	43%	47%	49%	30%	49%	39%	28%	47%	44%	43%	40%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,467)	(566)	(549)	(352)	(694)	(412)	(255)	(261)	(301)	(569)	(336)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Has a plan	26%	30%	46%	48%	12%	45%	29%	12%	12%
Does not have a plan	31%	33%	12%	9%	63%	13%	25%	55%	16%
Not sure	43%	37%	42%	44%	25%	42%	46%	33%	73%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,467)	(1,161)	(625)	(501)	(354)	(469)	(429)	(444)	(125)

36F. Climate Change Plan — Amy Klobuchar

Do you think the people listed below do or do not have an effective plan to combat the effects of climate change?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has a plan	18%	23%	13%	14%	22%	16%	19%	17%	21%	19%	17%
Does not have a plan	31%	35%	26%	30%	20%	35%	35%	33%	23%	26%	26%
Not sure	52%	42%	61%	56%	58%	49%	46%	50%	56%	55%	57%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,456)	(665)	(791)	(332)	(299)	(533)	(292)	(989)	(194)	(195)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Has a plan	18%	29%	12%	12%	13%	19%	31%	21%	17%	16%	19%
Does not have a plan	31%	14%	28%	56%	29%	32%	35%	26%	31%	34%	28%
Not sure	52%	58%	59%	33%	58%	48%	34%	53%	53%	50%	52%
Totals	101%	101%	99%	101%	100%	99%	100%	100%	101%	100%	99%
Unweighted N	(1,456)	(557)	(547)	(352)	(686)	(410)	(255)	(258)	(299)	(563)	(336)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Has a plan	18%	20%	29%	31%	10%	30%	18%	11%	6%
Does not have a plan	31%	34%	16%	11%	62%	16%	23%	55%	13%
Not sure	52%	46%	55%	58%	29%	54%	60%	34%	81%
Totals	101%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,456)	(1,155)	(618)	(495)	(353)	(465)	(428)	(441)	(122)

36G. Climate Change Plan — Beto O'Rourke

Do you think the people listed below do or do not have an effective plan to combat the effects of climate change?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has a plan	23%	27%	19%	24%	22%	23%	23%	21%	27%	31%	24%
Does not have a plan	31%	37%	26%	25%	25%	34%	38%	35%	17%	23%	26%
Not sure	46%	37%	55%	51%	53%	43%	39%	44%	56%	46%	50%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,455)	(664)	(791)	(332)	(301)	(533)	(289)	(989)	(192)	(197)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Has a plan	23%	39%	17%	11%	21%	24%	31%	21%	21%	23%	25%
Does not have a plan	31%	12%	30%	58%	25%	36%	42%	33%	32%	31%	29%
Not sure	46%	50%	53%	31%	54%	40%	27%	47%	47%	46%	46%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,455)	(561)	(543)	(351)	(684)	(413)	(253)	(255)	(301)	(563)	(336)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Has a plan	23%	26%	40%	43%	10%	40%	24%	12%	6%
Does not have a plan	31%	34%	14%	10%	65%	16%	24%	56%	12%
Not sure	46%	39%	46%	47%	25%	44%	52%	32%	82%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,455)	(1,156)	(624)	(495)	(354)	(469)	(424)	(441)	(121)

36H. Climate Change Plan — Bernie Sanders

Do you think the people listed below do or do not have an effective plan to combat the effects of climate change?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has a plan	37%	41%	33%	40%	40%	36%	33%	33%	51%	47%	34%
Does not have a plan	28%	31%	26%	23%	20%	34%	35%	32%	14%	23%	30%
Not sure	35%	27%	42%	37%	40%	31%	32%	35%	35%	30%	36%
Totals	100%	99%	101%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,467)	(670)	(797)	(332)	(304)	(538)	(293)	(997)	(195)	(197)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Has a plan	37%	61%	29%	18%	37%	36%	44%	38%	30%	36%	46%
Does not have a plan	28%	9%	29%	53%	24%	32%	36%	27%	30%	30%	25%
Not sure	35%	30%	42%	29%	39%	31%	19%	35%	40%	34%	29%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,467)	(568)	(546)	(353)	(689)	(419)	(254)	(260)	(302)	(570)	(335)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Has a plan	37%	40%	65%	63%	15%	65%	39%	19%	17%
Does not have a plan	28%	32%	9%	7%	62%	8%	22%	55%	14%
Not sure	35%	28%	26%	29%	23%	27%	39%	26%	68%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,467)	(1,167)	(627)	(504)	(356)	(471)	(428)	(445)	(123)

36I. Climate Change Plan — Mark Sanford

Do you think the people listed below do or do not have an effective plan to combat the effects of climate change?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has a plan	8%	11%	5%	12%	12%	5%	5%	7%	11%	14%	8%
Does not have a plan	33%	39%	27%	27%	23%	39%	40%	36%	23%	23%	33%
Not sure	59%	50%	67%	61%	65%	56%	55%	57%	66%	63%	59%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,462)	(666)	(796)	(332)	(306)	(535)	(289)	(992)	(196)	(196)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Has a plan	8%	9%	7%	9%	7%	11%	11%	10%	5%	8%	11%
Does not have a plan	33%	21%	29%	54%	28%	36%	44%	27%	36%	35%	32%
Not sure	59%	69%	65%	37%	66%	53%	45%	63%	59%	58%	57%
Totals	100%	99%	101%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,462)	(567)	(544)	(351)	(688)	(415)	(254)	(256)	(302)	(568)	(336)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Has a plan	8%	8%	8%	8%	8%	10%	9%	8%	3%
Does not have a plan	33%	38%	25%	23%	60%	27%	25%	52%	11%
Not sure	59%	54%	67%	69%	31%	63%	66%	41%	86%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,462)	(1,161)	(628)	(503)	(352)	(469)	(428)	(441)	(124)

36J. Climate Change Plan — Donald Trump

Do you think the people listed below do or do not have an effective plan to combat the effects of climate change?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has a plan	24%	29%	20%	23%	27%	23%	23%	26%	14%	25%	20%
Does not have a plan	50%	49%	51%	54%	41%	51%	55%	48%	59%	53%	52%
Not sure	26%	22%	29%	23%	32%	26%	21%	26%	27%	22%	28%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,468)	(672)	(796)	(331)	(305)	(541)	(291)	(1,002)	(192)	(197)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Has a plan	24%	10%	20%	47%	22%	26%	26%	24%	22%	24%	26%
Does not have a plan	50%	72%	45%	30%	47%	50%	63%	50%	48%	50%	55%
Not sure	26%	18%	35%	23%	31%	24%	12%	26%	31%	26%	20%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%	101%
Unweighted N	(1,468)	(559)	(552)	(357)	(691)	(416)	(257)	(256)	(300)	(574)	(338)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Has a plan	24%	23%	8%	6%	44%	10%	19%	43%	13%
Does not have a plan	50%	56%	79%	81%	31%	76%	53%	32%	33%
Not sure	26%	20%	13%	13%	25%	14%	27%	26%	54%
Totals	100%	99%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,468)	(1,161)	(625)	(498)	(354)	(465)	(431)	(448)	(124)

36K. Climate Change Plan — Joe Walsh

Do you think the people listed below do or do not have an effective plan to combat the effects of climate change?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has a plan	10%	14%	6%	16%	14%	8%	4%	8%	13%	16%	14%
Does not have a plan	33%	39%	28%	28%	23%	38%	41%	37%	24%	24%	28%
Not sure	57%	47%	66%	56%	62%	54%	55%	55%	62%	61%	58%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,463)	(664)	(799)	(333)	(305)	(533)	(292)	(993)	(196)	(197)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Has a plan	10%	12%	8%	11%	11%	11%	11%	11%	9%	10%	11%
Does not have a plan	33%	23%	28%	53%	28%	36%	46%	33%	34%	34%	32%
Not sure	57%	65%	63%	36%	62%	54%	43%	57%	57%	56%	57%
Totals	100%	100%	99%	100%	101%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,463)	(563)	(545)	(355)	(684)	(417)	(256)	(254)	(305)	(568)	(336)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Has a plan	10%	9%	12%	9%	8%	12%	11%	9%	8%
Does not have a plan	33%	38%	26%	25%	57%	27%	23%	53%	14%
Not sure	57%	53%	62%	66%	34%	61%	66%	38%	78%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,463)	(1,163)	(623)	(500)	(356)	(468)	(427)	(445)	(123)

36L. Climate Change Plan — Elizabeth Warren

Do you think the people listed below do or do not have an effective plan to combat the effects of climate change?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has a plan	37%	38%	35%	37%	36%	36%	37%	34%	45%	42%	38%
Does not have a plan	28%	33%	23%	23%	21%	32%	34%	31%	15%	24%	22%
Not sure	36%	29%	42%	40%	43%	32%	29%	35%	40%	33%	41%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,461)	(671)	(790)	(332)	(303)	(532)	(294)	(995)	(193)	(195)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Has a plan	37%	62%	26%	19%	32%	39%	54%	38%	32%	35%	43%
Does not have a plan	28%	7%	29%	53%	24%	30%	30%	24%	30%	30%	24%
Not sure	36%	31%	45%	28%	43%	31%	16%	38%	38%	35%	32%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,461)	(560)	(546)	(355)	(688)	(412)	(256)	(259)	(300)	(568)	(334)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Has a plan	37%	43%	68%	70%	18%	67%	37%	18%	14%
Does not have a plan	28%	29%	7%	5%	59%	8%	21%	54%	14%
Not sure	36%	28%	25%	26%	22%	25%	42%	28%	72%
Totals	101%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,461)	(1,160)	(624)	(498)	(353)	(465)	(428)	(445)	(123)

36M. Climate Change Plan — William Weld

Do you think the people listed below do or do not have an effective plan to combat the effects of climate change?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has a plan	9%	14%	4%	13%	11%	7%	5%	7%	11%	15%	5%
Does not have a plan	31%	36%	26%	27%	24%	36%	36%	34%	21%	24%	35%
Not sure	60%	50%	70%	60%	65%	58%	59%	59%	67%	60%	61%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%	99%	101%
Unweighted N	(1,455)	(665)	(790)	(332)	(304)	(528)	(291)	(994)	(192)	(192)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Has a plan	9%	11%	6%	9%	7%	10%	13%	10%	5%	8%	12%
Does not have a plan	31%	17%	29%	52%	27%	33%	41%	29%	34%	32%	29%
Not sure	60%	72%	65%	38%	65%	57%	45%	61%	61%	60%	59%
Totals	100%	100%	100%	99%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,455)	(559)	(546)	(350)	(684)	(411)	(256)	(259)	(300)	(562)	(334)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Has a plan	9%	8%	10%	9%	7%	11%	9%	8%	3%
Does not have a plan	31%	35%	21%	19%	58%	21%	23%	51%	15%
Not sure	60%	57%	69%	73%	35%	67%	68%	41%	83%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	101%
Unweighted N	(1,455)	(1,150)	(621)	(497)	(350)	(465)	(427)	(440)	(123)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

36N. Climate Change Plan — Andrew Yang

Do you think the people listed below do or do not have an effective plan to combat the effects of climate change?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has a plan	20%	25%	16%	27%	24%	16%	15%	17%	24%	27%	31%
Does not have a plan	29%	33%	25%	22%	20%	34%	37%	33%	16%	23%	17%
Not sure	51%	43%	59%	51%	56%	50%	48%	50%	60%	50%	52%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,456)	(668)	(788)	(332)	(302)	(533)	(289)	(991)	(194)	(193)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Has a plan	20%	29%	16%	14%	16%	21%	33%	21%	17%	19%	24%
Does not have a plan	29%	12%	28%	52%	25%	32%	35%	26%	29%	31%	26%
Not sure	51%	59%	56%	34%	58%	47%	33%	53%	54%	50%	50%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,456)	(561)	(543)	(352)	(685)	(410)	(256)	(255)	(299)	(566)	(336)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Has a plan	20%	22%	33%	31%	12%	31%	19%	14%	12%
Does not have a plan	29%	33%	14%	12%	59%	14%	23%	51%	10%
Not sure	51%	46%	54%	57%	29%	55%	57%	35%	78%
Totals	100%	101%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,456)	(1,154)	(619)	(496)	(353)	(466)	(424)	(443)	(123)

37. Public contradiction

Do you think it is appropriate or inappropriate for a federal government agency to contradict something the President of the United States has announced publicly?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	46%	48%	45%	46%	48%	45%	48%	45%	51%	47%	46%
Inappropriate	29%	29%	29%	21%	26%	33%	34%	32%	18%	29%	20%
Not sure	25%	22%	27%	33%	26%	22%	18%	23%	31%	24%	34%
Totals	100%	99%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(676)	(813)	(338)	(310)	(545)	(296)	(1,012)	(195)	(203)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	46%	73%	37%	25%	42%	52%	58%	46%	45%	45%	51%
Inappropriate	29%	12%	28%	53%	30%	29%	27%	28%	27%	30%	30%
Not sure	25%	15%	34%	23%	28%	20%	15%	26%	28%	24%	20%
Totals	100%	100%	99%	101%	100%	101%	100%	100%	100%	99%	101%
Unweighted N	(1,489)	(572)	(559)	(358)	(699)	(426)	(256)	(260)	(307)	(577)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate	46%	53%	76%	79%	24%	74%	55%	22%	27%
Inappropriate	29%	28%	12%	7%	54%	13%	23%	51%	17%
Not sure	25%	19%	12%	14%	22%	12%	22%	27%	56%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,489)	(1,180)	(633)	(506)	(359)	(474)	(435)	(454)	(126)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

38. Climate Change Cause

On the subject of climate change do you think:

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The world's climate is changing as a result of human activity	62%	58%	65%	69%	65%	59%	55%	61%	70%	62%	55%
The world's climate is changing but NOT because of human activity	29%	33%	25%	22%	26%	30%	37%	30%	21%	30%	39%
The world's climate is NOT changing	9%	9%	9%	9%	9%	10%	9%	9%	10%	9%	6%
Totals	100%	100%	99%	100%	100%	99%	101%	100%	101%	101%	100%
Unweighted N	(1,481)	(674)	(807)	(333)	(309)	(542)	(297)	(1,007)	(193)	(203)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The world's climate is changing as a result of human activity	62%	85%	58%	37%	66%	57%	62%	64%	60%	59%	68%
The world's climate is changing but NOT because of human activity	29%	12%	32%	47%	24%	35%	30%	26%	31%	30%	26%
The world's climate is NOT changing	9%	3%	10%	17%	10%	8%	7%	10%	9%	11%	6%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,481)	(572)	(552)	(357)	(695)	(424)	(256)	(260)	(304)	(573)	(344)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The world's climate is changing as a result of human activity	62%	62%	85%	89%	29%	87%	68%	34%	68%
The world's climate is changing but NOT because of human activity	29%	30%	11%	8%	56%	9%	27%	51%	18%
The world's climate is NOT changing	9%	8%	4%	3%	15%	4%	5%	15%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(1,176)	(633)	(504)	(358)	(473)	(434)	(453)	(121)

39. Strength of beliefs

How sure are you that the climate [is changing as a result of human activity/ is changing but NOT because of human activity/is NOT changing]?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Absolutely sure	39%	41%	37%	37%	38%	41%	39%	39%	38%	36%	44%
Pretty sure	28%	28%	29%	26%	24%	29%	35%	31%	22%	27%	16%
Somewhat sure	20%	20%	20%	21%	20%	20%	19%	19%	23%	22%	27%
Not very sure	7%	7%	8%	10%	7%	7%	5%	7%	6%	9%	8%
Not sure at all	5%	5%	6%	6%	10%	4%	2%	4%	11%	6%	6%
Totals	99%	101%	100%	100%	99%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,481)	(674)	(807)	(333)	(309)	(542)	(297)	(1,007)	(193)	(203)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Absolutely sure	39%	53%	32%	31%	36%	39%	47%	37%	38%	39%	42%
Pretty sure	28%	24%	30%	32%	25%	32%	33%	25%	28%	30%	28%
Somewhat sure	20%	16%	21%	24%	25%	16%	14%	19%	22%	19%	20%
Not very sure	7%	4%	9%	9%	7%	8%	4%	10%	8%	7%	5%
Not sure at all	5%	3%	8%	4%	7%	4%	2%	9%	5%	5%	5%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,481)	(572)	(552)	(357)	(695)	(424)	(256)	(260)	(304)	(573)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Absolutely sure	39%	44%	56%	57%	32%	62%	28%	34%	24%
Pretty sure	28%	30%	26%	25%	38%	19%	34%	32%	26%
Somewhat sure	20%	17%	13%	12%	19%	12%	26%	22%	20%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
		<u>Voters</u>	<u>Voters</u>	<u>Clinton</u>	<u>Trump</u>	<u>Liberal</u>	<u>Moderate</u>	<u>Conservative</u>	<u>Not sure</u>
Not very sure	7%	6%	4%	4%	8%	3%	9%	8%	9%
Not sure at all	5%	3%	2%	2%	3%	4%	4%	4%	20%
Totals	99%	100%	101%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,481)	(1,176)	(633)	(504)	(358)	(473)	(434)	(453)	(121)

40. Severity of hurricanes

Generally speaking, do you think hurricanes have become more or less severe than they used to be in the past or are they about the same?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More severe	51%	47%	54%	48%	52%	50%	54%	48%	63%	56%	50%
Less severe	6%	9%	3%	9%	9%	4%	3%	5%	6%	9%	8%
About the same	31%	32%	31%	24%	25%	37%	37%	36%	17%	23%	25%
Not sure	12%	11%	12%	19%	14%	9%	6%	11%	13%	13%	17%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,486)	(678)	(808)	(334)	(310)	(545)	(297)	(1,010)	(195)	(202)	(79)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More severe	51%	76%	42%	31%	54%	47%	51%	48%	49%	50%	56%
Less severe	6%	4%	5%	10%	4%	8%	11%	8%	5%	6%	7%
About the same	31%	14%	34%	51%	26%	38%	32%	27%	32%	34%	29%
Not sure	12%	7%	19%	7%	15%	7%	6%	17%	14%	10%	8%
Totals	100%	101%	100%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(573)	(555)	(358)	(698)	(424)	(256)	(260)	(307)	(576)	(343)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More severe	51%	54%	78%	81%	24%	75%	56%	31%	38%
Less severe	6%	5%	3%	1%	9%	5%	5%	8%	4%
About the same	31%	34%	13%	10%	62%	12%	28%	53%	23%
Not sure	12%	7%	6%	7%	5%	9%	11%	8%	35%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,486)	(1,180)	(634)	(507)	(358)	(474)	(436)	(452)	(124)

41. Number of hurricanes

Generally speaking, do you think the number of hurricanes that form each season has increased or decreased compared to the past or is it about the same?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Increased	39%	35%	42%	44%	39%	34%	42%	36%	55%	42%	35%
Decreased	7%	10%	4%	8%	9%	6%	6%	7%	6%	13%	4%
About the same	39%	41%	37%	25%	34%	49%	42%	44%	25%	26%	34%
Not sure	15%	14%	17%	23%	18%	11%	10%	14%	14%	19%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,480)	(672)	(808)	(334)	(309)	(543)	(294)	(1,007)	(194)	(200)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Increased	39%	52%	32%	32%	42%	34%	40%	37%	40%	38%	41%
Decreased	7%	5%	7%	9%	6%	8%	10%	7%	5%	7%	9%
About the same	39%	30%	39%	51%	34%	48%	42%	41%	37%	41%	35%
Not sure	15%	13%	22%	9%	17%	10%	8%	16%	18%	13%	16%
Totals	100%	100%	100%	101%	99%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,480)	(571)	(556)	(353)	(693)	(423)	(257)	(259)	(305)	(572)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Increased	39%	40%	52%	54%	24%	53%	40%	29%	30%
Decreased	7%	6%	4%	2%	10%	4%	6%	11%	3%
About the same	39%	43%	32%	31%	59%	28%	39%	52%	26%
Not sure	15%	11%	12%	13%	6%	15%	15%	8%	41%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,480)	(1,174)	(634)	(506)	(354)	(473)	(434)	(450)	(123)

42. Lived in severe weather area

Have you ever lived someplace that regularly experiences severe weather like a tornadoes, hurricanes, or floods?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	45%	46%	43%	34%	41%	49%	52%	48%	40%	35%	31%
No	49%	47%	51%	54%	49%	48%	46%	48%	54%	50%	55%
Prefer not to say	6%	7%	6%	12%	10%	3%	2%	4%	6%	15%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(677)	(808)	(333)	(311)	(544)	(297)	(1,009)	(194)	(203)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	45%	41%	41%	54%	41%	46%	54%	27%	46%	60%	30%
No	49%	55%	49%	42%	51%	50%	44%	68%	49%	33%	62%
Prefer not to say	6%	4%	10%	4%	8%	4%	2%	5%	5%	7%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(571)	(556)	(358)	(696)	(425)	(257)	(260)	(304)	(577)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	45%	49%	44%	43%	59%	44%	38%	54%	35%
No	49%	47%	53%	53%	38%	51%	57%	41%	47%
Prefer not to say	6%	4%	3%	4%	2%	4%	5%	6%	18%
Totals	100%	100%	100%	100%	99%	99%	100%	101%	100%
Unweighted N	(1,485)	(1,178)	(634)	(504)	(360)	(472)	(435)	(455)	(123)

43. Had to evacuate

Have you ever had to evacuate your home due to severe weather like a tornado, hurricane, or flood?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	20%	22%	18%	18%	24%	20%	19%	19%	23%	24%	16%
No	76%	74%	78%	74%	71%	79%	79%	78%	73%	69%	75%
Prefer not to say	4%	4%	3%	8%	5%	2%	1%	3%	4%	7%	10%
Totals	100%	100%	99%	100%	100%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,479)	(673)	(806)	(330)	(310)	(544)	(295)	(1,005)	(195)	(200)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	20%	22%	16%	24%	20%	19%	26%	14%	12%	33%	11%
No	76%	75%	78%	75%	77%	78%	71%	82%	84%	65%	83%
Prefer not to say	4%	3%	6%	1%	4%	3%	3%	4%	4%	2%	6%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(569)	(554)	(356)	(694)	(422)	(256)	(259)	(304)	(575)	(341)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	20%	22%	21%	20%	25%	23%	20%	22%	8%
No	76%	77%	77%	78%	74%	74%	78%	75%	79%
Prefer not to say	4%	2%	2%	2%	1%	3%	2%	3%	13%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(1,172)	(631)	(504)	(357)	(471)	(436)	(449)	(123)

44. Trump Response to Dorian

Do you approve or disapprove of the way Donald Trump has handled the response to Hurricane Dorian?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Approve strongly	24%	27%	21%	12%	20%	28%	36%	28%	6%	20%	22%
Approve somewhat	16%	18%	14%	18%	17%	15%	15%	17%	14%	12%	19%
Disapprove somewhat	12%	13%	11%	15%	12%	11%	8%	11%	12%	15%	13%
Disapprove strongly	28%	24%	32%	28%	25%	29%	31%	25%	45%	30%	26%
Not sure	20%	17%	22%	27%	25%	17%	9%	19%	23%	23%	20%
Totals	100%	99%	100%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,490)	(679)	(811)	(335)	(313)	(545)	(297)	(1,015)	(194)	(201)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Approve strongly	24%	4%	21%	54%	20%	28%	27%	24%	22%	27%	22%
Approve somewhat	16%	12%	16%	22%	15%	18%	18%	16%	16%	17%	14%
Disapprove somewhat	12%	15%	13%	6%	12%	13%	12%	13%	9%	11%	16%
Disapprove strongly	28%	55%	21%	5%	29%	26%	36%	27%	25%	29%	31%
Not sure	20%	15%	29%	13%	24%	14%	8%	21%	28%	16%	17%
Totals	100%	101%	100%	100%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,490)	(572)	(557)	(361)	(698)	(426)	(258)	(262)	(307)	(578)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Approve strongly	24%	28%	4%	2%	60%	7%	11%	54%	10%
Approve somewhat	16%	14%	9%	6%	23%	7%	21%	21%	11%
Disapprove somewhat	12%	12%	17%	16%	5%	15%	18%	6%	5%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Disapprove strongly	28%	34%	59%	66%	3%	58%	29%	6%	17%
Not sure	20%	12%	11%	10%	9%	14%	20%	13%	57%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,490)	(1,180)	(635)	(507)	(360)	(475)	(436)	(457)	(122)

45. Severity due to Climate Change

Do you think the severity of recent hurricanes is most likely the result of global climate change, or is it just the kind of severe weather events that happen from time to time?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Global climate change	45%	43%	46%	46%	47%	42%	46%	42%	52%	50%	54%
They just happen from time to time	37%	40%	33%	29%	31%	41%	45%	41%	21%	30%	27%
Not sure	18%	16%	20%	25%	22%	17%	9%	17%	27%	20%	19%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(678)	(808)	(335)	(309)	(546)	(296)	(1,013)	(193)	(201)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Global climate change	45%	72%	38%	21%	45%	40%	57%	46%	41%	44%	50%
They just happen from time to time	37%	14%	36%	67%	31%	47%	38%	32%	37%	38%	38%
Not sure	18%	14%	26%	13%	24%	13%	5%	22%	23%	18%	12%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,486)	(572)	(556)	(358)	(697)	(425)	(258)	(262)	(306)	(574)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Global climate change	45%	48%	74%	77%	17%	75%	48%	20%	33%
They just happen from time to time	37%	41%	15%	11%	76%	12%	33%	68%	13%
Not sure	18%	11%	10%	12%	7%	13%	19%	12%	54%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,486)	(1,177)	(634)	(506)	(359)	(474)	(435)	(454)	(123)

46. Require silence

Do you think it is appropriate or inappropriate for the federal government to require its agencies to not make public statements to the contrary when the President of the United States makes a public statement that is not factually correct?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	27%	28%	26%	26%	27%	28%	28%	26%	30%	34%	26%
Inappropriate	44%	48%	40%	45%	42%	43%	48%	46%	40%	36%	47%
Not sure	28%	23%	33%	29%	32%	29%	24%	28%	30%	30%	27%
Totals	99%	99%	99%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(675)	(808)	(333)	(309)	(545)	(296)	(1,010)	(194)	(203)	(76)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	27%	27%	23%	34%	26%	30%	29%	26%	22%	30%	29%
Inappropriate	44%	59%	40%	32%	42%	45%	55%	45%	44%	40%	52%
Not sure	28%	14%	37%	35%	33%	24%	16%	29%	35%	30%	19%
Totals	99%	100%	100%	101%	101%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,483)	(571)	(555)	(357)	(696)	(425)	(254)	(259)	(306)	(577)	(341)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate	27%	31%	25%	25%	39%	23%	30%	34%	11%
Inappropriate	44%	47%	63%	63%	30%	66%	44%	32%	23%
Not sure	28%	22%	12%	13%	31%	10%	26%	34%	66%
Totals	99%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,483)	(1,179)	(633)	(507)	(358)	(472)	(435)	(452)	(124)

47A. Issue importance — The economy

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	67%	62%	71%	52%	61%	73%	79%	67%	71%	64%	60%
Somewhat Important	26%	30%	23%	35%	30%	23%	20%	28%	18%	26%	25%
Not very Important	5%	5%	4%	8%	7%	3%	1%	3%	5%	7%	11%
Unimportant	2%	3%	2%	4%	3%	2%	1%	2%	5%	3%	4%
Totals	100%	100%	100%	99%	101%	101%	101%	100%	99%	100%	100%
Unweighted N	(1,494)	(680)	(814)	(338)	(313)	(546)	(297)	(1,018)	(195)	(202)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	67%	66%	65%	70%	67%	65%	69%	63%	65%	71%	64%
Somewhat Important	26%	27%	27%	24%	27%	27%	23%	28%	28%	23%	29%
Not very Important	5%	5%	4%	4%	3%	6%	6%	6%	3%	4%	5%
Unimportant	2%	1%	4%	2%	3%	3%	1%	3%	3%	2%	2%
Totals	100%	99%	100%	100%	100%	101%	99%	100%	99%	100%	100%
Unweighted N	(1,494)	(574)	(560)	(360)	(701)	(427)	(258)	(265)	(308)	(576)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	67%	70%	67%	68%	76%	60%	67%	74%	63%
Somewhat Important	26%	25%	28%	28%	19%	34%	28%	21%	21%
Not very Important	5%	4%	4%	3%	3%	5%	4%	4%	7%
Unimportant	2%	1%	1%	1%	2%	1%	2%	1%	9%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,494)	(1,186)	(637)	(508)	(361)	(477)	(437)	(454)	(126)

47B. Issue importance — Immigration

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	53%	49%	56%	44%	47%	56%	64%	55%	44%	57%	43%
Somewhat Important	30%	32%	29%	35%	31%	29%	26%	30%	31%	28%	34%
Not very Important	12%	14%	10%	14%	17%	11%	7%	11%	15%	11%	15%
Unimportant	5%	4%	5%	7%	5%	4%	2%	4%	10%	3%	7%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%	99%	99%
Unweighted N	(1,494)	(681)	(813)	(339)	(314)	(545)	(296)	(1,016)	(195)	(202)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	53%	48%	46%	69%	51%	51%	60%	48%	53%	55%	53%
Somewhat Important	30%	35%	33%	20%	30%	31%	28%	31%	27%	30%	32%
Not very Important	12%	14%	14%	8%	14%	13%	8%	14%	15%	10%	10%
Unimportant	5%	3%	7%	3%	5%	5%	4%	6%	5%	4%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,494)	(573)	(561)	(360)	(703)	(426)	(257)	(264)	(308)	(578)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	53%	58%	48%	47%	74%	48%	43%	69%	42%
Somewhat Important	30%	29%	35%	37%	17%	36%	36%	20%	32%
Not very Important	12%	10%	12%	12%	7%	12%	17%	7%	13%
Unimportant	5%	3%	4%	4%	1%	4%	4%	4%	13%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,494)	(1,185)	(636)	(507)	(361)	(475)	(437)	(456)	(126)

47C. Issue importance — The environment

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	53%	48%	59%	61%	52%	50%	52%	51%	68%	53%	53%
Somewhat Important	31%	33%	29%	24%	30%	32%	36%	34%	23%	26%	22%
Not very Important	10%	13%	8%	9%	10%	13%	8%	10%	3%	11%	22%
Unimportant	6%	7%	5%	6%	8%	5%	4%	5%	6%	9%	3%
Totals	100%	101%	101%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(682)	(812)	(339)	(314)	(545)	(296)	(1,018)	(193)	(202)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	53%	73%	50%	33%	57%	46%	54%	53%	52%	52%	58%
Somewhat Important	31%	22%	33%	39%	29%	33%	30%	29%	33%	32%	27%
Not very Important	10%	2%	11%	19%	8%	14%	13%	10%	10%	11%	9%
Unimportant	6%	2%	6%	9%	6%	7%	3%	8%	5%	5%	5%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,494)	(572)	(562)	(360)	(701)	(427)	(258)	(264)	(307)	(578)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	53%	54%	74%	78%	27%	75%	55%	34%	53%
Somewhat Important	31%	30%	21%	18%	44%	18%	34%	39%	30%
Not very Important	10%	11%	2%	2%	21%	4%	8%	18%	7%
Unimportant	6%	5%	3%	2%	8%	2%	3%	9%	10%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,494)	(1,184)	(636)	(506)	(361)	(476)	(436)	(456)	(126)

47D. Issue importance — Terrorism

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	53%	46%	59%	40%	45%	58%	67%	52%	58%	58%	39%
Somewhat Important	30%	35%	26%	33%	33%	30%	25%	32%	24%	22%	38%
Not very Important	12%	14%	11%	20%	15%	9%	6%	13%	9%	14%	14%
Unimportant	4%	5%	4%	7%	7%	2%	2%	3%	9%	6%	8%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,495)	(681)	(814)	(339)	(313)	(546)	(297)	(1,017)	(195)	(202)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	53%	47%	47%	69%	55%	51%	48%	51%	51%	57%	49%
Somewhat Important	30%	34%	33%	23%	28%	33%	33%	31%	31%	29%	31%
Not very Important	12%	15%	14%	7%	13%	12%	14%	13%	13%	10%	16%
Unimportant	4%	4%	7%	2%	4%	4%	5%	5%	5%	4%	4%
Totals	99%	100%	101%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(574)	(562)	(359)	(703)	(426)	(258)	(265)	(307)	(578)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	53%	54%	44%	44%	70%	34%	51%	71%	50%
Somewhat Important	30%	31%	33%	34%	25%	37%	34%	22%	29%
Not very Important	12%	13%	19%	19%	4%	24%	12%	5%	6%
Unimportant	4%	3%	4%	3%	2%	5%	3%	2%	15%
Totals	99%	101%	100%	100%	101%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	<u>Voters</u>	<u>Voters</u>	<u>Clinton</u>	<u>Trump</u>	<u>Liberal</u>	<u>Moderate</u>	<u>Conservative</u>	<u>Not sure</u>	
Unweighted N	(1,495)	(1,185)	(637)	(508)	(360)	(477)	(437)	(455)	(126)

47E. Issue importance — Gay rights

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	24%	20%	28%	32%	25%	21%	21%	22%	31%	30%	24%
Somewhat Important	27%	25%	29%	27%	26%	26%	30%	28%	24%	27%	25%
Not very Important	21%	24%	20%	19%	21%	23%	22%	23%	18%	21%	18%
Unimportant	27%	31%	24%	22%	28%	31%	27%	28%	27%	22%	33%
Totals	99%	100%	101%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,497)	(682)	(815)	(339)	(315)	(546)	(297)	(1,018)	(195)	(203)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	24%	38%	19%	12%	25%	23%	23%	23%	22%	24%	28%
Somewhat Important	27%	34%	27%	17%	27%	25%	30%	30%	26%	26%	28%
Not very Important	21%	16%	22%	28%	20%	24%	26%	23%	23%	21%	20%
Unimportant	27%	11%	32%	42%	29%	28%	22%	25%	29%	30%	23%
Totals	99%	99%	100%	99%	101%	100%	101%	101%	100%	101%	99%
Unweighted N	(1,497)	(574)	(562)	(361)	(703)	(427)	(258)	(265)	(308)	(579)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	24%	26%	38%	42%	10%	46%	20%	10%	22%
Somewhat Important	27%	28%	35%	38%	17%	34%	33%	17%	25%
Not very Important	21%	22%	15%	12%	30%	12%	24%	28%	19%
Unimportant	27%	24%	11%	7%	43%	7%	24%	45%	34%
Totals	99%	100%	99%	99%	100%	99%	101%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,497)	(1,187)	(637)	(508)	(361)	(477)	(437)	(457)	(126)

47F. Issue importance — Education

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	57%	52%	62%	58%	58%	54%	62%	55%	74%	58%	50%
Somewhat Important	31%	33%	29%	32%	28%	34%	29%	34%	18%	27%	36%
Not very Important	7%	9%	5%	7%	7%	8%	6%	8%	3%	7%	10%
Unimportant	4%	6%	3%	4%	7%	5%	2%	4%	5%	8%	4%
Totals	99%	100%	99%	101%	100%	101%	99%	101%	100%	100%	100%
Unweighted N	(1,494)	(682)	(812)	(339)	(313)	(546)	(296)	(1,017)	(194)	(202)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	57%	64%	54%	53%	59%	56%	52%	51%	56%	62%	55%
Somewhat Important	31%	28%	30%	37%	28%	34%	35%	35%	33%	28%	33%
Not very Important	7%	5%	9%	7%	7%	7%	9%	7%	8%	7%	7%
Unimportant	4%	2%	7%	4%	6%	3%	4%	6%	4%	3%	5%
Totals	99%	99%	100%	101%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,494)	(573)	(562)	(359)	(702)	(427)	(257)	(264)	(308)	(578)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	57%	60%	66%	72%	48%	64%	58%	51%	58%
Somewhat Important	31%	32%	27%	24%	41%	28%	31%	37%	23%
Not very Important	7%	6%	5%	3%	8%	5%	8%	7%	8%
Unimportant	4%	3%	3%	2%	3%	3%	3%	5%	12%
Totals	99%	101%	101%	101%	100%	100%	100%	100%	101%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,494)	(1,184)	(636)	(506)	(361)	(476)	(437)	(455)	(126)

47G. Issue importance — Health care
How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	70%	62%	77%	60%	67%	71%	80%	70%	79%	64%	59%
Somewhat Important	23%	28%	17%	28%	21%	23%	17%	23%	13%	23%	32%
Not very Important	5%	7%	3%	7%	8%	2%	3%	4%	4%	9%	6%
Unimportant	3%	3%	3%	4%	3%	3%	0%	2%	5%	4%	3%
Totals	101%	100%	100%	99%	99%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,493)	(680)	(813)	(337)	(313)	(546)	(297)	(1,017)	(195)	(201)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	70%	80%	64%	64%	74%	65%	66%	66%	71%	72%	68%
Somewhat Important	23%	16%	25%	26%	20%	28%	23%	25%	21%	22%	23%
Not very Important	5%	2%	6%	6%	3%	5%	9%	6%	5%	4%	6%
Unimportant	3%	1%	4%	4%	3%	2%	2%	4%	3%	3%	2%
Totals	101%	99%	99%	100%	100%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,493)	(574)	(559)	(360)	(701)	(427)	(258)	(263)	(308)	(578)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	70%	72%	83%	85%	61%	79%	71%	62%	65%
Somewhat Important	23%	21%	14%	12%	30%	17%	22%	28%	21%
Not very Important	5%	4%	2%	2%	7%	3%	5%	6%	5%
Unimportant	3%	2%	1%	0%	2%	1%	2%	3%	8%
Totals	101%	99%	100%	99%	100%	100%	100%	99%	99%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,493)	(1,183)	(636)	(507)	(361)	(477)	(436)	(456)	(124)

47H. Issue importance — Social security
How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	65%	58%	71%	42%	52%	74%	87%	66%	73%	57%	40%
Somewhat Important	26%	31%	22%	34%	38%	22%	12%	27%	19%	27%	33%
Not very Important	7%	8%	5%	18%	7%	2%	1%	5%	1%	13%	22%
Unimportant	2%	3%	2%	5%	3%	2%	0%	2%	6%	3%	5%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,493)	(680)	(813)	(336)	(315)	(545)	(297)	(1,017)	(194)	(202)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	65%	69%	58%	70%	69%	62%	55%	57%	68%	67%	65%
Somewhat Important	26%	23%	30%	24%	22%	31%	33%	32%	24%	26%	24%
Not very Important	7%	6%	8%	5%	6%	6%	10%	7%	6%	5%	8%
Unimportant	2%	2%	4%	1%	3%	2%	2%	4%	2%	2%	3%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(573)	(559)	(361)	(700)	(426)	(258)	(264)	(307)	(578)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	65%	66%	68%	71%	67%	61%	67%	67%	60%
Somewhat Important	26%	26%	24%	23%	28%	29%	24%	26%	22%
Not very Important	7%	6%	6%	5%	5%	8%	6%	5%	8%
Unimportant	2%	1%	2%	1%	0%	2%	2%	1%	10%
Totals	100%	99%	100%	100%	100%	100%	99%	99%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,493)	(1,184)	(636)	(507)	(361)	(477)	(436)	(457)	(123)

47I. Issue importance — The budget deficit

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	47%	46%	48%	35%	42%	54%	54%	45%	59%	46%	43%
Somewhat Important	37%	36%	38%	40%	36%	35%	38%	39%	27%	38%	32%
Not very Important	12%	13%	10%	18%	16%	8%	7%	12%	7%	13%	15%
Unimportant	4%	5%	4%	7%	6%	3%	1%	3%	8%	4%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	101%	101%	100%
Unweighted N	(1,493)	(681)	(812)	(337)	(315)	(544)	(297)	(1,018)	(194)	(201)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	47%	45%	47%	50%	47%	45%	47%	43%	44%	51%	45%
Somewhat Important	37%	35%	36%	40%	36%	38%	38%	34%	39%	35%	40%
Not very Important	12%	15%	12%	8%	11%	14%	11%	16%	12%	10%	11%
Unimportant	4%	5%	6%	2%	5%	3%	4%	6%	4%	4%	4%
Totals	100%	100%	101%	100%	99%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,493)	(572)	(560)	(361)	(700)	(426)	(258)	(265)	(307)	(578)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	47%	48%	46%	47%	51%	36%	50%	53%	46%
Somewhat Important	37%	37%	35%	34%	39%	39%	37%	37%	32%
Not very Important	12%	12%	15%	14%	8%	18%	11%	8%	11%
Unimportant	4%	3%	4%	5%	1%	7%	2%	2%	12%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	101%

continued on the next page ...

continued from previous page

	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,184)	(636)	(506)	(361)	(477)	(435)	(457)	(124)

47J. Issue importance — The war in Afghanistan

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	29%	26%	32%	30%	24%	30%	32%	28%	37%	31%	22%
Somewhat Important	41%	41%	41%	33%	39%	42%	48%	44%	28%	40%	35%
Not very Important	21%	23%	19%	24%	23%	20%	16%	21%	16%	23%	24%
Unimportant	9%	10%	8%	13%	14%	8%	3%	7%	19%	7%	19%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,492)	(680)	(812)	(336)	(315)	(544)	(297)	(1,017)	(194)	(201)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	29%	28%	27%	34%	31%	26%	29%	29%	27%	31%	27%
Somewhat Important	41%	42%	40%	41%	38%	46%	42%	37%	41%	41%	44%
Not very Important	21%	23%	21%	17%	20%	21%	24%	21%	25%	18%	21%
Unimportant	9%	7%	13%	7%	11%	7%	5%	12%	7%	10%	8%
Totals	100%	100%	101%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,492)	(573)	(558)	(361)	(699)	(426)	(258)	(264)	(306)	(578)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	29%	30%	29%	29%	31%	26%	26%	34%	29%
Somewhat Important	41%	43%	42%	43%	46%	43%	41%	42%	29%
Not very Important	21%	20%	21%	21%	18%	22%	23%	17%	20%
Unimportant	9%	7%	8%	7%	5%	8%	9%	6%	22%
Totals	100%	100%	100%	100%	100%	99%	99%	99%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,492)	(1,184)	(636)	(507)	(361)	(476)	(436)	(457)	(123)

47K. Issue importance — Taxes

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	56%	51%	61%	45%	51%	59%	68%	55%	68%	57%	48%
Somewhat Important	33%	36%	31%	39%	35%	32%	27%	36%	22%	33%	31%
Not very Important	8%	10%	6%	12%	10%	6%	4%	8%	4%	7%	18%
Unimportant	3%	3%	3%	3%	4%	3%	1%	2%	6%	3%	3%
Totals	100%	100%	101%	99%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,493)	(680)	(813)	(337)	(315)	(544)	(297)	(1,017)	(194)	(202)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	56%	52%	54%	64%	55%	58%	53%	51%	61%	59%	51%
Somewhat Important	33%	36%	34%	29%	33%	34%	35%	35%	29%	32%	38%
Not very Important	8%	10%	8%	4%	8%	6%	11%	9%	7%	7%	9%
Unimportant	3%	2%	3%	2%	4%	2%	1%	4%	3%	3%	2%
Totals	100%	100%	99%	99%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,493)	(573)	(560)	(360)	(701)	(426)	(257)	(265)	(306)	(578)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	56%	58%	52%	53%	65%	44%	55%	67%	57%
Somewhat Important	33%	33%	37%	37%	29%	38%	38%	28%	25%
Not very Important	8%	7%	9%	8%	5%	14%	5%	5%	7%
Unimportant	3%	2%	2%	2%	2%	3%	2%	1%	11%
Totals	100%	100%	100%	100%	101%	99%	100%	101%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,493)	(1,184)	(637)	(507)	(360)	(477)	(436)	(456)	(124)

47L. Issue importance — Medicare

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	64%	56%	71%	45%	51%	70%	86%	64%	75%	61%	45%
Somewhat Important	27%	33%	21%	37%	35%	24%	13%	28%	15%	27%	35%
Not very Important	6%	7%	5%	11%	9%	4%	1%	6%	4%	8%	12%
Unimportant	3%	4%	3%	6%	5%	2%	0%	2%	6%	4%	8%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(680)	(814)	(336)	(315)	(546)	(297)	(1,017)	(195)	(202)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	64%	73%	56%	63%	70%	58%	51%	60%	69%	64%	63%
Somewhat Important	27%	21%	32%	28%	21%	33%	36%	29%	25%	27%	27%
Not very Important	6%	4%	8%	6%	5%	6%	10%	7%	4%	6%	7%
Unimportant	3%	2%	4%	3%	3%	3%	2%	5%	2%	3%	3%
Totals	100%	100%	100%	100%	99%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,494)	(574)	(559)	(361)	(701)	(426)	(258)	(264)	(308)	(578)	(344)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	64%	66%	72%	76%	61%	67%	62%	63%	63%
Somewhat Important	27%	26%	22%	20%	31%	26%	29%	28%	21%
Not very Important	6%	5%	4%	3%	7%	6%	8%	5%	6%
Unimportant	3%	2%	1%	1%	2%	1%	2%	4%	11%
Totals	100%	99%	99%	100%	101%	100%	101%	100%	101%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,494)	(1,185)	(636)	(508)	(361)	(477)	(437)	(457)	(123)

47M. Issue importance — Abortion

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	45%	38%	52%	44%	46%	45%	47%	45%	46%	49%	42%
Somewhat Important	26%	28%	24%	27%	28%	25%	25%	27%	25%	22%	29%
Not very Important	15%	17%	13%	15%	13%	15%	18%	16%	8%	18%	20%
Unimportant	13%	16%	10%	13%	13%	15%	10%	12%	22%	12%	9%
Totals	99%	99%	99%	99%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,496)	(681)	(815)	(338)	(315)	(546)	(297)	(1,017)	(195)	(203)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	45%	51%	38%	49%	46%	47%	42%	42%	46%	43%	52%
Somewhat Important	26%	26%	27%	25%	27%	24%	26%	25%	29%	28%	21%
Not very Important	15%	13%	18%	15%	13%	17%	21%	19%	12%	15%	16%
Unimportant	13%	10%	17%	12%	15%	12%	11%	15%	13%	13%	11%
Totals	99%	100%	100%	101%	101%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,496)	(574)	(561)	(361)	(702)	(427)	(258)	(264)	(308)	(579)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	45%	49%	47%	50%	52%	52%	34%	53%	36%
Somewhat Important	26%	25%	28%	29%	20%	26%	30%	21%	30%
Not very Important	15%	15%	15%	13%	17%	12%	20%	13%	16%
Unimportant	13%	11%	10%	8%	12%	10%	16%	12%	18%
Totals	99%	100%	100%	100%	101%	100%	100%	99%	100%

continued on the next page ...

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,186)	(636)	(508)	(361)	(477)	(437)	(457)	(125)

47N. Issue importance — Foreign policy
How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	43%	43%	43%	38%	36%	47%	52%	44%	45%	43%	38%
Somewhat Important	41%	41%	40%	41%	41%	41%	39%	41%	39%	41%	41%
Not very Important	11%	11%	12%	13%	18%	8%	7%	12%	8%	8%	16%
Unimportant	5%	5%	4%	8%	5%	4%	2%	3%	9%	8%	5%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,495)	(682)	(813)	(339)	(315)	(544)	(297)	(1,018)	(194)	(203)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	43%	48%	36%	49%	41%	41%	56%	39%	43%	45%	45%
Somewhat Important	41%	39%	45%	36%	41%	44%	32%	42%	40%	41%	39%
Not very Important	11%	10%	13%	12%	12%	12%	9%	14%	12%	10%	11%
Unimportant	5%	3%	7%	4%	6%	3%	3%	6%	6%	3%	5%
Totals	100%	100%	101%	101%	100%	100%	100%	101%	101%	99%	100%
Unweighted N	(1,495)	(573)	(561)	(361)	(702)	(427)	(258)	(265)	(308)	(577)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	43%	47%	50%	52%	49%	51%	39%	46%	28%
Somewhat Important	41%	41%	39%	40%	41%	37%	44%	42%	36%
Not very Important	11%	9%	8%	7%	9%	9%	13%	10%	21%
Unimportant	5%	3%	2%	1%	1%	3%	4%	3%	15%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,495)	(1,186)	(636)	(507)	(361)	(476)	(436)	(457)	(126)

470. Issue importance — Gun control

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	54%	47%	60%	52%	51%	56%	56%	50%	75%	55%	46%
Somewhat Important	25%	26%	23%	25%	31%	22%	22%	25%	14%	31%	33%
Not very Important	11%	13%	10%	13%	10%	11%	13%	14%	4%	8%	7%
Unimportant	10%	13%	7%	9%	9%	12%	9%	11%	7%	6%	14%
Totals	100%	99%	100%	99%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(682)	(815)	(339)	(315)	(546)	(297)	(1,018)	(195)	(203)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	54%	72%	47%	40%	56%	50%	56%	53%	47%	55%	58%
Somewhat Important	25%	20%	27%	28%	26%	26%	21%	26%	25%	23%	26%
Not very Important	11%	6%	13%	17%	9%	13%	13%	12%	16%	10%	9%
Unimportant	10%	2%	14%	15%	9%	12%	10%	9%	12%	11%	7%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(574)	(562)	(361)	(703)	(427)	(258)	(265)	(308)	(579)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	54%	57%	74%	80%	35%	72%	52%	42%	48%
Somewhat Important	25%	21%	18%	17%	24%	21%	30%	23%	27%
Not very Important	11%	12%	5%	3%	21%	5%	11%	17%	10%
Unimportant	10%	10%	2%	0%	19%	2%	7%	18%	14%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	99%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,497)	(1,187)	(637)	(508)	(361)	(477)	(437)	(457)	(126)

47P. Issue importance — International trade and globalization

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	39%	39%	40%	38%	33%	40%	45%	37%	52%	43%	31%
Somewhat Important	44%	44%	44%	40%	47%	46%	43%	48%	31%	38%	40%
Not very Important	11%	11%	11%	15%	14%	8%	9%	11%	9%	12%	14%
Unimportant	5%	6%	5%	8%	6%	5%	3%	4%	8%	6%	14%
Totals	99%	100%	100%	101%	100%	99%	100%	100%	100%	99%	99%
Unweighted N	(1,496)	(681)	(815)	(338)	(315)	(546)	(297)	(1,017)	(195)	(203)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	39%	42%	38%	36%	41%	33%	42%	38%	37%	40%	40%
Somewhat Important	44%	44%	42%	48%	43%	51%	41%	45%	45%	44%	44%
Not very Important	11%	9%	13%	12%	10%	12%	14%	12%	12%	11%	11%
Unimportant	5%	5%	7%	5%	7%	4%	4%	6%	5%	5%	5%
Totals	99%	100%	100%	101%	101%	100%	101%	101%	99%	100%	100%
Unweighted N	(1,496)	(574)	(561)	(361)	(702)	(427)	(258)	(264)	(308)	(579)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	39%	40%	44%	46%	35%	41%	41%	36%	38%
Somewhat Important	44%	47%	45%	45%	50%	47%	44%	46%	30%
Not very Important	11%	10%	8%	7%	12%	10%	10%	12%	13%
Unimportant	5%	3%	2%	2%	3%	2%	5%	5%	18%
Totals	99%	100%	99%	100%	100%	100%	100%	99%	99%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,186)	(636)	(508)	(361)	(477)	(437)	(457)	(125)

47Q. Issue importance — Use of military force

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	42%	38%	45%	36%	37%	45%	47%	41%	52%	42%	26%
Somewhat Important	39%	41%	37%	38%	39%	38%	41%	41%	26%	36%	45%
Not very Important	14%	15%	12%	18%	16%	11%	10%	13%	12%	15%	20%
Unimportant	6%	6%	6%	8%	8%	6%	1%	5%	10%	6%	8%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%	99%	99%
Unweighted N	(1,497)	(682)	(815)	(339)	(315)	(546)	(297)	(1,018)	(195)	(203)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	42%	43%	36%	49%	44%	36%	42%	36%	42%	46%	39%
Somewhat Important	39%	37%	42%	37%	36%	46%	40%	38%	41%	38%	40%
Not very Important	14%	14%	15%	11%	13%	14%	14%	18%	11%	10%	18%
Unimportant	6%	6%	8%	4%	7%	4%	3%	7%	7%	6%	4%
Totals	101%	100%	101%	101%	100%	100%	99%	99%	101%	100%	101%
Unweighted N	(1,497)	(574)	(562)	(361)	(703)	(427)	(258)	(265)	(308)	(579)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	42%	44%	44%	43%	46%	36%	40%	48%	42%
Somewhat Important	39%	40%	36%	38%	42%	40%	42%	37%	32%
Not very Important	14%	12%	16%	15%	10%	19%	14%	10%	10%
Unimportant	6%	4%	4%	4%	2%	6%	5%	4%	16%
Totals	101%	100%	100%	100%	100%	101%	101%	99%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,497)	(1,187)	(637)	(508)	(361)	(477)	(437)	(457)	(126)

48. Most important issue

Which of these is the most important issue for you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The economy	14%	17%	12%	12%	15%	19%	9%	14%	17%	12%	12%
Immigration	11%	12%	11%	8%	9%	13%	15%	13%	2%	9%	13%
The environment	12%	12%	12%	22%	11%	8%	9%	11%	11%	13%	17%
Terrorism	5%	6%	5%	5%	8%	4%	6%	5%	5%	8%	7%
Gay rights	2%	2%	1%	5%	1%	1%	1%	2%	1%	3%	0%
Education	5%	6%	5%	5%	11%	4%	1%	4%	6%	9%	10%
Health care	17%	15%	19%	16%	17%	19%	13%	16%	22%	13%	13%
Social security	11%	9%	13%	5%	4%	13%	22%	12%	15%	8%	5%
The budget deficit	3%	4%	2%	2%	3%	2%	3%	2%	1%	4%	9%
The war in Afghanistan	1%	1%	0%	0%	1%	1%	0%	0%	0%	2%	0%
Taxes	3%	4%	2%	5%	4%	2%	2%	2%	5%	5%	3%
Medicare	3%	3%	4%	2%	1%	3%	7%	4%	3%	1%	1%
Abortion	5%	3%	6%	6%	5%	4%	5%	6%	2%	2%	3%
Foreign policy	1%	2%	1%	1%	2%	1%	2%	1%	2%	2%	2%
Gun control	7%	6%	7%	8%	8%	6%	5%	6%	10%	9%	5%
Totals	100%	102%	100%	102%	100%	100%	100%	98%	102%	100%	100%
Unweighted N	(1,423)	(637)	(786)	(318)	(290)	(523)	(292)	(973)	(181)	(193)	(76)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The economy	14%	10%	16%	17%	12%	16%	19%	19%	11%	14%	13%
Immigration	11%	3%	12%	20%	8%	14%	16%	9%	11%	14%	10%
The environment	12%	17%	13%	3%	11%	11%	14%	12%	10%	10%	16%
Terrorism	5%	4%	5%	7%	6%	6%	4%	5%	4%	6%	6%

continued on the next page . . .

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Gay rights	2%	3%	1%	1%	1%	2%	1%	4%	1%	1%	1%
Education	5%	6%	5%	4%	6%	6%	3%	6%	6%	5%	4%
Health care	17%	24%	13%	12%	19%	14%	15%	11%	22%	16%	17%
Social security	11%	11%	10%	13%	16%	6%	4%	8%	14%	12%	9%
The budget deficit	3%	2%	4%	2%	2%	3%	4%	3%	2%	3%	3%
The war in Afghanistan	1%	0%	1%	1%	1%	0%	0%	1%	0%	1%	0%
Taxes	3%	2%	4%	2%	2%	5%	4%	4%	3%	3%	3%
Medicare	3%	4%	3%	3%	4%	4%	2%	4%	3%	3%	2%
Abortion	5%	3%	4%	8%	4%	6%	5%	5%	7%	3%	5%
Foreign policy	1%	1%	2%	1%	1%	1%	2%	1%	1%	1%	2%
Gun control	7%	10%	6%	4%	7%	6%	7%	8%	4%	7%	7%
Totals	100%	100%	99%	98%	100%	100%	100%	100%	99%	99%	98%
Unweighted N	(1,423)	(557)	(520)	(346)	(670)	(402)	(247)	(250)	(289)	(552)	(332)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The economy	14%	15%	10%	11%	19%	10%	15%	16%	17%
Immigration	11%	13%	5%	2%	27%	4%	7%	22%	6%
The environment	12%	11%	19%	18%	1%	25%	10%	3%	11%
Terrorism	5%	5%	4%	3%	8%	2%	6%	9%	3%
Gay rights	2%	1%	2%	1%	1%	3%	1%	1%	1%
Education	5%	4%	6%	6%	2%	8%	6%	2%	7%
Health care	17%	17%	22%	25%	9%	21%	18%	12%	20%
Social security	11%	10%	11%	11%	11%	10%	14%	11%	9%
The budget deficit	3%	3%	2%	2%	4%	1%	4%	3%	1%
The war in Afghanistan	1%	0%	0%	0%	0%	1%	0%	0%	0%

continued on the next page . . .

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Taxes	3%	2%	2%	1%	2%	2%	3%	3%	5%
Medicare	3%	3%	4%	3%	2%	3%	2%	4%	5%
Abortion	5%	6%	2%	3%	8%	3%	2%	8%	2%
Foreign policy	1%	1%	2%	2%	1%	1%	2%	1%	0%
Gun control	7%	7%	10%	11%	3%	7%	10%	3%	11%
Totals	100%	98%	101%	99%	98%	101%	100%	98%	98%
Unweighted N	(1,423)	(1,143)	(621)	(496)	(348)	(459)	(410)	(445)	(109)

49A. Favorability of Individuals — Donald Trump

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	27%	30%	24%	19%	23%	28%	39%	32%	6%	23%	22%
Somewhat favorable	14%	15%	13%	16%	15%	13%	12%	16%	6%	9%	15%
Somewhat unfavorable	8%	10%	7%	10%	10%	8%	6%	8%	11%	10%	9%
Very unfavorable	44%	38%	49%	46%	43%	45%	41%	39%	65%	51%	42%
Don't know	7%	6%	7%	9%	9%	6%	1%	5%	13%	7%	11%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	101%	100%	99%
Unweighted N	(1,492)	(679)	(813)	(338)	(312)	(546)	(296)	(1,016)	(195)	(201)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	27%	5%	20%	66%	23%	31%	32%	20%	30%	30%	25%
Somewhat favorable	14%	8%	17%	17%	13%	18%	13%	19%	11%	13%	14%
Somewhat unfavorable	8%	7%	12%	5%	10%	8%	6%	13%	9%	7%	7%
Very unfavorable	44%	77%	38%	10%	45%	40%	46%	39%	43%	43%	50%
Don't know	7%	2%	13%	2%	9%	3%	3%	8%	8%	7%	4%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,492)	(572)	(559)	(361)	(701)	(425)	(258)	(265)	(307)	(577)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	27%	29%	5%	2%	64%	8%	14%	59%	13%
Somewhat favorable	14%	13%	5%	3%	23%	4%	18%	20%	8%
Somewhat unfavorable	8%	6%	5%	5%	5%	4%	14%	8%	7%

continued on the next page . . .

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	44%	49%	82%	88%	6%	82%	47%	11%	39%
Don't know	7%	3%	2%	2%	2%	2%	6%	3%	32%
Totals	100%	100%	99%	100%	100%	100%	99%	101%	99%
Unweighted N	(1,492)	(1,186)	(636)	(508)	(361)	(475)	(436)	(456)	(125)

49B. Favorability of Individuals — Mike Pence

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	23%	25%	21%	12%	19%	27%	32%	27%	8%	17%	15%
Somewhat favorable	13%	15%	11%	12%	14%	12%	12%	14%	7%	12%	13%
Somewhat unfavorable	12%	13%	11%	14%	13%	11%	10%	10%	15%	16%	19%
Very unfavorable	36%	35%	36%	39%	34%	34%	36%	34%	43%	41%	36%
Don't know	17%	13%	20%	23%	20%	15%	9%	15%	26%	15%	16%
Totals	101%	101%	99%	100%	100%	99%	99%	100%	99%	101%	99%
Unweighted N	(1,488)	(677)	(811)	(338)	(309)	(546)	(295)	(1,015)	(193)	(200)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	23%	5%	18%	54%	18%	30%	26%	18%	28%	24%	20%
Somewhat favorable	13%	8%	12%	20%	11%	17%	14%	15%	10%	14%	12%
Somewhat unfavorable	12%	12%	14%	8%	12%	13%	13%	13%	10%	11%	13%
Very unfavorable	36%	63%	30%	10%	35%	33%	43%	35%	35%	33%	42%
Don't know	17%	13%	26%	9%	24%	8%	4%	19%	17%	18%	12%
Totals	101%	101%	100%	101%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,488)	(570)	(557)	(361)	(701)	(424)	(256)	(264)	(307)	(575)	(342)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	23%	27%	5%	3%	59%	5%	14%	51%	5%
Somewhat favorable	13%	12%	6%	5%	20%	5%	14%	20%	10%
Somewhat unfavorable	12%	11%	13%	11%	8%	11%	18%	8%	9%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	36%	41%	69%	74%	8%	74%	35%	9%	20%
Don't know	17%	9%	7%	7%	5%	6%	19%	11%	57%
Totals	101%	100%	100%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,488)	(1,183)	(634)	(506)	(360)	(474)	(435)	(455)	(124)

49C. Favorability of Individuals — Nancy Pelosi

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	14%	14%	14%	11%	12%	14%	19%	12%	27%	12%	7%
Somewhat favorable	21%	22%	21%	20%	23%	21%	20%	20%	22%	28%	25%
Somewhat unfavorable	13%	15%	11%	19%	17%	11%	7%	12%	13%	15%	22%
Very unfavorable	35%	36%	33%	22%	27%	41%	45%	41%	12%	23%	23%
Don't know	17%	13%	21%	28%	21%	13%	8%	14%	26%	21%	23%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%	99%	100%
Unweighted N	(1,489)	(677)	(812)	(338)	(312)	(545)	(294)	(1,016)	(192)	(201)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	14%	28%	8%	5%	14%	10%	21%	15%	12%	15%	13%
Somewhat favorable	21%	37%	16%	10%	21%	21%	25%	19%	20%	20%	26%
Somewhat unfavorable	13%	13%	15%	11%	10%	17%	17%	14%	11%	12%	17%
Very unfavorable	35%	8%	36%	67%	31%	41%	32%	30%	38%	37%	31%
Don't know	17%	14%	26%	8%	23%	10%	5%	21%	18%	16%	13%
Totals	100%	100%	101%	101%	99%	99%	100%	99%	99%	100%	100%
Unweighted N	(1,489)	(570)	(558)	(361)	(699)	(424)	(258)	(264)	(307)	(575)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	14%	17%	28%	31%	5%	27%	14%	6%	4%
Somewhat favorable	21%	22%	37%	39%	5%	37%	24%	9%	14%
Somewhat unfavorable	13%	14%	15%	14%	10%	16%	15%	11%	7%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	35%	38%	11%	5%	75%	10%	27%	65%	21%
Don't know	17%	10%	9%	10%	4%	9%	20%	10%	54%
Totals	100%	101%	100%	99%	99%	99%	100%	101%	100%
Unweighted N	(1,489)	(1,184)	(634)	(506)	(361)	(474)	(435)	(456)	(124)

49D. Favorability of Individuals — Chuck Schumer

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	10%	10%	9%	8%	9%	9%	14%	9%	14%	13%	5%
Somewhat favorable	19%	21%	17%	17%	18%	20%	21%	19%	19%	16%	20%
Somewhat unfavorable	13%	15%	12%	17%	14%	13%	8%	13%	9%	14%	20%
Very unfavorable	29%	33%	26%	19%	23%	33%	40%	33%	14%	26%	25%
Don't know	29%	21%	37%	40%	36%	25%	17%	26%	43%	31%	30%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,488)	(677)	(811)	(337)	(310)	(545)	(296)	(1,014)	(195)	(200)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	10%	18%	5%	5%	10%	8%	15%	14%	6%	10%	9%
Somewhat favorable	19%	32%	15%	8%	17%	22%	26%	20%	19%	16%	24%
Somewhat unfavorable	13%	14%	13%	12%	12%	11%	19%	11%	13%	13%	15%
Very unfavorable	29%	9%	31%	52%	25%	37%	29%	25%	30%	32%	27%
Don't know	29%	27%	36%	22%	36%	22%	11%	31%	32%	28%	26%
Totals	100%	100%	100%	99%	100%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,488)	(571)	(557)	(360)	(699)	(424)	(257)	(265)	(307)	(574)	(342)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	10%	11%	17%	19%	4%	19%	9%	4%	4%
Somewhat favorable	19%	22%	34%	39%	8%	35%	20%	9%	4%
Somewhat unfavorable	13%	13%	15%	14%	11%	14%	18%	10%	6%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	29%	34%	13%	8%	65%	12%	21%	55%	16%
Don't know	29%	21%	20%	20%	13%	20%	32%	21%	70%
Totals	100%	101%	99%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,488)	(1,184)	(636)	(506)	(361)	(475)	(435)	(454)	(124)

49E. Favorability of Individuals — Kevin McCarthy

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	8%	9%	6%	7%	10%	6%	8%	7%	5%	14%	8%
Somewhat favorable	12%	16%	9%	8%	12%	12%	18%	14%	5%	15%	6%
Somewhat unfavorable	11%	14%	9%	13%	9%	12%	11%	10%	14%	12%	21%
Very unfavorable	21%	24%	19%	20%	19%	23%	23%	21%	24%	21%	21%
Don't know	47%	37%	57%	52%	50%	47%	39%	48%	52%	39%	44%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,484)	(672)	(812)	(335)	(311)	(545)	(293)	(1,012)	(195)	(199)	(78)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	8%	5%	6%	13%	6%	8%	11%	9%	7%	8%	6%
Somewhat favorable	12%	8%	12%	18%	8%	18%	18%	12%	11%	12%	13%
Somewhat unfavorable	11%	11%	10%	14%	11%	11%	17%	12%	10%	12%	11%
Very unfavorable	21%	29%	19%	15%	21%	21%	27%	20%	19%	22%	24%
Don't know	47%	47%	52%	40%	54%	43%	28%	47%	53%	45%	45%
Totals	99%	100%	99%	100%	100%	101%	101%	100%	100%	99%	99%
Unweighted N	(1,484)	(571)	(556)	(357)	(697)	(425)	(256)	(264)	(306)	(574)	(340)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	8%	7%	3%	2%	14%	4%	5%	14%	2%
Somewhat favorable	12%	14%	7%	6%	25%	6%	11%	22%	3%
Somewhat unfavorable	11%	12%	13%	11%	13%	12%	15%	10%	5%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	21%	24%	33%	35%	14%	37%	18%	14%	14%
Don't know	47%	43%	44%	45%	35%	41%	52%	39%	76%
Totals	99%	100%	100%	99%	101%	100%	101%	99%	100%
Unweighted N	(1,484)	(1,178)	(633)	(506)	(358)	(473)	(433)	(454)	(124)

49F. Favorability of Individuals — Mitch McConnell

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	8%	9%	7%	8%	9%	6%	11%	8%	6%	12%	7%
Somewhat favorable	16%	21%	12%	12%	11%	18%	24%	19%	8%	11%	15%
Somewhat unfavorable	14%	15%	14%	12%	16%	16%	12%	13%	12%	20%	22%
Very unfavorable	35%	36%	34%	30%	31%	37%	40%	35%	38%	33%	26%
Don't know	27%	20%	33%	38%	33%	23%	13%	25%	35%	24%	30%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,484)	(677)	(807)	(337)	(310)	(544)	(293)	(1,012)	(194)	(199)	(79)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	8%	4%	5%	17%	7%	10%	8%	8%	9%	8%	6%
Somewhat favorable	16%	8%	14%	30%	12%	21%	24%	19%	14%	15%	19%
Somewhat unfavorable	14%	8%	17%	18%	14%	14%	17%	11%	15%	15%	14%
Very unfavorable	35%	58%	29%	15%	32%	35%	44%	30%	35%	34%	39%
Don't know	27%	22%	35%	21%	34%	20%	8%	31%	27%	27%	22%
Totals	100%	100%	100%	101%	99%	100%	101%	99%	100%	99%	100%
Unweighted N	(1,484)	(568)	(558)	(358)	(700)	(422)	(256)	(265)	(305)	(575)	(339)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	8%	8%	3%	2%	16%	5%	7%	14%	1%
Somewhat favorable	16%	19%	8%	5%	37%	6%	13%	31%	6%
Somewhat unfavorable	14%	14%	9%	7%	20%	6%	18%	21%	5%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	35%	41%	65%	72%	12%	68%	33%	14%	19%
Don't know	27%	18%	15%	15%	14%	15%	30%	21%	68%
Totals	100%	100%	100%	101%	99%	100%	101%	101%	99%
Unweighted N	(1,484)	(1,180)	(634)	(507)	(359)	(474)	(432)	(454)	(124)

50A. Favorability of Political Parties — The Democratic Party

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	19%	16%	22%	18%	22%	17%	21%	14%	44%	25%	16%
Somewhat favorable	23%	24%	23%	24%	24%	24%	21%	22%	25%	25%	26%
Somewhat unfavorable	15%	17%	14%	21%	17%	13%	13%	16%	11%	17%	19%
Very unfavorable	33%	34%	31%	21%	26%	38%	43%	39%	9%	22%	24%
Don't know	10%	8%	11%	16%	11%	9%	3%	9%	11%	12%	15%
Totals	100%	99%	101%	100%	100%	101%	101%	100%	100%	101%	100%
Unweighted N	(1,478)	(670)	(808)	(335)	(309)	(540)	(294)	(1,009)	(194)	(198)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	19%	46%	6%	3%	23%	15%	19%	20%	17%	20%	20%
Somewhat favorable	23%	40%	19%	8%	23%	23%	27%	22%	22%	20%	31%
Somewhat unfavorable	15%	8%	20%	19%	15%	19%	16%	18%	13%	15%	16%
Very unfavorable	33%	3%	35%	66%	27%	37%	34%	27%	38%	35%	27%
Don't know	10%	2%	20%	4%	12%	7%	4%	13%	10%	9%	7%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	100%	99%	101%
Unweighted N	(1,478)	(568)	(551)	(359)	(694)	(422)	(255)	(261)	(306)	(572)	(339)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	19%	22%	39%	41%	3%	37%	18%	9%	7%
Somewhat favorable	23%	25%	42%	43%	7%	40%	29%	8%	12%
Somewhat unfavorable	15%	15%	12%	11%	16%	14%	22%	12%	10%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	33%	35%	6%	3%	72%	6%	24%	65%	23%
Don't know	10%	4%	1%	2%	2%	2%	7%	6%	48%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,478)	(1,175)	(632)	(503)	(358)	(472)	(431)	(451)	(124)

50B. Favorability of Political Parties — The Republican Party

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	17%	18%	16%	15%	21%	14%	20%	20%	7%	14%	10%
Somewhat favorable	20%	21%	19%	16%	16%	22%	25%	22%	8%	21%	18%
Somewhat unfavorable	15%	15%	15%	17%	12%	18%	14%	15%	16%	17%	22%
Very unfavorable	38%	37%	38%	38%	39%	37%	38%	35%	57%	39%	34%
Don't know	10%	8%	11%	14%	12%	9%	2%	9%	12%	9%	17%
Totals	100%	99%	99%	100%	100%	100%	99%	101%	100%	100%	101%
Unweighted N	(1,478)	(674)	(804)	(334)	(310)	(541)	(293)	(1,007)	(191)	(201)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	17%	3%	7%	49%	14%	20%	19%	15%	20%	19%	12%
Somewhat favorable	20%	7%	22%	35%	18%	24%	19%	21%	17%	21%	22%
Somewhat unfavorable	15%	17%	18%	10%	16%	16%	16%	17%	16%	13%	18%
Very unfavorable	38%	69%	33%	5%	38%	35%	43%	34%	38%	38%	42%
Don't know	10%	4%	19%	2%	13%	6%	2%	13%	10%	9%	7%
Totals	100%	100%	99%	101%	99%	101%	99%	100%	101%	100%	101%
Unweighted N	(1,478)	(566)	(551)	(361)	(693)	(421)	(257)	(262)	(305)	(571)	(340)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	17%	18%	3%	2%	37%	8%	10%	35%	5%
Somewhat favorable	20%	22%	6%	5%	41%	5%	16%	38%	12%
Somewhat unfavorable	15%	15%	18%	13%	15%	10%	26%	13%	9%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	38%	42%	73%	78%	5%	75%	40%	9%	27%
Don't know	10%	4%	1%	3%	1%	2%	8%	5%	47%
Totals	100%	101%	101%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,478)	(1,177)	(630)	(504)	(358)	(472)	(430)	(453)	(123)

51. Democratic Party Ideology

Is the Democratic Party...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too liberal	38%	42%	35%	32%	27%	43%	48%	45%	13%	29%	30%
About right	28%	27%	29%	25%	30%	29%	28%	24%	49%	31%	25%
Not liberal enough	14%	16%	12%	18%	19%	11%	11%	14%	10%	17%	19%
Not sure	19%	14%	24%	25%	23%	17%	13%	16%	29%	23%	27%
Totals	99%	99%	100%	100%	99%	100%	100%	99%	101%	100%	101%
Unweighted N	(1,488)	(677)	(811)	(337)	(313)	(542)	(296)	(1,013)	(194)	(203)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Too liberal	38%	8%	39%	75%	31%	48%	44%	34%	41%	40%	36%
About right	28%	58%	15%	9%	29%	26%	33%	30%	24%	28%	31%
Not liberal enough	14%	22%	13%	7%	16%	14%	14%	14%	17%	12%	16%
Not sure	19%	12%	33%	8%	24%	13%	9%	22%	18%	20%	16%
Totals	99%	100%	100%	99%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,488)	(568)	(560)	(360)	(699)	(422)	(258)	(265)	(305)	(575)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Too liberal	38%	44%	14%	10%	84%	10%	34%	74%	11%
About right	28%	31%	53%	55%	7%	46%	35%	13%	11%
Not liberal enough	14%	15%	25%	25%	4%	35%	8%	5%	5%
Not sure	19%	11%	9%	10%	5%	10%	22%	8%	74%
Totals	99%	101%	101%	100%	100%	101%	99%	100%	101%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,488)	(1,181)	(633)	(505)	(361)	(474)	(436)	(454)	(124)

52. Republican Party Ideology

Is the Republican Party...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too conservative	36%	37%	35%	40%	37%	35%	35%	35%	41%	38%	35%
About right	25%	25%	25%	24%	26%	24%	27%	27%	19%	26%	11%
Not conservative enough	17%	20%	14%	12%	13%	21%	19%	19%	7%	15%	19%
Not sure	22%	17%	26%	24%	24%	20%	19%	19%	33%	21%	35%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(679)	(811)	(337)	(312)	(545)	(296)	(1,014)	(194)	(202)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Too conservative	36%	64%	30%	11%	33%	40%	45%	37%	33%	33%	45%
About right	25%	11%	19%	53%	24%	28%	26%	25%	26%	26%	24%
Not conservative enough	17%	7%	17%	29%	16%	19%	17%	14%	20%	18%	14%
Not sure	22%	19%	34%	7%	27%	13%	13%	24%	22%	23%	17%
Totals	100%	101%	100%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,490)	(571)	(559)	(360)	(698)	(425)	(258)	(263)	(307)	(575)	(345)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Too conservative	36%	43%	70%	75%	10%	77%	39%	8%	10%
About right	25%	26%	9%	6%	49%	9%	25%	44%	9%
Not conservative enough	17%	17%	7%	4%	34%	5%	11%	35%	8%
Not sure	22%	13%	14%	15%	8%	9%	25%	12%	73%
Totals	100%	99%	100%	100%	101%	100%	100%	99%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,490)	(1,182)	(635)	(507)	(361)	(476)	(435)	(454)	(125)

53. Trump Job Approval

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	23%	25%	21%	14%	17%	26%	34%	28%	4%	18%	14%
Somewhat approve	19%	23%	16%	20%	23%	18%	17%	21%	11%	19%	24%
Somewhat disapprove	10%	11%	9%	15%	11%	9%	6%	9%	14%	12%	12%
Strongly disapprove	40%	35%	44%	41%	37%	41%	41%	36%	60%	41%	41%
Not sure	8%	6%	10%	10%	12%	6%	2%	7%	11%	10%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	23%	2%	17%	58%	20%	25%	25%	19%	25%	26%	19%
Somewhat approve	19%	12%	20%	27%	18%	23%	23%	22%	18%	19%	19%
Somewhat disapprove	10%	8%	15%	6%	12%	10%	6%	13%	12%	8%	10%
Strongly disapprove	40%	75%	32%	6%	40%	37%	44%	35%	37%	40%	47%
Not sure	8%	3%	17%	2%	10%	5%	1%	11%	9%	7%	5%
Totals	100%	100%	101%	99%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	23%	26%	2%	1%	58%	4%	11%	53%	11%
Somewhat approve	19%	18%	8%	3%	33%	9%	22%	28%	10%
Somewhat disapprove	10%	8%	7%	7%	5%	7%	16%	7%	11%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	40%	46%	81%	87%	3%	79%	42%	8%	31%
Not sure	8%	3%	1%	3%	1%	2%	9%	3%	37%
Totals	100%	101%	99%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

54A. Trump Approval on Issues — Abortion

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	21%	23%	19%	11%	18%	24%	28%	25%	8%	13%	13%
Somewhat approve	15%	19%	12%	18%	17%	14%	13%	16%	6%	20%	17%
Somewhat disapprove	11%	11%	10%	16%	9%	9%	10%	10%	9%	16%	13%
Strongly disapprove	36%	31%	40%	35%	34%	38%	35%	33%	51%	36%	29%
No opinion	18%	16%	19%	20%	23%	14%	15%	16%	26%	15%	28%
Totals	101%	100%	100%	100%	101%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,474)	(671)	(803)	(333)	(306)	(541)	(294)	(1,006)	(192)	(199)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	21%	4%	15%	50%	18%	25%	20%	16%	22%	24%	18%
Somewhat approve	15%	8%	16%	25%	13%	19%	20%	21%	15%	14%	13%
Somewhat disapprove	11%	10%	13%	8%	11%	11%	9%	7%	13%	10%	14%
Strongly disapprove	36%	68%	28%	5%	36%	32%	39%	33%	34%	34%	43%
No opinion	18%	10%	28%	12%	22%	12%	12%	23%	17%	18%	12%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,474)	(566)	(550)	(358)	(692)	(422)	(255)	(257)	(307)	(570)	(340)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	21%	24%	4%	2%	51%	6%	10%	47%	5%
Somewhat approve	15%	15%	7%	4%	27%	7%	17%	24%	5%
Somewhat disapprove	11%	10%	11%	9%	8%	7%	17%	7%	14%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	36%	41%	70%	77%	4%	74%	36%	7%	22%
No opinion	18%	11%	8%	8%	10%	7%	19%	14%	55%
Totals	101%	101%	100%	100%	100%	101%	99%	99%	101%
Unweighted N	(1,474)	(1,172)	(628)	(502)	(360)	(470)	(431)	(450)	(123)

54B. Trump Approval on Issues — Budget deficit

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	15%	16%	14%	11%	18%	15%	14%	16%	8%	17%	6%
Somewhat approve	18%	20%	17%	16%	19%	17%	22%	21%	6%	18%	17%
Somewhat disapprove	15%	17%	12%	16%	14%	14%	16%	14%	16%	18%	18%
Strongly disapprove	36%	35%	37%	30%	30%	41%	40%	34%	51%	31%	32%
No opinion	16%	12%	20%	27%	18%	13%	9%	15%	20%	16%	27%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,472)	(668)	(804)	(334)	(304)	(541)	(293)	(1,005)	(191)	(198)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	15%	5%	10%	35%	14%	17%	13%	12%	15%	18%	10%
Somewhat approve	18%	8%	16%	34%	17%	20%	20%	21%	16%	16%	21%
Somewhat disapprove	15%	13%	17%	14%	13%	17%	18%	13%	17%	12%	18%
Strongly disapprove	36%	66%	30%	6%	35%	34%	42%	34%	33%	36%	40%
No opinion	16%	8%	28%	11%	21%	11%	6%	20%	19%	17%	10%
Totals	100%	100%	101%	100%	100%	99%	99%	100%	100%	99%	99%
Unweighted N	(1,472)	(565)	(552)	(355)	(694)	(419)	(252)	(262)	(304)	(570)	(336)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	15%	15%	4%	2%	31%	5%	9%	30%	6%
Somewhat approve	18%	18%	6%	3%	37%	7%	17%	33%	7%
Somewhat disapprove	15%	14%	12%	11%	18%	12%	17%	16%	15%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	36%	43%	72%	77%	6%	68%	40%	10%	21%
No opinion	16%	10%	6%	6%	9%	8%	18%	11%	51%
Totals	100%	100%	100%	99%	101%	100%	101%	100%	100%
Unweighted N	(1,472)	(1,170)	(626)	(501)	(358)	(471)	(430)	(447)	(124)

54C. Trump Approval on Issues — Civil rights

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	22%	25%	19%	14%	18%	26%	28%	26%	7%	16%	22%
Somewhat approve	17%	18%	15%	17%	16%	17%	17%	19%	7%	14%	11%
Somewhat disapprove	9%	10%	7%	12%	10%	7%	6%	7%	11%	14%	13%
Strongly disapprove	37%	33%	40%	36%	34%	39%	37%	33%	57%	39%	33%
No opinion	16%	13%	18%	22%	21%	11%	11%	15%	18%	17%	21%
Totals	101%	99%	99%	101%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,474)	(670)	(804)	(333)	(308)	(541)	(292)	(1,009)	(191)	(198)	(76)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	22%	5%	17%	51%	18%	27%	25%	20%	23%	23%	21%
Somewhat approve	17%	9%	16%	28%	16%	18%	18%	18%	16%	18%	14%
Somewhat disapprove	9%	10%	10%	6%	9%	11%	6%	9%	8%	7%	12%
Strongly disapprove	37%	70%	30%	4%	37%	33%	43%	34%	35%	37%	43%
No opinion	16%	6%	28%	10%	20%	11%	7%	20%	18%	16%	10%
Totals	101%	100%	101%	99%	100%	100%	99%	101%	100%	101%	100%
Unweighted N	(1,474)	(563)	(555)	(356)	(693)	(419)	(256)	(261)	(307)	(568)	(338)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	22%	25%	4%	3%	53%	6%	11%	49%	8%
Somewhat approve	17%	16%	7%	3%	31%	5%	20%	27%	7%
Somewhat disapprove	9%	8%	9%	8%	6%	7%	13%	6%	11%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	37%	43%	75%	81%	2%	76%	40%	7%	20%
No opinion	16%	8%	5%	5%	8%	6%	16%	12%	55%
Totals	101%	100%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,474)	(1,171)	(626)	(502)	(356)	(471)	(430)	(450)	(123)

54D. Trump Approval on Issues — Economy

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	29%	32%	26%	18%	22%	34%	41%	34%	10%	24%	26%
Somewhat approve	15%	16%	14%	18%	18%	13%	13%	16%	8%	14%	18%
Somewhat disapprove	13%	14%	11%	15%	15%	11%	10%	11%	13%	21%	16%
Strongly disapprove	31%	28%	34%	28%	30%	33%	31%	28%	47%	30%	26%
No opinion	13%	10%	15%	22%	16%	9%	5%	11%	21%	11%	14%
Totals	101%	100%	100%	101%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,475)	(671)	(804)	(334)	(307)	(539)	(295)	(1,007)	(194)	(198)	(76)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	29%	8%	24%	63%	25%	34%	31%	25%	31%	32%	26%
Somewhat approve	15%	10%	15%	22%	14%	18%	16%	19%	13%	13%	18%
Somewhat disapprove	13%	16%	14%	6%	12%	13%	14%	13%	14%	11%	13%
Strongly disapprove	31%	59%	24%	5%	31%	29%	34%	28%	27%	31%	36%
No opinion	13%	7%	23%	5%	18%	6%	5%	15%	15%	13%	8%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,475)	(564)	(555)	(356)	(693)	(422)	(253)	(261)	(307)	(570)	(337)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	29%	32%	7%	3%	68%	7%	20%	61%	10%
Somewhat approve	15%	13%	7%	6%	20%	9%	17%	21%	6%
Somewhat disapprove	13%	12%	17%	18%	5%	15%	17%	7%	11%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	31%	35%	63%	67%	3%	63%	31%	6%	24%
No opinion	13%	7%	6%	7%	4%	6%	15%	5%	49%
Totals	101%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,475)	(1,174)	(628)	(502)	(359)	(470)	(432)	(450)	(123)

54E. Trump Approval on Issues — Education

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	19%	21%	16%	15%	20%	19%	18%	20%	10%	17%	18%
Somewhat approve	20%	22%	18%	17%	16%	21%	26%	22%	9%	20%	17%
Somewhat disapprove	10%	12%	8%	9%	12%	11%	8%	9%	12%	15%	9%
Strongly disapprove	35%	31%	38%	37%	33%	35%	33%	32%	50%	36%	28%
No opinion	17%	14%	19%	22%	18%	14%	14%	16%	19%	12%	27%
Totals	101%	100%	99%	100%	99%	100%	99%	99%	100%	100%	99%
Unweighted N	(1,479)	(671)	(808)	(333)	(307)	(543)	(296)	(1,009)	(195)	(200)	(75)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	19%	4%	16%	41%	17%	21%	19%	16%	19%	21%	16%
Somewhat approve	20%	11%	18%	34%	19%	24%	19%	21%	17%	21%	21%
Somewhat disapprove	10%	11%	12%	7%	11%	11%	12%	10%	11%	10%	10%
Strongly disapprove	35%	65%	28%	5%	34%	33%	39%	34%	31%	33%	42%
No opinion	17%	9%	25%	14%	20%	12%	10%	19%	21%	16%	11%
Totals	101%	100%	99%	101%	101%	101%	99%	100%	99%	101%	100%
Unweighted N	(1,479)	(568)	(553)	(358)	(695)	(423)	(254)	(261)	(307)	(574)	(337)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	19%	19%	3%	3%	38%	8%	12%	37%	7%
Somewhat approve	20%	21%	7%	5%	40%	6%	17%	36%	13%
Somewhat disapprove	10%	10%	11%	10%	8%	6%	19%	8%	6%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	35%	40%	71%	75%	3%	73%	34%	7%	21%
No opinion	17%	11%	7%	6%	11%	7%	18%	12%	53%
Totals	101%	101%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(1,176)	(631)	(505)	(359)	(473)	(434)	(450)	(122)

54F. Trump Approval on Issues — Environment

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	18%	20%	16%	9%	18%	21%	22%	20%	9%	14%	15%
Somewhat approve	18%	21%	15%	17%	15%	19%	22%	21%	6%	14%	16%
Somewhat disapprove	10%	10%	10%	12%	13%	9%	6%	8%	12%	19%	8%
Strongly disapprove	41%	38%	43%	44%	37%	41%	40%	38%	58%	39%	39%
No opinion	14%	12%	15%	17%	17%	11%	10%	13%	15%	14%	21%
Totals	101%	101%	99%	99%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,474)	(670)	(804)	(332)	(306)	(543)	(293)	(1,007)	(193)	(197)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	18%	5%	12%	42%	16%	21%	17%	14%	18%	21%	15%
Somewhat approve	18%	8%	18%	32%	16%	20%	23%	20%	16%	18%	19%
Somewhat disapprove	10%	8%	13%	7%	10%	12%	6%	11%	10%	9%	10%
Strongly disapprove	41%	73%	35%	8%	40%	37%	48%	38%	40%	37%	49%
No opinion	14%	5%	22%	11%	18%	10%	6%	17%	16%	15%	6%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,474)	(567)	(551)	(356)	(693)	(421)	(255)	(261)	(306)	(570)	(337)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	18%	19%	4%	2%	40%	7%	9%	39%	6%
Somewhat approve	18%	19%	5%	3%	37%	5%	18%	32%	7%
Somewhat disapprove	10%	9%	8%	7%	9%	6%	14%	9%	12%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	41%	46%	79%	84%	6%	79%	44%	9%	28%
No opinion	14%	8%	3%	4%	9%	3%	14%	11%	47%
Totals	101%	101%	99%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,474)	(1,174)	(630)	(504)	(359)	(472)	(432)	(448)	(122)

54G. Trump Approval on Issues — Foreign policy

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	23%	26%	20%	15%	18%	26%	32%	27%	8%	18%	16%
Somewhat approve	16%	19%	13%	16%	18%	15%	17%	18%	6%	15%	23%
Somewhat disapprove	10%	10%	9%	12%	11%	10%	6%	8%	15%	13%	11%
Strongly disapprove	38%	35%	40%	36%	35%	40%	39%	35%	54%	40%	33%
No opinion	13%	9%	17%	21%	18%	9%	6%	12%	16%	14%	18%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,472)	(670)	(802)	(334)	(307)	(538)	(293)	(1,004)	(194)	(198)	(76)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	23%	4%	17%	56%	20%	28%	24%	18%	24%	25%	23%
Somewhat approve	16%	9%	17%	24%	14%	18%	23%	18%	13%	18%	15%
Somewhat disapprove	10%	12%	10%	7%	10%	12%	6%	10%	11%	7%	13%
Strongly disapprove	38%	69%	32%	5%	38%	35%	42%	37%	35%	37%	43%
No opinion	13%	6%	24%	8%	17%	8%	4%	17%	17%	13%	6%
Totals	100%	100%	100%	100%	99%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,472)	(566)	(549)	(357)	(691)	(421)	(255)	(259)	(307)	(571)	(335)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	23%	27%	4%	2%	59%	5%	13%	52%	5%
Somewhat approve	16%	15%	7%	4%	26%	7%	17%	25%	10%
Somewhat disapprove	10%	9%	11%	9%	6%	7%	15%	7%	10%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	38%	43%	75%	82%	4%	75%	41%	7%	23%
No opinion	13%	6%	3%	4%	5%	5%	13%	8%	52%
Totals	100%	100%	100%	101%	100%	99%	99%	99%	100%
Unweighted N	(1,472)	(1,172)	(629)	(502)	(358)	(470)	(432)	(448)	(122)

54H. Trump Approval on Issues — Gay rights

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	16%	19%	13%	14%	14%	19%	16%	18%	6%	14%	9%
Somewhat approve	16%	18%	14%	14%	17%	14%	19%	17%	5%	17%	19%
Somewhat disapprove	10%	12%	8%	9%	13%	10%	9%	10%	10%	10%	16%
Strongly disapprove	35%	31%	38%	33%	33%	36%	35%	32%	50%	38%	27%
No opinion	24%	20%	27%	30%	23%	21%	22%	23%	30%	20%	29%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,458)	(664)	(794)	(330)	(305)	(533)	(290)	(1,001)	(190)	(196)	(71)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	16%	3%	13%	37%	14%	19%	16%	13%	17%	18%	13%
Somewhat approve	16%	8%	13%	29%	15%	17%	21%	17%	15%	16%	15%
Somewhat disapprove	10%	11%	12%	6%	9%	13%	10%	12%	9%	9%	13%
Strongly disapprove	35%	65%	28%	4%	36%	33%	35%	34%	33%	32%	41%
No opinion	24%	12%	34%	23%	27%	18%	18%	24%	26%	25%	19%
Totals	101%	99%	100%	99%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,458)	(562)	(545)	(351)	(683)	(417)	(253)	(256)	(304)	(563)	(335)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	16%	17%	4%	1%	35%	4%	11%	34%	4%
Somewhat approve	16%	16%	4%	3%	31%	6%	15%	26%	8%
Somewhat disapprove	10%	10%	11%	10%	8%	8%	17%	6%	9%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	35%	40%	70%	78%	3%	73%	33%	8%	19%
No opinion	24%	18%	11%	9%	23%	8%	23%	25%	60%
Totals	101%	101%	100%	101%	100%	99%	99%	99%	100%
Unweighted N	(1,458)	(1,162)	(625)	(495)	(357)	(466)	(427)	(445)	(120)

54I. Trump Approval on Issues — Gun control

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	19%	20%	18%	13%	17%	22%	23%	22%	7%	17%	11%
Somewhat approve	18%	21%	16%	16%	20%	16%	22%	20%	8%	17%	18%
Somewhat disapprove	10%	12%	8%	17%	10%	9%	5%	9%	9%	13%	20%
Strongly disapprove	39%	35%	42%	34%	35%	43%	41%	35%	59%	40%	34%
No opinion	13%	12%	15%	20%	18%	9%	10%	13%	17%	14%	17%
Totals	99%	100%	99%	100%	100%	99%	101%	99%	100%	101%	100%
Unweighted N	(1,462)	(665)	(797)	(332)	(304)	(535)	(291)	(1,003)	(191)	(196)	(72)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	19%	4%	14%	46%	18%	23%	15%	16%	21%	21%	17%
Somewhat approve	18%	9%	17%	33%	16%	21%	26%	20%	14%	19%	20%
Somewhat disapprove	10%	9%	14%	6%	9%	11%	12%	12%	12%	7%	11%
Strongly disapprove	39%	73%	31%	7%	40%	36%	41%	38%	36%	38%	45%
No opinion	13%	5%	25%	8%	17%	9%	6%	14%	17%	15%	7%
Totals	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,462)	(561)	(546)	(355)	(684)	(420)	(253)	(257)	(305)	(564)	(336)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	19%	22%	4%	4%	45%	5%	11%	42%	6%
Somewhat approve	18%	19%	8%	4%	35%	7%	18%	31%	8%
Somewhat disapprove	10%	8%	8%	4%	8%	8%	13%	9%	12%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	39%	44%	76%	85%	3%	75%	42%	9%	25%
No opinion	13%	7%	4%	3%	8%	4%	16%	8%	49%
Totals	99%	100%	100%	100%	99%	99%	100%	99%	100%
Unweighted N	(1,462)	(1,166)	(626)	(499)	(357)	(469)	(428)	(445)	(120)

54J. Trump Approval on Issues — Health care

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	19%	21%	16%	14%	18%	20%	22%	22%	6%	17%	12%
Somewhat approve	20%	22%	18%	15%	17%	21%	25%	23%	7%	14%	22%
Somewhat disapprove	11%	11%	11%	13%	13%	11%	7%	10%	12%	18%	9%
Strongly disapprove	38%	36%	40%	37%	36%	39%	40%	35%	58%	36%	35%
No opinion	13%	11%	15%	21%	16%	10%	6%	11%	17%	15%	22%
Totals	101%	101%	100%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,463)	(666)	(797)	(331)	(306)	(535)	(291)	(1,004)	(191)	(197)	(71)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	19%	6%	12%	44%	17%	20%	17%	15%	20%	22%	14%
Somewhat approve	20%	8%	20%	35%	17%	27%	22%	23%	18%	17%	23%
Somewhat disapprove	11%	11%	12%	9%	11%	11%	12%	11%	13%	9%	12%
Strongly disapprove	38%	71%	32%	4%	38%	36%	44%	37%	35%	37%	43%
No opinion	13%	4%	24%	8%	17%	7%	6%	14%	15%	14%	8%
Totals	101%	100%	100%	100%	100%	101%	101%	100%	101%	99%	100%
Unweighted N	(1,463)	(562)	(547)	(354)	(686)	(420)	(252)	(257)	(306)	(565)	(335)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	19%	19%	4%	3%	39%	6%	11%	39%	6%
Somewhat approve	20%	21%	6%	3%	43%	6%	17%	37%	8%
Somewhat disapprove	11%	9%	11%	8%	8%	7%	17%	9%	12%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	38%	43%	75%	82%	4%	75%	40%	9%	23%
No opinion	13%	7%	3%	4%	7%	5%	14%	7%	51%
Totals	101%	99%	99%	100%	101%	99%	99%	101%	100%
Unweighted N	(1,463)	(1,166)	(626)	(499)	(357)	(469)	(430)	(444)	(120)

54K. Trump Approval on Issues — Immigration

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	30%	33%	27%	19%	25%	33%	40%	35%	8%	26%	21%
Somewhat approve	11%	14%	8%	12%	12%	11%	10%	13%	5%	6%	8%
Somewhat disapprove	8%	9%	8%	12%	10%	6%	5%	8%	9%	7%	15%
Strongly disapprove	42%	36%	47%	44%	41%	42%	41%	35%	64%	55%	41%
No opinion	9%	8%	10%	14%	12%	8%	4%	9%	14%	7%	15%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,464)	(667)	(797)	(331)	(303)	(537)	(293)	(999)	(191)	(199)	(75)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	30%	9%	24%	65%	26%	34%	32%	24%	33%	33%	26%
Somewhat approve	11%	6%	13%	14%	9%	16%	12%	16%	10%	10%	10%
Somewhat disapprove	8%	6%	9%	10%	8%	8%	9%	9%	8%	8%	8%
Strongly disapprove	42%	75%	35%	7%	43%	37%	44%	40%	37%	40%	51%
No opinion	9%	4%	19%	3%	13%	5%	3%	12%	12%	9%	5%
Totals	100%	100%	100%	99%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,464)	(562)	(551)	(351)	(689)	(418)	(252)	(258)	(305)	(565)	(336)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	30%	33%	7%	3%	69%	7%	21%	62%	13%
Somewhat approve	11%	10%	5%	3%	18%	5%	13%	16%	5%
Somewhat disapprove	8%	7%	6%	5%	6%	6%	12%	7%	10%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	42%	46%	80%	87%	3%	81%	45%	11%	25%
No opinion	9%	4%	2%	3%	3%	2%	10%	4%	47%
Totals	100%	100%	100%	101%	99%	101%	101%	100%	100%
Unweighted N	(1,464)	(1,166)	(625)	(501)	(353)	(469)	(426)	(446)	(123)

54L. Trump Approval on Issues — Medicare

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	17%	19%	15%	15%	16%	18%	19%	19%	10%	13%	11%
Somewhat approve	19%	23%	16%	13%	16%	20%	26%	21%	5%	19%	21%
Somewhat disapprove	11%	12%	11%	14%	12%	10%	10%	10%	11%	17%	14%
Strongly disapprove	34%	32%	36%	30%	35%	36%	34%	31%	53%	35%	26%
No opinion	19%	15%	22%	28%	21%	16%	10%	18%	21%	16%	28%
Totals	100%	101%	100%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,469)	(668)	(801)	(332)	(305)	(539)	(293)	(1,000)	(193)	(199)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	17%	5%	12%	39%	15%	19%	16%	14%	21%	18%	14%
Somewhat approve	19%	6%	19%	36%	17%	23%	22%	22%	15%	19%	20%
Somewhat disapprove	11%	14%	13%	6%	12%	12%	12%	12%	10%	10%	15%
Strongly disapprove	34%	66%	26%	5%	35%	32%	37%	32%	34%	33%	38%
No opinion	19%	9%	30%	14%	21%	14%	13%	20%	21%	19%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,469)	(566)	(551)	(352)	(690)	(419)	(254)	(259)	(304)	(568)	(338)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	17%	18%	4%	3%	36%	7%	10%	36%	3%
Somewhat approve	19%	20%	6%	3%	42%	6%	17%	35%	7%
Somewhat disapprove	11%	10%	12%	11%	6%	10%	17%	7%	12%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	34%	40%	69%	75%	4%	68%	35%	9%	22%
No opinion	19%	13%	9%	9%	12%	9%	20%	14%	56%
Totals	100%	101%	100%	101%	100%	100%	99%	101%	100%
Unweighted N	(1,469)	(1,168)	(630)	(503)	(352)	(472)	(428)	(446)	(123)

54M. Trump Approval on Issues — Social security

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	16%	17%	15%	11%	15%	18%	20%	18%	9%	14%	5%
Somewhat approve	19%	23%	17%	16%	17%	20%	24%	21%	8%	21%	24%
Somewhat disapprove	12%	13%	11%	13%	14%	10%	11%	11%	11%	17%	14%
Strongly disapprove	34%	31%	36%	29%	32%	37%	35%	31%	53%	34%	24%
No opinion	19%	16%	21%	31%	21%	16%	10%	19%	19%	14%	32%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,468)	(668)	(800)	(332)	(306)	(538)	(292)	(1,000)	(192)	(199)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	16%	4%	11%	39%	15%	18%	15%	13%	18%	18%	14%
Somewhat approve	19%	8%	19%	34%	18%	23%	23%	21%	15%	21%	19%
Somewhat disapprove	12%	14%	13%	7%	12%	13%	12%	15%	11%	9%	14%
Strongly disapprove	34%	65%	26%	5%	35%	31%	35%	30%	32%	34%	38%
No opinion	19%	9%	32%	14%	20%	15%	16%	21%	23%	18%	15%
Totals	100%	100%	101%	99%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,468)	(565)	(552)	(351)	(689)	(418)	(255)	(259)	(304)	(567)	(338)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	16%	17%	4%	2%	35%	5%	10%	34%	6%
Somewhat approve	19%	21%	6%	4%	39%	7%	17%	36%	6%
Somewhat disapprove	12%	10%	13%	10%	8%	11%	17%	9%	9%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	34%	39%	68%	74%	3%	67%	36%	7%	21%
No opinion	19%	14%	9%	9%	14%	10%	21%	14%	57%
Totals	100%	101%	100%	99%	99%	100%	101%	100%	99%
Unweighted N	(1,468)	(1,167)	(629)	(502)	(352)	(471)	(429)	(445)	(123)

54N. Trump Approval on Issues — Taxes

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	24%	28%	20%	16%	21%	26%	30%	27%	10%	22%	19%
Somewhat approve	17%	19%	14%	17%	16%	16%	18%	18%	6%	18%	15%
Somewhat disapprove	10%	10%	10%	11%	11%	10%	10%	9%	9%	13%	16%
Strongly disapprove	36%	33%	39%	33%	34%	38%	36%	33%	55%	36%	29%
No opinion	14%	11%	17%	23%	18%	10%	7%	13%	19%	10%	20%
Totals	101%	101%	100%	100%	100%	100%	101%	100%	99%	99%	99%
Unweighted N	(1,465)	(667)	(798)	(331)	(304)	(537)	(293)	(999)	(192)	(197)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	24%	6%	20%	53%	19%	27%	29%	18%	25%	27%	22%
Somewhat approve	17%	9%	15%	29%	14%	22%	16%	21%	14%	16%	16%
Somewhat disapprove	10%	11%	12%	7%	10%	11%	10%	11%	12%	9%	10%
Strongly disapprove	36%	69%	29%	4%	37%	33%	39%	34%	34%	35%	42%
No opinion	14%	6%	25%	8%	19%	6%	5%	16%	16%	14%	9%
Totals	101%	101%	101%	101%	99%	99%	99%	100%	101%	101%	99%
Unweighted N	(1,465)	(562)	(551)	(352)	(686)	(418)	(255)	(259)	(305)	(567)	(334)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	24%	26%	5%	3%	55%	8%	14%	52%	4%
Somewhat approve	17%	17%	7%	4%	30%	6%	17%	28%	7%
Somewhat disapprove	10%	9%	10%	9%	6%	8%	15%	6%	15%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	36%	41%	74%	79%	3%	72%	37%	8%	22%
No opinion	14%	7%	4%	4%	6%	5%	16%	7%	52%
Totals	101%	100%	100%	99%	100%	99%	99%	101%	100%
Unweighted N	(1,465)	(1,164)	(628)	(502)	(353)	(470)	(427)	(446)	(122)

540. Trump Approval on Issues — Terrorism

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	25%	28%	22%	13%	20%	30%	35%	30%	7%	21%	16%
Somewhat approve	16%	17%	15%	15%	16%	16%	16%	18%	8%	12%	17%
Somewhat disapprove	12%	13%	11%	16%	12%	10%	12%	10%	13%	19%	15%
Strongly disapprove	32%	28%	35%	32%	31%	33%	30%	28%	52%	35%	30%
No opinion	15%	13%	17%	23%	20%	12%	7%	15%	20%	12%	22%
Totals	100%	99%	100%	99%	99%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,467)	(668)	(799)	(332)	(306)	(538)	(291)	(1,000)	(193)	(197)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	25%	7%	20%	56%	22%	29%	26%	22%	28%	27%	22%
Somewhat approve	16%	9%	16%	24%	16%	18%	17%	20%	14%	16%	14%
Somewhat disapprove	12%	15%	13%	6%	10%	14%	13%	15%	12%	8%	15%
Strongly disapprove	32%	61%	24%	6%	34%	28%	34%	28%	27%	32%	39%
No opinion	15%	8%	27%	8%	19%	11%	9%	16%	20%	16%	9%
Totals	100%	100%	100%	100%	101%	100%	99%	101%	101%	99%	99%
Unweighted N	(1,467)	(565)	(552)	(350)	(689)	(419)	(255)	(259)	(305)	(567)	(336)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	25%	28%	6%	3%	60%	6%	16%	55%	6%
Somewhat approve	16%	16%	7%	6%	26%	7%	19%	22%	11%
Somewhat disapprove	12%	11%	15%	14%	4%	15%	15%	6%	12%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	32%	36%	66%	70%	2%	63%	31%	9%	21%
No opinion	15%	10%	7%	8%	7%	9%	18%	8%	50%
Totals	100%	101%	101%	101%	99%	100%	99%	100%	100%
Unweighted N	(1,467)	(1,166)	(629)	(502)	(351)	(472)	(428)	(444)	(123)

54P. Trump Approval on Issues — Veterans

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	27%	29%	24%	15%	24%	30%	35%	31%	10%	21%	15%
Somewhat approve	16%	18%	13%	18%	13%	16%	15%	18%	7%	13%	16%
Somewhat disapprove	11%	12%	11%	13%	14%	10%	9%	10%	12%	18%	15%
Strongly disapprove	28%	26%	31%	25%	28%	29%	30%	26%	44%	29%	23%
No opinion	18%	15%	21%	29%	21%	15%	9%	16%	27%	19%	31%
Totals	100%	100%	100%	100%	100%	100%	98%	101%	100%	100%	100%
Unweighted N	(1,476)	(672)	(804)	(333)	(306)	(541)	(296)	(1,005)	(195)	(199)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	27%	9%	21%	56%	24%	29%	28%	22%	29%	28%	24%
Somewhat approve	16%	9%	16%	24%	13%	21%	17%	18%	14%	16%	14%
Somewhat disapprove	11%	16%	11%	5%	12%	9%	12%	10%	12%	9%	16%
Strongly disapprove	28%	54%	21%	5%	29%	27%	30%	28%	25%	28%	33%
No opinion	18%	12%	30%	9%	21%	14%	13%	22%	20%	19%	12%
Totals	100%	100%	99%	99%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,476)	(568)	(552)	(356)	(694)	(422)	(255)	(262)	(305)	(570)	(339)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	27%	28%	6%	3%	61%	7%	16%	57%	10%
Somewhat approve	16%	16%	9%	7%	26%	8%	20%	20%	8%
Somewhat disapprove	11%	11%	15%	16%	4%	14%	17%	6%	7%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	28%	33%	59%	63%	2%	59%	27%	7%	18%
No opinion	18%	12%	11%	11%	6%	12%	20%	10%	57%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,476)	(1,173)	(632)	(503)	(357)	(473)	(432)	(448)	(123)

54Q. Trump Approval on Issues — Women’s rights

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	21%	23%	19%	16%	21%	21%	24%	23%	9%	18%	17%
Somewhat approve	16%	19%	14%	14%	13%	18%	18%	19%	7%	13%	10%
Somewhat disapprove	10%	11%	9%	11%	13%	7%	9%	8%	9%	14%	20%
Strongly disapprove	36%	32%	41%	37%	35%	38%	35%	33%	54%	40%	30%
No opinion	17%	16%	18%	22%	18%	15%	14%	16%	22%	15%	23%
Totals	100%	101%	101%	100%	100%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,474)	(671)	(803)	(332)	(307)	(540)	(295)	(1,004)	(195)	(198)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	21%	6%	15%	47%	17%	24%	23%	17%	22%	23%	17%
Somewhat approve	16%	7%	15%	30%	15%	19%	19%	18%	16%	15%	17%
Somewhat disapprove	10%	11%	12%	6%	10%	10%	8%	12%	9%	7%	13%
Strongly disapprove	36%	70%	29%	4%	38%	33%	39%	32%	35%	36%	43%
No opinion	17%	7%	29%	13%	20%	14%	10%	20%	19%	19%	10%
Totals	100%	101%	100%	100%	100%	100%	99%	99%	101%	100%	100%
Unweighted N	(1,474)	(566)	(551)	(357)	(693)	(420)	(256)	(261)	(306)	(568)	(339)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	21%	22%	4%	2%	47%	7%	12%	44%	7%
Somewhat approve	16%	17%	6%	3%	33%	5%	16%	27%	10%
Somewhat disapprove	10%	8%	11%	10%	4%	9%	16%	5%	9%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	36%	42%	74%	80%	2%	74%	39%	7%	26%
No opinion	17%	11%	5%	4%	14%	6%	17%	17%	49%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	101%
Unweighted N	(1,474)	(1,173)	(632)	(503)	(359)	(473)	(432)	(448)	(121)

55A. Trump Negative and Positive Words — Honest

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	19%	20%	19%	15%	16%	19%	29%	23%	3%	16%	16%
Negative	40%	36%	43%	38%	37%	42%	41%	39%	46%	40%	34%
No Opinion	41%	44%	38%	47%	48%	40%	30%	38%	51%	45%	49%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%	101%	99%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	19%	2%	18%	43%	17%	20%	20%	18%	19%	21%	18%
Negative	40%	69%	35%	9%	41%	36%	43%	40%	40%	36%	46%
No Opinion	41%	29%	47%	48%	42%	44%	36%	42%	41%	43%	37%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	19%	21%	2%	1%	46%	5%	10%	41%	12%
Negative	40%	43%	73%	78%	7%	69%	45%	12%	36%
No Opinion	41%	35%	25%	20%	47%	26%	45%	47%	52%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

55B. Trump Negative and Positive Words — Intelligent

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	28%	30%	26%	15%	21%	31%	42%	33%	9%	18%	19%
Negative	34%	30%	37%	33%	32%	35%	34%	33%	37%	37%	33%
No Opinion	39%	40%	37%	52%	47%	34%	24%	34%	54%	44%	48%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	28%	7%	21%	64%	25%	30%	28%	25%	30%	30%	23%
Negative	34%	62%	28%	6%	33%	31%	42%	34%	35%	30%	39%
No Opinion	39%	31%	51%	31%	42%	39%	30%	41%	35%	40%	38%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	28%	30%	5%	3%	66%	5%	17%	59%	15%
Negative	34%	38%	66%	71%	3%	67%	35%	7%	28%
No Opinion	39%	32%	29%	26%	31%	28%	48%	34%	57%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

55C. Trump Negative and Positive Words — Religious

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	11%	11%	11%	10%	7%	10%	18%	12%	3%	11%	11%
Negative	28%	28%	28%	23%	28%	29%	33%	28%	33%	28%	19%
No Opinion	61%	61%	61%	68%	65%	61%	49%	59%	64%	62%	70%
Totals	100%	100%	100%	101%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	11%	3%	7%	26%	9%	13%	8%	8%	15%	10%	11%
Negative	28%	46%	24%	12%	25%	28%	41%	24%	26%	29%	32%
No Opinion	61%	51%	69%	61%	66%	58%	51%	68%	59%	60%	57%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	11%	12%	2%	1%	26%	3%	6%	24%	5%
Negative	28%	33%	49%	53%	14%	48%	29%	15%	17%
No Opinion	61%	55%	49%	47%	60%	49%	66%	61%	78%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

55D. Trump Negative and Positive Words — Inspiring

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	17%	20%	15%	13%	15%	18%	22%	20%	5%	14%	18%
Negative	35%	32%	38%	37%	32%	37%	35%	34%	40%	37%	36%
No Opinion	48%	49%	47%	50%	54%	45%	43%	46%	55%	50%	46%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	17%	3%	15%	38%	15%	19%	20%	13%	18%	19%	17%
Negative	35%	59%	29%	12%	35%	33%	40%	38%	32%	33%	39%
No Opinion	48%	38%	55%	50%	50%	48%	40%	49%	50%	48%	44%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	17%	19%	3%	2%	41%	6%	6%	39%	7%
Negative	35%	39%	64%	68%	8%	61%	39%	12%	28%
No Opinion	48%	42%	33%	30%	51%	33%	55%	49%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

55E. Trump Negative and Positive Words — Patriotic

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	31%	32%	30%	22%	24%	34%	45%	38%	5%	22%	30%
Negative	20%	19%	22%	18%	16%	23%	24%	20%	29%	19%	16%
No Opinion	48%	49%	48%	60%	60%	43%	31%	42%	66%	60%	54%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	31%	7%	31%	64%	27%	35%	34%	28%	34%	33%	29%
Negative	20%	41%	14%	4%	20%	17%	29%	20%	19%	20%	23%
No Opinion	48%	52%	56%	32%	53%	48%	37%	52%	47%	47%	48%
Totals	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	31%	34%	8%	3%	72%	6%	21%	64%	21%
Negative	20%	24%	43%	47%	2%	43%	20%	6%	11%
No Opinion	48%	42%	49%	50%	26%	51%	59%	30%	68%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

55F. Trump Negative and Positive Words — Strong

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	31%	32%	30%	22%	22%	35%	45%	37%	8%	21%	25%
Negative	24%	23%	25%	26%	26%	24%	23%	23%	26%	34%	26%
No Opinion	44%	44%	44%	52%	52%	41%	32%	40%	66%	45%	49%
Totals	99%	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	31%	7%	30%	63%	29%	34%	31%	29%	33%	33%	29%
Negative	24%	46%	19%	5%	25%	21%	30%	26%	24%	21%	30%
No Opinion	44%	46%	51%	32%	46%	45%	39%	45%	43%	46%	41%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	31%	33%	7%	4%	69%	6%	18%	66%	21%
Negative	24%	27%	49%	51%	2%	49%	24%	7%	17%
No Opinion	44%	39%	44%	44%	28%	45%	58%	26%	63%
Totals	99%	99%	100%	99%	99%	100%	100%	99%	101%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

55G. Trump Negative and Positive Words — Bold

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	37%	36%	38%	33%	29%	39%	44%	42%	20%	29%	30%
Negative	12%	11%	13%	11%	10%	13%	15%	12%	14%	14%	12%
No Opinion	51%	53%	49%	56%	60%	47%	41%	47%	66%	57%	58%
Totals	100%	100%	100%	100%	99%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	37%	16%	38%	61%	36%	38%	35%	33%	34%	40%	35%
Negative	12%	23%	9%	4%	13%	10%	16%	13%	10%	12%	15%
No Opinion	51%	61%	53%	35%	51%	52%	49%	54%	55%	47%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	37%	39%	16%	10%	71%	14%	29%	64%	30%
Negative	12%	13%	23%	26%	1%	23%	13%	4%	10%
No Opinion	51%	48%	61%	64%	28%	63%	57%	32%	60%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

55H. Trump Negative and Positive Words — Experienced

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	17%	18%	16%	12%	10%	20%	26%	20%	4%	16%	12%
Negative	32%	30%	34%	32%	29%	33%	34%	31%	34%	33%	33%
No Opinion	51%	52%	50%	56%	61%	47%	40%	48%	62%	52%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	17%	3%	15%	40%	17%	18%	17%	14%	19%	19%	15%
Negative	32%	58%	24%	10%	32%	27%	40%	29%	32%	29%	39%
No Opinion	51%	39%	61%	51%	51%	55%	42%	57%	49%	52%	46%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	17%	19%	3%	2%	41%	4%	7%	39%	11%
Negative	32%	36%	62%	64%	8%	58%	34%	11%	25%
No Opinion	51%	45%	35%	34%	50%	39%	59%	50%	64%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

55I. Trump Negative and Positive Words — Sincere

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	19%	20%	18%	11%	12%	22%	30%	23%	4%	15%	14%
Negative	36%	32%	40%	34%	35%	38%	38%	37%	38%	35%	29%
No Opinion	45%	47%	42%	56%	53%	40%	32%	41%	58%	50%	57%
Totals	100%	99%	100%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	19%	4%	16%	43%	17%	20%	19%	14%	21%	20%	19%
Negative	36%	63%	31%	10%	36%	35%	41%	38%	37%	33%	40%
No Opinion	45%	33%	54%	47%	47%	44%	40%	49%	42%	47%	41%
Totals	100%	100%	101%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	19%	21%	3%	1%	48%	4%	6%	45%	8%
Negative	36%	40%	68%	74%	6%	66%	42%	9%	28%
No Opinion	45%	38%	30%	25%	47%	30%	52%	45%	64%
Totals	100%	99%	101%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

55J. Trump Negative and Positive Words — Partisan

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	19%	22%	17%	16%	15%	20%	25%	21%	15%	16%	21%
Negative	12%	13%	12%	9%	9%	16%	14%	12%	14%	14%	13%
No Opinion	68%	64%	72%	75%	76%	64%	61%	68%	71%	71%	66%
Totals	99%	99%	101%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	19%	29%	17%	9%	14%	22%	29%	19%	18%	18%	22%
Negative	12%	11%	13%	14%	12%	14%	11%	10%	9%	14%	15%
No Opinion	68%	60%	70%	76%	74%	63%	60%	71%	72%	68%	63%
Totals	99%	100%	100%	99%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	19%	24%	36%	39%	9%	37%	20%	8%	6%
Negative	12%	14%	11%	10%	21%	9%	9%	18%	11%
No Opinion	68%	62%	53%	51%	70%	54%	71%	73%	84%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

55K. Trump Negative and Positive Words — Effective

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	26%	26%	26%	20%	16%	30%	36%	32%	7%	16%	17%
Negative	30%	28%	31%	26%	29%	31%	33%	29%	35%	31%	28%
No Opinion	44%	46%	43%	54%	55%	39%	31%	40%	58%	52%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	26%	6%	22%	58%	22%	29%	32%	21%	28%	28%	24%
Negative	30%	56%	24%	5%	29%	26%	37%	31%	28%	28%	34%
No Opinion	44%	38%	54%	37%	49%	44%	31%	48%	44%	44%	41%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	26%	29%	6%	1%	64%	4%	16%	57%	13%
Negative	30%	33%	59%	63%	4%	58%	31%	7%	25%
No Opinion	44%	37%	36%	36%	33%	38%	54%	36%	62%
Totals	100%	99%	101%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

55L. Trump Negative and Positive Words — Exciting

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	15%	18%	13%	13%	17%	13%	19%	18%	4%	14%	13%
Negative	22%	19%	25%	16%	22%	24%	26%	23%	26%	18%	20%
No Opinion	62%	63%	62%	70%	61%	63%	54%	60%	70%	68%	68%
Totals	99%	100%	100%	99%	100%	100%	99%	101%	100%	100%	101%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	15%	3%	14%	34%	11%	18%	22%	13%	16%	17%	14%
Negative	22%	39%	17%	9%	23%	19%	22%	26%	19%	21%	25%
No Opinion	62%	58%	69%	58%	65%	63%	56%	60%	65%	62%	61%
Totals	99%	100%	100%	101%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	15%	18%	4%	1%	38%	5%	8%	33%	6%
Negative	22%	24%	40%	42%	6%	38%	25%	8%	20%
No Opinion	62%	59%	56%	56%	56%	57%	67%	59%	74%
Totals	99%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

55M. Trump Negative and Positive Words — Steady

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	16%	19%	14%	7%	13%	17%	27%	20%	6%	11%	9%
Negative	28%	27%	29%	26%	25%	29%	31%	29%	23%	26%	27%
No Opinion	56%	54%	57%	67%	62%	53%	41%	51%	71%	63%	64%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	16%	4%	15%	34%	15%	20%	14%	17%	17%	15%	16%
Negative	28%	50%	22%	8%	25%	27%	38%	30%	25%	26%	32%
No Opinion	56%	46%	63%	57%	61%	53%	48%	52%	58%	59%	51%
Totals	100%	100%	100%	99%	101%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	16%	17%	3%	1%	39%	4%	9%	35%	9%
Negative	28%	33%	56%	59%	7%	54%	31%	8%	17%
No Opinion	56%	50%	41%	40%	55%	43%	60%	57%	74%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

55N. Trump Negative and Positive Words — Hypocritical

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	42%	37%	46%	43%	42%	41%	42%	39%	55%	46%	40%
Negative	16%	16%	16%	10%	9%	20%	24%	19%	4%	11%	15%
No Opinion	42%	47%	37%	47%	49%	39%	34%	42%	41%	44%	45%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	42%	71%	38%	9%	43%	40%	42%	39%	44%	39%	47%
Negative	16%	2%	15%	35%	15%	17%	17%	14%	16%	18%	15%
No Opinion	42%	26%	46%	56%	42%	43%	41%	47%	40%	43%	38%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	42%	45%	75%	80%	7%	72%	50%	11%	38%
Negative	16%	17%	2%	1%	39%	3%	7%	36%	13%
No Opinion	42%	37%	23%	19%	54%	26%	44%	53%	49%
Totals	100%	99%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

550. Trump Negative and Positive Words — Arrogant

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	58%	53%	62%	56%	53%	61%	60%	57%	67%	56%	51%
Negative	10%	11%	10%	8%	7%	10%	17%	12%	3%	10%	11%
No Opinion	32%	36%	28%	35%	40%	30%	23%	31%	30%	35%	38%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	58%	82%	57%	28%	59%	57%	57%	58%	60%	53%	64%
Negative	10%	2%	9%	22%	11%	9%	10%	9%	10%	12%	9%
No Opinion	32%	16%	34%	50%	30%	34%	33%	32%	30%	35%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	58%	60%	84%	88%	30%	81%	64%	35%	52%
Negative	10%	11%	2%	1%	22%	3%	5%	21%	11%
No Opinion	32%	29%	14%	11%	48%	16%	31%	44%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

55P. Trump Negative and Positive Words — Racist

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	41%	36%	47%	46%	39%	40%	41%	36%	64%	54%	38%
Negative	22%	23%	21%	14%	11%	28%	33%	27%	4%	13%	21%
No Opinion	37%	40%	33%	40%	50%	32%	26%	37%	33%	33%	42%
Totals	100%	99%	101%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	41%	76%	35%	6%	42%	37%	45%	42%	39%	38%	50%
Negative	22%	3%	21%	48%	20%	26%	22%	21%	22%	25%	18%
No Opinion	37%	21%	44%	46%	38%	37%	33%	37%	39%	37%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	41%	45%	79%	86%	2%	78%	45%	10%	36%
Negative	22%	25%	4%	0%	56%	3%	12%	49%	12%
No Opinion	37%	29%	17%	14%	41%	19%	43%	41%	52%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

55Q. Trump Negative and Positive Words — Nationalist

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	30%	34%	26%	28%	23%	32%	38%	33%	19%	26%	28%
Negative	7%	7%	8%	5%	6%	8%	10%	6%	9%	10%	10%
No Opinion	63%	59%	66%	67%	71%	60%	52%	61%	72%	64%	62%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(682)	(818)	(341)	(316)	(546)	(297)	(1,019)	(196)	(204)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	30%	36%	28%	24%	24%	36%	41%	26%	28%	31%	34%
Negative	7%	7%	6%	9%	9%	6%	7%	7%	4%	8%	9%
No Opinion	63%	56%	65%	67%	67%	59%	52%	67%	68%	61%	57%
Totals	100%	99%	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(574)	(565)	(361)	(706)	(427)	(258)	(265)	(309)	(579)	(347)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	30%	36%	43%	44%	31%	45%	26%	26%	13%
Negative	7%	8%	7%	8%	10%	6%	6%	12%	3%
No Opinion	63%	56%	50%	49%	59%	49%	68%	62%	84%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,188)	(637)	(508)	(361)	(477)	(437)	(458)	(128)

56. Trump Perceived Ideology

Would you say Donald Trump is...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very liberal	4%	4%	3%	3%	6%	3%	2%	3%	7%	4%	2%
Liberal	3%	4%	3%	8%	4%	2%	0%	3%	3%	8%	1%
Moderate	17%	19%	14%	16%	20%	17%	13%	18%	10%	16%	18%
Conservative	27%	28%	27%	22%	22%	28%	38%	31%	11%	26%	21%
Very conservative	19%	19%	19%	22%	17%	19%	20%	19%	22%	15%	20%
Not sure	30%	25%	34%	29%	31%	31%	27%	26%	47%	31%	36%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	98%
Unweighted N	(1,487)	(680)	(807)	(335)	(311)	(545)	(296)	(1,013)	(194)	(202)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very liberal	4%	4%	1%	5%	3%	5%	3%	5%	1%	5%	3%
Liberal	3%	4%	3%	4%	4%	2%	5%	4%	4%	3%	3%
Moderate	17%	7%	21%	23%	14%	21%	20%	17%	17%	16%	18%
Conservative	27%	20%	22%	44%	20%	35%	34%	25%	29%	26%	30%
Very conservative	19%	30%	12%	15%	21%	17%	16%	17%	20%	19%	20%
Not sure	30%	34%	40%	9%	37%	19%	22%	32%	29%	31%	26%
Totals	100%	99%	99%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(571)	(556)	(360)	(701)	(423)	(256)	(263)	(305)	(576)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very liberal	4%	3%	3%	3%	4%	4%	4%	4%	0%

continued on the next page . . .

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Liberal	3%	2%	3%	2%	2%	3%	4%	4%	3%
Moderate	17%	17%	7%	3%	30%	8%	24%	21%	8%
Conservative	27%	32%	22%	20%	47%	19%	22%	46%	7%
Very conservative	19%	24%	31%	33%	13%	37%	13%	15%	3%
Not sure	30%	23%	34%	39%	4%	31%	34%	11%	78%
Totals	100%	101%	100%	100%	100%	102%	101%	101%	99%
Unweighted N	(1,487)	(1,181)	(636)	(506)	(360)	(474)	(434)	(453)	(126)

57. Trump Sincerity

Do you think Donald Trump...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Says what he believes	49%	49%	49%	44%	45%	50%	57%	53%	39%	41%	44%
Says what he thinks people want to hear	35%	36%	35%	36%	35%	36%	34%	34%	41%	37%	38%
Not sure	16%	15%	16%	20%	20%	13%	9%	14%	20%	21%	18%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	100%	99%	100%
Unweighted N	(1,484)	(678)	(806)	(331)	(313)	(544)	(296)	(1,012)	(194)	(200)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Says what he believes	49%	31%	45%	78%	45%	58%	48%	46%	50%	52%	45%
Says what he thinks people want to hear	35%	56%	29%	18%	37%	32%	42%	36%	35%	35%	37%
Not sure	16%	12%	26%	4%	18%	11%	10%	18%	15%	13%	18%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(571)	(554)	(359)	(698)	(424)	(256)	(262)	(304)	(576)	(342)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Says what he believes	49%	52%	30%	25%	84%	25%	46%	78%	30%
Says what he thinks people want to hear	35%	38%	56%	60%	12%	59%	40%	15%	25%
Not sure	16%	11%	14%	15%	4%	16%	14%	7%	45%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,484)	(1,177)	(636)	(505)	(359)	(473)	(434)	(453)	(124)

58. Trump Cares about People Like You

How much do you think Donald Trump cares about the needs and problems of people like you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	23%	26%	20%	12%	15%	26%	37%	28%	3%	17%	17%
Some	14%	16%	12%	18%	16%	13%	10%	15%	8%	12%	23%
Not much	13%	14%	13%	21%	16%	10%	9%	13%	16%	14%	15%
Doesn't care at all	42%	37%	47%	41%	41%	44%	41%	38%	63%	47%	35%
Not sure	8%	7%	8%	8%	12%	7%	3%	7%	10%	9%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,485)	(679)	(806)	(334)	(311)	(544)	(296)	(1,012)	(195)	(200)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	23%	4%	18%	55%	18%	28%	26%	20%	25%	24%	20%
Some	14%	8%	14%	24%	13%	17%	16%	15%	12%	15%	14%
Not much	13%	13%	16%	11%	14%	13%	14%	15%	14%	11%	16%
Doesn't care at all	42%	73%	37%	8%	45%	38%	41%	41%	42%	41%	45%
Not sure	8%	3%	15%	3%	10%	4%	3%	9%	7%	9%	5%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(570)	(556)	(359)	(700)	(423)	(256)	(263)	(303)	(576)	(343)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	23%	26%	3%	1%	59%	3%	10%	55%	8%
Some	14%	14%	6%	2%	25%	7%	16%	20%	7%
Not much	13%	11%	12%	11%	8%	12%	19%	10%	13%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Doesn't care at all	42%	46%	78%	83%	5%	75%	48%	11%	35%
Not sure	8%	4%	2%	3%	3%	2%	7%	4%	36%
Totals	100%	101%	101%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,485)	(1,179)	(636)	(505)	(359)	(474)	(434)	(451)	(126)

59. Trump Likability

Regardless of whether you agree with him, do you like or dislike Donald Trump as a person?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Like a lot	17%	18%	16%	10%	16%	18%	26%	21%	3%	17%	6%
Like somewhat	14%	15%	13%	12%	13%	15%	14%	16%	5%	9%	18%
Neither like nor dislike	13%	14%	11%	14%	12%	12%	13%	11%	20%	13%	16%
Dislike somewhat	9%	9%	8%	10%	9%	9%	6%	9%	9%	10%	6%
Dislike a lot	40%	36%	45%	45%	37%	41%	38%	37%	53%	43%	45%
Not sure	8%	7%	8%	9%	13%	6%	3%	7%	11%	9%	10%
Totals	101%	99%	101%	100%	100%	101%	100%	101%	101%	101%	101%
Unweighted N	(1,486)	(678)	(808)	(334)	(312)	(544)	(296)	(1,011)	(195)	(202)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Like a lot	17%	4%	9%	46%	15%	19%	16%	13%	20%	19%	14%
Like somewhat	14%	4%	14%	25%	12%	17%	14%	14%	14%	13%	14%
Neither like nor dislike	13%	10%	15%	13%	14%	14%	10%	13%	10%	14%	12%
Dislike somewhat	9%	7%	10%	8%	9%	8%	10%	12%	8%	7%	8%
Dislike a lot	40%	71%	36%	6%	40%	39%	45%	39%	39%	38%	46%
Not sure	8%	3%	15%	3%	10%	4%	4%	9%	8%	8%	5%
Totals	101%	99%	99%	101%	100%	101%	99%	100%	99%	99%	99%
Unweighted N	(1,486)	(570)	(557)	(359)	(701)	(423)	(256)	(262)	(305)	(576)	(343)

	Total	Registered	Dem Primary	2016 Vote			Ideology (3 category)		
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Like a lot	17%	18%	2%	1%	41%	5%	9%	38%	7%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Like somewhat	14%	15%	4%	2%	30%	5%	12%	25%	6%
Neither like nor dislike	13%	11%	8%	6%	15%	6%	17%	15%	11%
Dislike somewhat	9%	8%	8%	6%	7%	5%	12%	9%	9%
Dislike a lot	40%	44%	76%	82%	3%	77%	44%	9%	32%
Not sure	8%	4%	2%	3%	3%	2%	7%	4%	35%
Totals	101%	100%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,486)	(1,179)	(635)	(506)	(359)	(475)	(434)	(451)	(126)

60. Trump Leadership Abilities

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong	29%	31%	26%	20%	27%	30%	38%	34%	6%	24%	28%
Somewhat strong	20%	23%	18%	20%	22%	19%	20%	21%	13%	21%	18%
Somewhat weak	16%	15%	16%	25%	18%	13%	6%	13%	23%	19%	17%
Very weak	36%	31%	39%	34%	33%	38%	36%	31%	58%	35%	37%
Totals	101%	100%	99%	99%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,475)	(675)	(800)	(330)	(307)	(544)	(294)	(1,007)	(189)	(202)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very strong	29%	6%	25%	63%	27%	31%	28%	23%	30%	33%	25%
Somewhat strong	20%	12%	24%	25%	20%	22%	20%	25%	21%	20%	17%
Somewhat weak	16%	17%	20%	7%	16%	15%	14%	18%	17%	12%	18%
Very weak	36%	64%	31%	5%	37%	32%	38%	34%	32%	35%	40%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,475)	(568)	(549)	(358)	(695)	(420)	(255)	(260)	(302)	(573)	(340)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very strong	29%	31%	4%	2%	67%	7%	17%	60%	19%
Somewhat strong	20%	17%	10%	8%	26%	9%	24%	25%	24%
Somewhat weak	16%	11%	17%	13%	5%	16%	23%	6%	25%
Very weak	36%	41%	70%	77%	3%	68%	36%	9%	32%
Totals	101%	100%	101%	100%	101%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,475)	(1,173)	(633)	(502)	(359)	(471)	(434)	(451)	(119)

61. Trump Honesty

Do you think Donald Trump is honest and trustworthy, or not?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Honest and trustworthy	32%	38%	27%	25%	31%	33%	39%	38%	9%	25%	28%
Not honest and trustworthy	54%	50%	58%	60%	54%	54%	49%	49%	81%	57%	59%
Not sure	14%	12%	15%	15%	15%	13%	12%	14%	10%	17%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,481)	(676)	(805)	(330)	(310)	(545)	(296)	(1,011)	(192)	(201)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Honest and trustworthy	32%	8%	27%	72%	29%	37%	33%	27%	34%	35%	29%
Not honest and trustworthy	54%	87%	51%	17%	56%	51%	56%	57%	54%	50%	60%
Not sure	14%	5%	23%	11%	15%	12%	11%	15%	13%	14%	11%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	101%	99%	100%
Unweighted N	(1,481)	(569)	(552)	(360)	(697)	(422)	(256)	(261)	(304)	(575)	(341)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Honest and trustworthy	32%	34%	6%	2%	73%	11%	19%	67%	16%
Not honest and trustworthy	54%	57%	91%	95%	13%	86%	64%	20%	51%
Not sure	14%	9%	3%	3%	13%	4%	17%	13%	32%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	99%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,481)	(1,175)	(633)	(504)	(359)	(473)	(434)	(450)	(124)

62. Trump Temperament

Do you think Donald Trump has the temperament to be the President?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	34%	39%	30%	26%	30%	37%	43%	41%	14%	24%	21%
No	54%	49%	58%	58%	54%	54%	49%	49%	71%	62%	61%
Not sure	12%	12%	12%	16%	16%	9%	8%	10%	15%	14%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,480)	(675)	(805)	(331)	(310)	(544)	(295)	(1,007)	(194)	(202)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	34%	10%	29%	73%	30%	40%	37%	31%	35%	38%	31%
No	54%	85%	52%	17%	58%	49%	54%	55%	54%	50%	61%
Not sure	12%	5%	20%	9%	12%	11%	8%	15%	11%	13%	8%
Totals	100%	100%	101%	99%	100%	100%	99%	101%	100%	101%	100%
Unweighted N	(1,480)	(570)	(553)	(357)	(698)	(422)	(255)	(260)	(304)	(574)	(342)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	34%	37%	7%	5%	77%	11%	20%	71%	20%
No	54%	56%	89%	92%	13%	86%	66%	20%	45%
Not sure	12%	7%	4%	4%	9%	3%	14%	10%	35%
Totals	100%	100%	100%	101%	99%	100%	100%	101%	100%
Unweighted N	(1,480)	(1,174)	(635)	(505)	(357)	(474)	(434)	(448)	(124)

63. Trump confidence in international crisis

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Confident	35%	41%	29%	27%	30%	37%	46%	41%	13%	26%	27%
Uneasy	52%	47%	57%	58%	49%	52%	49%	48%	72%	54%	57%
Not sure	13%	12%	14%	15%	21%	11%	5%	11%	15%	20%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(675)	(804)	(332)	(310)	(544)	(293)	(1,007)	(193)	(202)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Confident	35%	9%	30%	77%	31%	41%	38%	30%	36%	39%	31%
Uneasy	52%	85%	49%	14%	54%	48%	55%	52%	50%	49%	59%
Not sure	13%	7%	21%	9%	15%	10%	7%	18%	14%	12%	9%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,479)	(569)	(552)	(358)	(697)	(420)	(256)	(261)	(304)	(574)	(340)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Confident	35%	38%	6%	2%	82%	10%	22%	74%	14%
Uneasy	52%	54%	90%	93%	11%	85%	62%	18%	45%
Not sure	13%	8%	4%	5%	7%	5%	15%	9%	41%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,479)	(1,173)	(633)	(505)	(358)	(474)	(432)	(449)	(124)

64. Trump Get Us into a War

How likely do you think it is that Donald Trump will get us into a war?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	19%	16%	23%	21%	24%	18%	15%	17%	32%	23%	17%
Fairly likely	24%	24%	25%	25%	24%	25%	23%	23%	28%	28%	22%
Fairly unlikely	21%	25%	16%	20%	15%	21%	28%	24%	7%	14%	25%
Very unlikely	18%	19%	17%	16%	12%	21%	21%	20%	9%	14%	18%
Not sure	18%	16%	19%	18%	25%	15%	14%	16%	24%	21%	18%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,484)	(677)	(807)	(333)	(310)	(545)	(296)	(1,011)	(194)	(202)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	19%	35%	14%	8%	22%	16%	19%	22%	17%	20%	19%
Fairly likely	24%	35%	22%	15%	23%	28%	26%	25%	24%	22%	28%
Fairly unlikely	21%	10%	22%	33%	17%	26%	24%	19%	24%	18%	23%
Very unlikely	18%	6%	18%	32%	17%	16%	21%	15%	16%	20%	17%
Not sure	18%	14%	25%	12%	21%	14%	11%	18%	19%	19%	13%
Totals	100%	100%	101%	100%	100%	100%	101%	99%	100%	99%	100%
Unweighted N	(1,484)	(570)	(555)	(359)	(700)	(422)	(256)	(261)	(306)	(575)	(342)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	19%	22%	35%	38%	6%	35%	19%	8%	14%
Fairly likely	24%	25%	36%	38%	9%	35%	30%	13%	18%
Fairly unlikely	21%	23%	12%	8%	40%	12%	17%	34%	11%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unlikely	18%	19%	7%	4%	36%	7%	14%	32%	11%
Not sure	18%	12%	11%	12%	9%	12%	20%	12%	46%
Totals	100%	101%	101%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,484)	(1,178)	(635)	(505)	(359)	(474)	(435)	(451)	(124)

65. Trump Appropriate Twitter Use

Do you think the way Donald Trump uses Twitter is appropriate or inappropriate for the President of the United States?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	25%	30%	19%	25%	23%	26%	25%	28%	7%	26%	24%
Inappropriate	59%	53%	64%	60%	54%	60%	61%	56%	77%	56%	59%
Not sure	17%	17%	16%	16%	23%	14%	14%	16%	16%	18%	17%
Totals	101%	100%	99%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(674)	(805)	(329)	(309)	(545)	(296)	(1,008)	(194)	(200)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	25%	9%	21%	51%	20%	30%	29%	21%	22%	26%	28%
Inappropriate	59%	85%	54%	31%	60%	56%	62%	57%	58%	57%	64%
Not sure	17%	6%	24%	18%	20%	13%	9%	21%	20%	17%	8%
Totals	101%	100%	99%	100%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,479)	(569)	(552)	(358)	(696)	(421)	(256)	(261)	(305)	(574)	(339)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate	25%	26%	7%	3%	53%	7%	19%	48%	13%
Inappropriate	59%	63%	89%	94%	30%	87%	67%	32%	44%
Not sure	17%	11%	3%	4%	17%	5%	14%	20%	43%
Totals	101%	100%	99%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,479)	(1,175)	(635)	(505)	(359)	(473)	(433)	(449)	(124)

66. Optimism

Are you optimistic or pessimistic about the next few years with Donald Trump as President?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Optimistic	37%	41%	33%	26%	35%	39%	46%	43%	14%	28%	26%
Pessimistic	44%	41%	47%	49%	40%	44%	43%	40%	62%	48%	41%
Not sure	19%	18%	20%	25%	25%	17%	10%	16%	24%	24%	33%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,472)	(670)	(802)	(328)	(309)	(539)	(296)	(1,002)	(192)	(201)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Optimistic	37%	13%	32%	76%	33%	43%	43%	36%	39%	38%	35%
Pessimistic	44%	74%	40%	11%	43%	44%	50%	39%	42%	44%	51%
Not sure	19%	13%	28%	14%	25%	13%	7%	25%	20%	18%	15%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,472)	(566)	(548)	(358)	(694)	(420)	(253)	(258)	(304)	(571)	(339)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Optimistic	37%	41%	10%	5%	85%	12%	25%	75%	15%
Pessimistic	44%	49%	82%	86%	7%	77%	52%	14%	30%
Not sure	19%	10%	8%	8%	8%	11%	23%	12%	55%
Totals	100%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,472)	(1,170)	(631)	(502)	(357)	(471)	(432)	(448)	(121)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

67. Run for Reelection

Do you want Donald Trump to run for re-election in 2020?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	37%	42%	31%	25%	30%	40%	49%	44%	11%	23%	22%
No	51%	46%	55%	57%	53%	49%	43%	44%	74%	61%	54%
Not sure	13%	12%	14%	18%	17%	10%	8%	11%	15%	15%	24%
Totals	101%	100%	100%	100%	100%	99%	100%	99%	100%	99%	100%
Unweighted N	(1,475)	(672)	(803)	(328)	(309)	(542)	(296)	(1,007)	(193)	(197)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	37%	11%	30%	79%	31%	42%	42%	34%	42%	39%	30%
No	51%	84%	47%	14%	53%	47%	51%	51%	46%	49%	57%
Not sure	13%	6%	23%	8%	16%	11%	7%	15%	12%	12%	13%
Totals	101%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,475)	(567)	(549)	(359)	(694)	(420)	(256)	(260)	(305)	(571)	(339)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	37%	40%	9%	4%	83%	12%	25%	74%	16%
No	51%	52%	85%	90%	8%	83%	58%	19%	42%
Not sure	13%	8%	6%	6%	9%	5%	17%	7%	42%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,475)	(1,171)	(632)	(503)	(358)	(471)	(433)	(448)	(123)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

68. Approval of U.S. Congress

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	5%	7%	3%	6%	8%	3%	3%	5%	3%	4%	6%
Somewhat approve	11%	10%	11%	16%	12%	9%	7%	11%	10%	14%	5%
Neither approve nor disapprove	17%	17%	17%	20%	18%	17%	12%	14%	24%	22%	20%
Somewhat disapprove	22%	23%	22%	16%	20%	25%	27%	25%	15%	13%	20%
Strongly disapprove	33%	34%	31%	21%	25%	37%	46%	33%	31%	33%	31%
Not sure	13%	10%	16%	21%	18%	9%	6%	12%	18%	13%	18%
Totals	101%	101%	100%	100%	101%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,484)	(676)	(808)	(331)	(312)	(545)	(296)	(1,010)	(193)	(203)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	5%	3%	3%	9%	6%	5%	4%	6%	4%	5%	5%
Somewhat approve	11%	12%	7%	13%	11%	11%	11%	9%	11%	10%	13%
Neither approve nor disapprove	17%	19%	16%	15%	20%	16%	12%	20%	14%	18%	15%
Somewhat disapprove	22%	25%	19%	23%	17%	27%	29%	22%	26%	19%	24%
Strongly disapprove	33%	33%	33%	31%	29%	35%	39%	27%	29%	36%	35%
Not sure	13%	8%	20%	9%	17%	6%	5%	16%	16%	12%	9%
Totals	101%	100%	98%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,484)	(570)	(555)	(359)	(700)	(422)	(256)	(262)	(305)	(574)	(343)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

		<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	5%	4%	2%	3%	6%	5%	3%	7%	1%
Somewhat approve	11%	10%	11%	8%	12%	9%	14%	11%	4%
Neither approve nor disapprove	17%	14%	17%	15%	11%	15%	22%	14%	14%
Somewhat disapprove	22%	25%	27%	27%	25%	26%	22%	22%	11%
Strongly disapprove	33%	39%	38%	40%	41%	36%	27%	38%	23%
Not sure	13%	7%	6%	7%	5%	8%	11%	8%	48%
Totals	101%	99%	101%	100%	100%	99%	99%	100%	101%
Unweighted N	(1,484)	(1,177)	(636)	(505)	(359)	(474)	(434)	(450)	(126)

69A. Favorability of Congressional political parties — Democrats in Congress

Do you have a favorable or unfavorable opinion of the following groups in Congress?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	14%	15%	13%	15%	16%	13%	13%	11%	28%	19%	7%
Somewhat favorable	23%	22%	25%	25%	22%	23%	24%	21%	32%	22%	31%
Somewhat unfavorable	16%	17%	16%	17%	22%	14%	13%	16%	11%	23%	19%
Very unfavorable	32%	36%	30%	21%	22%	40%	44%	39%	7%	23%	25%
Don't know	14%	10%	17%	23%	18%	10%	5%	12%	22%	13%	18%
Totals	99%	100%	101%	101%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,467)	(672)	(795)	(326)	(306)	(540)	(295)	(999)	(193)	(197)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	14%	32%	5%	4%	16%	12%	15%	14%	12%	14%	15%
Somewhat favorable	23%	43%	16%	9%	23%	21%	30%	21%	22%	20%	32%
Somewhat unfavorable	16%	14%	20%	15%	16%	21%	15%	17%	15%	16%	18%
Very unfavorable	32%	4%	34%	66%	28%	37%	36%	28%	35%	36%	27%
Don't know	14%	7%	25%	6%	17%	10%	4%	20%	15%	14%	7%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	99%	100%	99%
Unweighted N	(1,467)	(567)	(545)	(355)	(691)	(418)	(255)	(260)	(303)	(567)	(337)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	14%	15%	27%	29%	3%	29%	13%	6%	3%
Somewhat favorable	23%	27%	44%	47%	8%	43%	25%	10%	10%
Somewhat unfavorable	16%	16%	19%	17%	12%	17%	24%	11%	12%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	32%	36%	7%	4%	74%	7%	24%	66%	16%
Don't know	14%	6%	4%	4%	3%	5%	14%	7%	58%
Totals	99%	100%	101%	101%	100%	101%	100%	100%	99%
Unweighted N	(1,467)	(1,166)	(631)	(501)	(355)	(470)	(431)	(447)	(119)

69B. Favorability of Congressional political parties — Republicans in Congress

Do you have a favorable or unfavorable opinion of the following groups in Congress?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	12%	13%	10%	14%	15%	9%	10%	13%	7%	10%	7%
Somewhat favorable	18%	18%	18%	16%	14%	20%	22%	21%	9%	13%	15%
Somewhat unfavorable	20%	23%	18%	13%	16%	25%	26%	20%	16%	25%	28%
Very unfavorable	37%	36%	37%	36%	36%	36%	39%	34%	47%	39%	34%
Don't know	13%	10%	17%	21%	19%	11%	4%	12%	21%	13%	16%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,466)	(673)	(793)	(327)	(306)	(540)	(293)	(997)	(193)	(199)	(77)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	12%	4%	5%	31%	10%	12%	16%	11%	11%	14%	9%
Somewhat favorable	18%	8%	14%	37%	17%	20%	18%	17%	20%	17%	18%
Somewhat unfavorable	20%	18%	24%	20%	20%	24%	21%	19%	18%	21%	23%
Very unfavorable	37%	65%	32%	7%	35%	35%	45%	34%	36%	35%	43%
Don't know	13%	7%	25%	5%	18%	9%	1%	19%	15%	13%	7%
Totals	100%	102%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,466)	(568)	(543)	(355)	(689)	(419)	(256)	(260)	(302)	(567)	(337)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	12%	11%	3%	2%	21%	6%	8%	21%	5%
Somewhat favorable	18%	20%	6%	4%	38%	6%	13%	36%	8%
Somewhat unfavorable	20%	22%	18%	15%	29%	11%	26%	27%	8%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	37%	43%	69%	76%	9%	73%	39%	9%	21%
Don't know	13%	5%	4%	4%	3%	4%	14%	7%	59%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,466)	(1,168)	(632)	(503)	(357)	(471)	(432)	(446)	(117)

70. Pelosi Job Approval

Do you approve or disapprove of the way Nancy Pelosi is handling her job as the Speaker of the U.S. House of Representatives?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	13%	14%	12%	11%	12%	12%	18%	12%	23%	13%	8%
Somewhat approve	22%	22%	23%	21%	24%	22%	22%	21%	28%	25%	20%
Somewhat disapprove	14%	17%	12%	18%	16%	13%	10%	15%	6%	16%	30%
Strongly disapprove	32%	34%	30%	19%	23%	39%	42%	38%	12%	21%	19%
Not sure	18%	14%	23%	31%	25%	13%	7%	15%	31%	26%	24%
Totals	99%	101%	100%	100%	100%	99%	99%	101%	100%	101%	101%
Unweighted N	(1,476)	(673)	(803)	(326)	(311)	(544)	(295)	(1,005)	(193)	(201)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	13%	26%	7%	6%	14%	9%	19%	15%	11%	13%	13%
Somewhat approve	22%	39%	15%	12%	22%	24%	24%	19%	23%	21%	27%
Somewhat disapprove	14%	13%	16%	13%	12%	16%	21%	12%	11%	15%	18%
Strongly disapprove	32%	7%	33%	61%	28%	40%	29%	27%	34%	34%	29%
Not sure	18%	15%	29%	8%	25%	10%	6%	26%	21%	17%	13%
Totals	99%	100%	100%	100%	101%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,476)	(568)	(549)	(359)	(694)	(420)	(256)	(261)	(303)	(573)	(339)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	13%	15%	24%	29%	4%	26%	12%	6%	3%
Somewhat approve	22%	25%	40%	41%	10%	36%	27%	12%	8%
Somewhat disapprove	14%	14%	15%	14%	11%	16%	17%	12%	12%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
		<u>Voters</u>	<u>Voters</u>	<u>Clinton</u>	<u>Trump</u>	<u>Liberal</u>	<u>Moderate</u>	<u>Conservative</u>	<u>Not sure</u>
Strongly disapprove	32%	35%	11%	6%	71%	11%	23%	61%	17%
Not sure	18%	11%	11%	10%	4%	12%	21%	8%	60%
Totals	99%	100%	101%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,476)	(1,172)	(632)	(504)	(358)	(472)	(432)	(448)	(124)

71. Schumer Job Approval

Do you approve or disapprove of the way Chuck Schumer is handling his job as Minority Leader of the U.S. Senate?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	9%	11%	8%	7%	8%	8%	13%	8%	14%	11%	6%
Somewhat approve	20%	21%	20%	19%	20%	19%	24%	21%	20%	18%	16%
Somewhat disapprove	14%	16%	13%	16%	17%	15%	9%	14%	12%	16%	23%
Strongly disapprove	30%	34%	26%	20%	23%	35%	38%	34%	13%	23%	26%
Not sure	27%	19%	33%	38%	32%	22%	16%	23%	41%	32%	29%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,471)	(671)	(800)	(325)	(307)	(544)	(295)	(1,002)	(192)	(200)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	9%	19%	4%	4%	9%	8%	14%	12%	5%	10%	9%
Somewhat approve	20%	35%	11%	14%	17%	23%	27%	21%	20%	18%	24%
Somewhat disapprove	14%	14%	16%	12%	15%	15%	15%	8%	17%	15%	17%
Strongly disapprove	30%	9%	32%	52%	25%	35%	34%	27%	29%	31%	30%
Not sure	27%	23%	36%	18%	34%	19%	10%	31%	29%	26%	21%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,471)	(565)	(549)	(357)	(690)	(420)	(256)	(261)	(301)	(574)	(335)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	9%	10%	16%	19%	3%	19%	9%	4%	1%
Somewhat approve	20%	25%	36%	41%	10%	36%	22%	10%	6%
Somewhat disapprove	14%	14%	18%	14%	12%	15%	19%	13%	8%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	30%	34%	12%	8%	66%	12%	21%	56%	16%
Not sure	27%	18%	19%	18%	9%	19%	30%	18%	68%
Totals	100%	101%	101%	100%	100%	101%	101%	101%	99%
Unweighted N	(1,471)	(1,170)	(629)	(502)	(358)	(470)	(430)	(449)	(122)

72. McCarthy Job Approval

Do you approve or disapprove of the way Kevin McCarthy is handling his job as the Minority Leader of the U.S. House of Representatives?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	8%	9%	6%	11%	7%	6%	9%	7%	6%	12%	8%
Somewhat approve	17%	21%	13%	13%	15%	18%	20%	18%	14%	13%	22%
Somewhat disapprove	14%	16%	12%	12%	12%	15%	15%	14%	9%	15%	16%
Strongly disapprove	21%	24%	17%	18%	21%	21%	22%	21%	22%	19%	17%
Not sure	41%	30%	51%	45%	45%	40%	35%	40%	49%	41%	37%
Totals	101%	100%	99%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,467)	(671)	(796)	(320)	(308)	(544)	(295)	(999)	(192)	(199)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	8%	4%	5%	17%	5%	10%	9%	8%	6%	8%	8%
Somewhat approve	17%	11%	14%	28%	14%	21%	23%	18%	16%	15%	20%
Somewhat disapprove	14%	14%	15%	12%	13%	15%	17%	11%	13%	16%	13%
Strongly disapprove	21%	30%	20%	10%	19%	21%	27%	18%	18%	21%	25%
Not sure	41%	41%	47%	33%	49%	32%	24%	45%	47%	39%	34%
Totals	101%	100%	101%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,467)	(566)	(548)	(353)	(692)	(416)	(254)	(257)	(302)	(570)	(338)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	8%	9%	2%	3%	16%	5%	5%	14%	2%
Somewhat approve	17%	18%	11%	7%	33%	11%	13%	28%	7%
Somewhat disapprove	14%	16%	16%	15%	15%	12%	18%	14%	8%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	21%	23%	36%	37%	10%	38%	18%	11%	13%
Not sure	41%	35%	36%	37%	26%	33%	47%	33%	70%
Totals	101%	101%	101%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,467)	(1,165)	(630)	(502)	(355)	(469)	(428)	(448)	(122)

73. McConnell Job Approval

Do you approve or disapprove of the way Mitch McConnell is handling his job as Majority Leader of the U.S. Senate?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	9%	11%	7%	11%	10%	7%	10%	9%	6%	11%	10%
Somewhat approve	17%	20%	15%	12%	16%	17%	23%	19%	7%	15%	21%
Somewhat disapprove	12%	13%	10%	9%	10%	15%	10%	12%	10%	12%	14%
Strongly disapprove	35%	36%	34%	30%	32%	36%	42%	36%	38%	33%	24%
Not sure	27%	20%	34%	38%	31%	25%	14%	24%	40%	29%	31%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,469)	(671)	(798)	(324)	(308)	(542)	(295)	(1,002)	(192)	(199)	(76)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	9%	5%	6%	20%	8%	11%	10%	11%	8%	10%	8%
Somewhat approve	17%	8%	15%	32%	14%	19%	24%	15%	17%	17%	20%
Somewhat disapprove	12%	7%	14%	14%	10%	14%	16%	10%	13%	11%	12%
Strongly disapprove	35%	59%	30%	11%	33%	37%	43%	30%	34%	36%	39%
Not sure	27%	22%	35%	22%	35%	20%	7%	33%	28%	27%	21%
Totals	100%	101%	100%	99%	100%	101%	100%	99%	100%	101%	100%
Unweighted N	(1,469)	(567)	(547)	(355)	(693)	(417)	(254)	(260)	(302)	(570)	(337)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	9%	10%	2%	3%	20%	8%	6%	16%	0%
Somewhat approve	17%	19%	7%	4%	37%	6%	13%	33%	6%
Somewhat disapprove	12%	13%	8%	5%	20%	4%	16%	16%	7%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	35%	41%	66%	73%	11%	67%	35%	14%	19%
Not sure	27%	17%	16%	16%	12%	15%	30%	21%	68%
Totals	100%	100%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,469)	(1,168)	(632)	(502)	(355)	(469)	(431)	(446)	(123)

74. Congressional Accomplishment

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More than usual	5%	7%	4%	8%	8%	4%	1%	5%	8%	6%	11%
About the same	22%	23%	21%	27%	26%	21%	15%	21%	20%	28%	19%
Less than usual	48%	51%	46%	29%	33%	55%	74%	53%	38%	35%	44%
Not sure	24%	19%	29%	36%	33%	21%	10%	21%	34%	32%	26%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,470)	(674)	(796)	(322)	(310)	(543)	(295)	(1,002)	(192)	(199)	(77)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More than usual	5%	5%	4%	8%	6%	5%	7%	4%	6%	5%	7%
About the same	22%	22%	18%	28%	23%	21%	25%	18%	20%	24%	23%
Less than usual	48%	54%	44%	47%	40%	59%	57%	48%	48%	47%	51%
Not sure	24%	19%	34%	17%	32%	15%	12%	30%	26%	24%	19%
Totals	99%	100%	100%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,470)	(567)	(548)	(355)	(691)	(418)	(256)	(261)	(300)	(571)	(338)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More than usual	5%	5%	4%	5%	5%	7%	4%	6%	2%
About the same	22%	22%	22%	18%	24%	18%	26%	25%	14%
Less than usual	48%	56%	58%	62%	60%	57%	44%	53%	19%
Not sure	24%	16%	15%	16%	10%	18%	26%	16%	65%
Totals	99%	99%	99%	101%	99%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,470)	(1,168)	(630)	(503)	(355)	(471)	(431)	(445)	(123)

75. Congressional Accomplishment - 5 point

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot more than usual	4%	5%	2%	5%	6%	2%	1%	3%	5%	4%	8%
Somewhat more than usual	2%	2%	1%	3%	2%	2%	0%	2%	3%	2%	3%
About the same	22%	23%	21%	27%	26%	21%	15%	21%	20%	28%	19%
Somewhat less than usual	19%	22%	16%	14%	18%	21%	23%	20%	16%	16%	23%
A lot less than usual	29%	28%	30%	16%	16%	33%	51%	33%	21%	18%	21%
Not sure	24%	19%	29%	36%	33%	21%	10%	21%	34%	32%	26%
Totals	100%	99%	99%	101%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,470)	(674)	(796)	(322)	(310)	(543)	(295)	(1,002)	(192)	(199)	(77)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot more than usual	4%	3%	3%	6%	4%	4%	5%	3%	5%	4%	2%
Somewhat more than usual	2%	2%	1%	3%	2%	2%	2%	1%	1%	1%	4%
About the same	22%	22%	18%	28%	23%	21%	25%	18%	20%	24%	23%
Somewhat less than usual	19%	23%	19%	14%	17%	23%	18%	20%	19%	19%	17%
A lot less than usual	29%	31%	25%	34%	22%	36%	39%	27%	29%	28%	34%
Not sure	24%	19%	34%	17%	32%	15%	12%	30%	26%	24%	19%
Totals	100%	100%	100%	102%	100%	101%	101%	99%	100%	100%	99%
Unweighted N	(1,470)	(567)	(548)	(355)	(691)	(418)	(256)	(261)	(300)	(571)	(338)

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot more than usual	4%	3%	3%	3%	3%	5%	2%	4%	2%
Somewhat more than usual	2%	2%	2%	1%	2%	2%	2%	2%	0%
About the same	22%	22%	22%	18%	24%	18%	26%	25%	14%
Somewhat less than usual	19%	20%	25%	24%	19%	23%	19%	18%	12%
A lot less than usual	29%	36%	33%	38%	42%	34%	26%	35%	7%
Not sure	24%	16%	15%	16%	10%	18%	26%	16%	65%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,470)	(1,168)	(630)	(503)	(355)	(471)	(431)	(445)	(123)

76. Blame

Who is more to blame for Congress achieving less than usual?

Asked if respondent says Congress accomplished less than usual

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democrats in Congress	32%	35%	28%	19%	23%	34%	39%	36%	6%	28%	22%
Republicans in Congress	38%	38%	39%	39%	43%	36%	38%	35%	61%	42%	37%
Both equally	28%	26%	30%	37%	30%	29%	22%	27%	30%	26%	33%
Neither	1%	2%	1%	4%	3%	1%	0%	1%	2%	4%	4%
Not sure	1%	0%	2%	2%	1%	0%	1%	1%	1%	0%	4%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(735)	(351)	(384)	(97)	(106)	(309)	(223)	(544)	(82)	(74)	(35)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Democrats in Congress	32%	5%	32%	69%	26%	35%	33%	27%	37%	33%	28%
Republicans in Congress	38%	72%	26%	6%	39%	34%	47%	45%	32%	37%	41%
Both equally	28%	22%	38%	24%	33%	29%	18%	23%	30%	28%	29%
Neither	1%	2%	2%	0%	1%	1%	1%	2%	0%	2%	2%
Not sure	1%	0%	2%	1%	2%	1%	0%	3%	1%	1%	0%
Totals	100%	101%	100%	100%	101%	100%	99%	100%	100%	101%	100%
Unweighted N	(735)	(312)	(255)	(168)	(288)	(248)	(147)	(127)	(149)	(285)	(174)

	Total	Registered	Dem Primary	2016 Vote			Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Democrats in Congress	32%	34%	5%	2%	72%	3%	17%	69%	*	
Republicans in Congress	38%	41%	70%	75%	3%	77%	36%	9%	*	

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Both equally	28%	25%	23%	21%	25%	18%	46%	22%	*
Neither	1%	1%	2%	1%	0%	2%	0%	0%	*
Not sure	1%	0%	0%	0%	0%	0%	0%	1%	*
Totals	100%	101%	100%	99%	100%	100%	99%	101%	*
Unweighted N	(735)	(647)	(371)	(318)	(218)	(275)	(204)	(235)	(21)

77. Trend of Economy

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Getting better	26%	30%	22%	18%	20%	27%	38%	30%	7%	19%	25%
About the same	29%	34%	24%	31%	30%	29%	26%	30%	30%	27%	22%
Getting worse	32%	27%	36%	27%	32%	34%	31%	30%	40%	32%	37%
Not sure	14%	10%	17%	24%	18%	9%	5%	10%	23%	22%	17%
Totals	101%	101%	99%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,471)	(670)	(801)	(326)	(310)	(539)	(296)	(1,005)	(191)	(198)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Getting better	26%	7%	22%	55%	21%	32%	28%	19%	28%	27%	26%
About the same	29%	32%	27%	29%	31%	30%	28%	33%	28%	28%	28%
Getting worse	32%	53%	29%	9%	32%	30%	37%	30%	33%	31%	34%
Not sure	14%	8%	23%	7%	17%	8%	7%	18%	11%	14%	12%
Totals	101%	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,471)	(563)	(550)	(358)	(691)	(421)	(254)	(259)	(303)	(572)	(337)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Getting better	26%	29%	6%	2%	62%	8%	15%	55%	7%
About the same	29%	29%	30%	27%	28%	25%	35%	29%	25%
Getting worse	32%	35%	57%	63%	7%	57%	36%	10%	24%
Not sure	14%	7%	7%	8%	3%	10%	14%	6%	44%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,471)	(1,169)	(630)	(500)	(358)	(469)	(433)	(446)	(123)

78. Stock market expectations over next year

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Higher	21%	24%	18%	18%	18%	23%	24%	23%	10%	17%	20%
About the same	27%	29%	25%	27%	31%	25%	25%	27%	25%	30%	24%
Lower	25%	26%	25%	20%	22%	29%	29%	25%	26%	25%	26%
Not sure	27%	21%	33%	36%	29%	23%	22%	25%	38%	28%	30%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,476)	(674)	(802)	(327)	(311)	(543)	(295)	(1,003)	(194)	(201)	(78)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Higher	21%	8%	17%	42%	16%	25%	28%	15%	21%	22%	23%
About the same	27%	25%	26%	31%	26%	31%	28%	29%	23%	27%	28%
Lower	25%	41%	24%	8%	24%	25%	32%	24%	27%	25%	26%
Not sure	27%	25%	34%	19%	34%	19%	13%	31%	29%	26%	22%
Totals	100%	99%	101%	100%	100%	100%	101%	99%	100%	100%	99%
Unweighted N	(1,476)	(565)	(553)	(358)	(693)	(422)	(256)	(260)	(304)	(572)	(340)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Higher	21%	24%	7%	5%	48%	8%	15%	42%	2%
About the same	27%	26%	24%	23%	30%	21%	32%	29%	20%
Lower	25%	29%	47%	50%	7%	46%	27%	9%	17%
Not sure	27%	20%	21%	23%	15%	25%	25%	20%	61%
Totals	100%	99%	99%	101%	100%	100%	99%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,476)	(1,172)	(631)	(503)	(357)	(471)	(433)	(448)	(124)

79. Change in personal finances over past year

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Better off financially than you were a year ago	24%	27%	21%	27%	19%	25%	25%	27%	14%	19%	24%
About the same financially as you were a year ago	45%	45%	44%	38%	46%	43%	52%	46%	41%	39%	43%
Worse off financially than you were a year ago	22%	20%	23%	19%	21%	25%	19%	20%	28%	26%	20%
Not sure	10%	8%	11%	16%	14%	7%	3%	7%	17%	17%	13%
Totals	101%	100%	99%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,477)	(673)	(804)	(330)	(310)	(541)	(296)	(1,004)	(194)	(203)	(76)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Better off financially than you were a year ago	24%	15%	20%	41%	18%	32%	30%	22%	23%	26%	22%
About the same financially as you were a year ago	45%	48%	41%	46%	43%	46%	50%	44%	47%	44%	45%
Worse off financially than you were a year ago	22%	31%	22%	9%	26%	17%	16%	21%	21%	20%	25%
Not sure	10%	6%	17%	5%	13%	4%	4%	13%	8%	10%	8%
Totals	101%	100%	100%	101%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,477)	(567)	(553)	(357)	(697)	(421)	(254)	(260)	(304)	(572)	(341)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Better off financially than you were a year ago	24%	27%	12%	10%	47%	14%	18%	42%	11%
About the same financially as you were a year ago	45%	47%	51%	52%	44%	48%	48%	44%	32%
Worse off financially than you were a year ago	22%	21%	33%	33%	7%	31%	26%	10%	20%
Not sure	10%	5%	5%	5%	2%	7%	9%	4%	37%
Totals	101%	100%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,477)	(1,172)	(633)	(502)	(356)	(472)	(431)	(448)	(126)

80. Own Home/Rent

Is the place where you live owned or rented?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Owned by you or your family	65%	64%	65%	49%	60%	69%	78%	70%	50%	52%	52%
Rented from someone else	33%	34%	32%	47%	36%	30%	21%	28%	48%	44%	46%
Other	2%	2%	2%	4%	4%	1%	1%	2%	1%	5%	2%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,472)	(672)	(800)	(324)	(308)	(545)	(295)	(1,003)	(194)	(199)	(76)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Owned by you or your family	65%	59%	60%	78%	49%	79%	85%	63%	70%	66%	59%
Rented from someone else	33%	39%	36%	20%	48%	20%	14%	35%	28%	32%	38%
Other	2%	2%	4%	2%	3%	1%	1%	3%	2%	3%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,472)	(568)	(547)	(357)	(696)	(420)	(253)	(258)	(302)	(572)	(340)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Owned by you or your family	65%	72%	62%	65%	87%	62%	63%	73%	47%
Rented from someone else	33%	27%	37%	34%	13%	36%	35%	24%	47%

continued on the next page . . .

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Total</u>	<u>Registered Voters</u>	<u>Dem Primary Voters</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Other	2%	1%	2%	1%	0%	1%	2%	3%	6%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,472)	(1,173)	(634)	(503)	(358)	(472)	(433)	(448)	(119)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

81. Own mortgage

Do you have a mortgage?

Asked of those who own the place where they live

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	47%	47%	47%	39%	59%	51%	37%	48%	44%	46%	45%
No	53%	53%	53%	61%	41%	49%	63%	52%	56%	54%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,125)	(528)	(597)	(208)	(219)	(437)	(261)	(804)	(128)	(131)	(62)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	47%	49%	40%	53%	35%	58%	62%	46%	53%	45%	46%
No	53%	51%	60%	47%	65%	42%	38%	54%	47%	55%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,125)	(421)	(400)	(304)	(436)	(366)	(236)	(193)	(235)	(446)	(251)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	47%	51%	50%	49%	55%	51%	46%	49%	31%
No	53%	49%	50%	51%	45%	49%	54%	51%	69%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,125)	(927)	(467)	(384)	(331)	(347)	(326)	(375)	(77)

82. Jobs in Six Months

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More jobs	23%	27%	20%	19%	20%	25%	29%	26%	12%	23%	21%
The same amount of jobs	36%	36%	37%	40%	39%	34%	33%	37%	31%	37%	39%
Fewer jobs	22%	21%	23%	20%	21%	22%	26%	21%	28%	22%	25%
Not sure	18%	16%	20%	21%	20%	18%	12%	16%	29%	18%	15%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(676)	(801)	(328)	(309)	(544)	(296)	(1,006)	(194)	(200)	(77)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More jobs	23%	9%	20%	46%	19%	26%	28%	21%	24%	25%	22%
The same amount of jobs	36%	39%	34%	37%	36%	41%	37%	36%	40%	35%	36%
Fewer jobs	22%	35%	21%	8%	23%	21%	25%	23%	19%	22%	27%
Not sure	18%	18%	25%	8%	22%	12%	10%	20%	17%	19%	15%
Totals	99%	101%	100%	99%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,477)	(568)	(551)	(358)	(695)	(422)	(256)	(260)	(304)	(574)	(339)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More jobs	23%	27%	7%	5%	56%	7%	16%	47%	12%
The same amount of jobs	36%	37%	38%	38%	33%	36%	46%	34%	20%
Fewer jobs	22%	22%	38%	38%	6%	38%	22%	10%	18%
Not sure	18%	14%	17%	19%	5%	19%	17%	9%	50%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 September 8 - 10, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,477)	(1,174)	(634)	(504)	(358)	(473)	(433)	(450)	(121)

83. Worried about losing job

How worried are you about losing your job?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very worried	11%	12%	11%	10%	18%	8%	8%	10%	16%	10%	22%
Somewhat worried	27%	29%	25%	31%	32%	24%	14%	24%	30%	38%	29%
Not very worried	62%	60%	65%	58%	50%	68%	78%	66%	54%	52%	49%
Totals	100%	101%	101%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(880)	(441)	(439)	(181)	(238)	(349)	(112)	(613)	(102)	(124)	(41)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very worried	11%	13%	12%	9%	11%	10%	11%	14%	10%	9%	13%
Somewhat worried	27%	28%	28%	22%	28%	25%	26%	28%	19%	26%	34%
Not very worried	62%	59%	60%	69%	60%	65%	62%	58%	70%	64%	52%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	99%	99%	99%
Unweighted N	(880)	(333)	(339)	(208)	(366)	(279)	(187)	(172)	(188)	(326)	(194)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very worried	11%	11%	10%	11%	11%	15%	7%	10%	20%
Somewhat worried	27%	24%	30%	27%	20%	27%	32%	20%	33%
Not very worried	62%	65%	60%	62%	69%	58%	61%	70%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(880)	(727)	(381)	(314)	(225)	(284)	(270)	(262)	(64)

84. Job Availability

If you lost your job, how hard would it be for you to find a new job that paid as much as you are making now?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very hard – I would probably have to take a pay cut.	25%	26%	24%	16%	21%	28%	40%	26%	18%	23%	28%
Somewhat hard – It might take a while before I found a job that paid as much.	37%	39%	35%	45%	43%	31%	27%	37%	31%	36%	45%
Not very hard	24%	23%	26%	24%	23%	27%	17%	24%	32%	24%	7%
Not sure	14%	13%	16%	15%	13%	13%	16%	13%	19%	16%	21%
Totals	100%	101%	101%	100%	100%	99%	100%	100%	100%	99%	101%
Unweighted N	(877)	(441)	(436)	(180)	(239)	(347)	(111)	(609)	(102)	(125)	(41)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	25%	27%	22%	27%	25%	29%	24%	28%	23%	25%	24%
Somewhat hard – It might take a while before I found a job that paid as much.	37%	40%	33%	38%	35%	42%	36%	34%	35%	36%	43%
Not very hard	24%	23%	23%	26%	21%	23%	34%	21%	27%	24%	23%
Not sure	14%	10%	21%	9%	18%	7%	6%	17%	15%	14%	11%
Totals	100%	100%	99%	100%	99%	101%	100%	100%	100%	99%	101%
Unweighted N	(877)	(333)	(336)	(208)	(364)	(280)	(185)	(170)	(187)	(328)	(192)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very hard – I would probably have to take a pay cut.	25%	27%	28%	27%	26%	27%	22%	29%	15%
Somewhat hard – It might take a while before I found a job that paid as much.	37%	37%	42%	41%	34%	41%	39%	32%	33%
Not very hard	24%	27%	22%	21%	32%	22%	25%	29%	7%
Not sure	14%	9%	8%	10%	8%	9%	15%	10%	44%
Totals	100%	100%	100%	99%	100%	99%	101%	100%	99%
Unweighted N	(877)	(724)	(379)	(314)	(224)	(285)	(267)	(263)	(62)

85. Happy with job

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

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very happy	25%	23%	26%	24%	20%	28%	24%	26%	17%	23%	31%
Happy	32%	31%	33%	31%	29%	35%	32%	33%	31%	30%	20%
Neither happy nor unhappy	33%	34%	32%	31%	39%	27%	37%	31%	43%	34%	38%
Unhappy	7%	8%	6%	9%	8%	6%	6%	7%	6%	8%	3%
Very unhappy	3%	4%	2%	4%	3%	4%	0%	3%	3%	5%	9%
Totals	100%	100%	99%	99%	99%	100%	99%	100%	100%	100%	101%
Unweighted N	(880)	(442)	(438)	(179)	(236)	(351)	(114)	(612)	(102)	(125)	(41)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very happy	25%	22%	22%	31%	22%	27%	27%	26%	22%	26%	24%
Happy	32%	33%	28%	37%	30%	31%	39%	27%	39%	30%	32%
Neither happy nor unhappy	33%	32%	38%	26%	36%	31%	28%	36%	30%	32%	35%
Unhappy	7%	9%	8%	4%	7%	8%	6%	9%	7%	7%	5%
Very unhappy	3%	4%	4%	2%	5%	3%	1%	2%	2%	5%	4%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(880)	(336)	(336)	(208)	(365)	(280)	(188)	(168)	(189)	(327)	(196)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very happy	25%	27%	23%	22%	35%	24%	21%	30%	19%

continued on the next page . . .

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Happy	32%	36%	33%	36%	37%	34%	30%	34%	25%
Neither happy nor unhappy	33%	29%	32%	33%	23%	30%	37%	29%	45%
Unhappy	7%	7%	8%	7%	4%	8%	9%	5%	6%
Very unhappy	3%	2%	3%	3%	2%	4%	4%	1%	6%
Totals	100%	101%	99%	101%	101%	100%	101%	99%	101%
Unweighted N	(880)	(728)	(381)	(315)	(225)	(284)	(271)	(263)	(62)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

86. Generic Congressional vote

If an election for U.S. Congress were being held today, who would you vote for in the district where you live?

Asked of registered voters

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The Democratic Party candidate	49%	45%	52%	52%	53%	47%	45%	42%	80%	58%	49%
The Republican Party candidate	38%	41%	35%	31%	32%	40%	44%	45%	9%	25%	33%
Other	2%	2%	1%	2%	2%	2%	1%	2%	1%	2%	2%
Not sure	9%	10%	9%	13%	9%	9%	9%	10%	5%	13%	13%
I would not vote	2%	1%	3%	3%	4%	2%	0%	2%	5%	3%	3%
Totals	100%	99%	100%	101%	100%	100%	99%	101%	100%	101%	100%
Unweighted N	(1,175)	(524)	(651)	(251)	(218)	(456)	(250)	(805)	(160)	(156)	(54)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The Democratic Party candidate	49%	92%	34%	6%	55%	41%	50%	51%	43%	47%	55%
The Republican Party candidate	38%	3%	33%	90%	31%	46%	37%	34%	44%	40%	31%
Other	2%	0%	5%	1%	1%	1%	3%	3%	1%	1%	2%
Not sure	9%	4%	24%	3%	10%	10%	9%	9%	9%	9%	10%
I would not vote	2%	1%	5%	1%	2%	3%	1%	3%	2%	2%	2%
Totals	100%	100%	101%	101%	99%	101%	100%	100%	99%	99%	100%
Unweighted N	(1,175)	(506)	(373)	(296)	(501)	(364)	(234)	(197)	(237)	(454)	(287)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The Democratic Party candidate	49%	49%	91%	92%	6%	88%	51%	11%	40%
The Republican Party candidate	38%	38%	4%	2%	81%	4%	27%	80%	6%
Other	2%	2%	1%	1%	1%	1%	3%	1%	8%
Not sure	9%	9%	4%	4%	11%	5%	16%	7%	31%
I would not vote	2%	2%	1%	1%	1%	2%	3%	1%	15%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,175)	(1,175)	(598)	(505)	(357)	(424)	(349)	(364)	(38)

The Economist/YouGov Poll
September 8 - 10, 2019 - 1500 US Adult citizens

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	September 8 - 10, 2019
Target population	US Adult Population
Sampling method	Respondents were selected from YouGov's opt-in Internet panel using sample matching. A random sample (stratified by gender, age, race, education, and region) was selected from the 2014 American Community Study. Voter registration was imputed from the November 2014 Current Population Survey Registration and Voting Supplement.
Weighting	The sample was weighted based on gender, age, race, education, and 2016 Presidential vote (or non-vote). The weights range from 0.244 to 2.711, with a mean of one and a standard deviation of 0.405.
Number of respondents	1500 1188 (Registered voters)
Margin of error	± 2.7% (adjusted for weighting) ± 3% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	33 questions not reported.