
The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

List of Tables

1. Direction of country . 2
2. Press allowed to publish leaks . 4
3. Support prosecuting leakers . 6
4. Wikileaks Favorability . 8
5. Wikileaks illegal . 10
6A. Favorability of People linked to Wikileaks — Julian Assange . 12
6B. Favorability of People linked to Wikileaks — Edward Snowden . 14
6C. Favorability of People linked to Wikileaks — Chelsea Manning . 16
7. Heard about Assange arrest . 18
8. Support Assange prosecution . 19
9. Support Snowden prosecution . 21
10. Following Mueller report . 23
11. Mueller job approval . 25
12. William Barr Favorability . 27
13. Release to Congress . 29
14. Release to the Public . 31
15. Witch hunt or legitimate investigation . 33
16. Spying on Trump campaign . 34
17. Spying allegation a Witch hunt or legitimate investigation . 35
18. Favorability rating of NRA . 36
19. Rights versus protection . 38
20. Personal gun ownership . 40
21. Number of guns owned . 42
22. Number of guns in the household . 44
23. Strict gun laws . 46
24. New laws . 48
25. Worry local school shooting . 50
26. School shooting safety . 51
27. Number of school shootings . 53
28. Media attention to school shootings . 55
29. Heard about Columbine shooting . 57
30. Heard about Newtown shooting . 58
31. Heard about MSD shooting . 59

1

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

32. Mental health problem . 60
33. Government statistics . 62
34. Trust economic data . 64
35. Government climate statistics . 66
36. Census statistics . 68
37. Unemployment statistics . 70
38. Crime statistics . 72
39. Sexual assault statistics . 74
40. Support for Trump policies . 76
41A. Future Event Likelihood — Donald Trump will not win reelection in 2020 . 79
41B. Future Event Likelihood — Donald Trump will not run for reelection in 2020 . 81
41C. Future Event Likelihood — Donald Trump will leave office before the next presidential election . 83
42A. Favorability of politicians — Joe Biden . 85
42B. Favorability of politicians — Cory Booker . 87
42C. Favorability of politicians — Pete Buttigieg . 89
42D. Favorability of politicians — Julian Castro . 91
42E. Favorability of politicians — John Delaney . 93
42F. Favorability of politicians — Tulsi Gabbard . 95
42G. Favorability of politicians — Kirsten Gillibrand . 97
42H. Favorability of politicians — Kamala Harris . 99
42I. Favorability of politicians — John Hickenlooper . 101
42J. Favorability of politicians — Jay Inslee . 103
42K. Favorability of politicians — Amy Klobuchar . 105
42L. Favorability of politicians — Beto O’Rourke . 107
42M. Favorability of politicians — Tim Ryan . 109
42N. Favorability of politicians — Bernie Sanders . 111
42O. Favorability of politicians — Howard Schultz . 113
42P. Favorability of politicians — Eric Swalwell . 115
42Q. Favorability of politicians — Elizabeth Warren . 117
42R. Favorability of politicians — Andrew Yang . 119
43. Vote in 2020 primary or caucus . 121
44. Democratic candidates considered . 123
45. Number of Democratic candidates considered . 126
46. Satisfied with Democratic candidate choices . 128
47. Satisfied with Republican candidate choices . 129
48. Generic Presidential Vote . 130
49A. Issue importance — The economy . 132
49B. Issue importance — Immigration . 134

2

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49C. Issue importance — The environment . 136
49D. Issue importance — Terrorism . 138
49E. Issue importance — Gay rights . 140
49F. Issue importance — Education . 142
49G. Issue importance — Health care . 144
49H. Issue importance — Social security . 146
49I. Issue importance — The budget deficit . 148
49J. Issue importance — The war in Afghanistan . 150
49K. Issue importance — Taxes . 152
49L. Issue importance — Medicare . 154
49M. Issue importance — Abortion . 156
49N. Issue importance — Foreign policy . 158
49O. Issue importance — Gun control . 160
49P. Issue importance — International trade and globalization . 162
49Q. Issue importance — Use of military force . 164
50. Most important issue . 166
51A. Favorability of Individuals — Donald Trump . 169
51B. Favorability of Individuals — Mike Pence . 171
51C. Favorability of Individuals — Nancy Pelosi . 173
51D. Favorability of Individuals — Chuck Schumer . 175
51E. Favorability of Individuals — Kevin McCarthy . 177
51F. Favorability of Individuals — Mitch McConnell . 179
52A. Favorability of Political Parties — The Democratic Party . 181
52B. Favorability of Political Parties — The Republican Party . 183
53. Democratic Party Ideology . 185
54. Republican Party Ideology . 187
55. Trump Job Approval . 189
56A. Trump Approval on Issues — Abortion . 191
56B. Trump Approval on Issues — Budget deficit . 193
56C. Trump Approval on Issues — Civil rights . 195
56D. Trump Approval on Issues — Economy . 197
56E. Trump Approval on Issues — Education . 199
56F. Trump Approval on Issues — Environment . 201
56G. Trump Approval on Issues — Foreign policy . 203
56H. Trump Approval on Issues — Gay rights . 205
56I. Trump Approval on Issues — Gun control . 207
56J. Trump Approval on Issues — Health care . 209
56K. Trump Approval on Issues — Immigration . 211

3

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56L. Trump Approval on Issues — Medicare . 213
56M. Trump Approval on Issues — Social security . 215
56N. Trump Approval on Issues — Taxes . 217
56O. Trump Approval on Issues — Terrorism . 219
56P. Trump Approval on Issues — Veterans . 221
56Q. Trump Approval on Issues — Women’s rights . 223
57A. Trump Negative and Positive Words — Honest . 225
57B. Trump Negative and Positive Words — Intelligent . 226
57C. Trump Negative and Positive Words — Religious . 227
57D. Trump Negative and Positive Words — Inspiring . 228
57E. Trump Negative and Positive Words — Patriotic . 229
57F. Trump Negative and Positive Words — Strong . 230
57G. Trump Negative and Positive Words — Bold . 231
57H. Trump Negative and Positive Words — Experienced . 232
57I. Trump Negative and Positive Words — Sincere . 233
57J. Trump Negative and Positive Words — Partisan . 234
57K. Trump Negative and Positive Words — Effective . 235
57L. Trump Negative and Positive Words — Exciting . 236
57M. Trump Negative and Positive Words — Steady . 237
57N. Trump Negative and Positive Words — Hypocritical . 238
57O. Trump Negative and Positive Words — Arrogant . 239
58. Trump Perceived Ideology . 240
59. Trump Sincerity . 242
60. Trump Cares about People Like You . 244
61. Trump Likability . 246
62. Trump Leadership Abilities . 248
63. Trump Honesty . 250
64. Trump Temperament . 252
65. Trump Get Us into a War . 253
66. Trump Appropriate Twitter Use . 255
67. Optimism . 256
68. Run for Reelection . 257
69. Approval of U.S. Congress . 258
70A. Favorability of Congressional political parties — Democrats in Congress . 260
70B. Favorability of Congressional political parties — Republicans in Congress . 262
71. Pelosi Job Approval . 264
72. Schumer Job Approval . 266
73. McCarthy Job Approval . 268

4

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

74. McConnell Job Approval . 270
75. Congressional Accomplishment . 272
76. Congressional Accomplishment - 5 point . 274
77. Blame . 276
78. Trend of Economy . 278
79. Stock market expectations over next year . 280
80. Change in personal finances over past year . 282
81. Own Home/Rent . 284
82. Own mortgage . 286
83. Jobs in Six Months . 287
84. Worried about losing job . 289
85. Job Availability . 290
86. Happy with job . 292
87. 2018 Turnout . 294
88. 2018 House vote . 296

5

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

1. Direction of country
Would you say things in this country today are...

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Generally headed in the
right direction 33% 39% 28% 27% 33% 34% 40% 37% 14% 31% 41%

Off on the wrong track 54% 50% 58% 56% 53% 56% 50% 52% 72% 55% 44%
Not sure 12% 11% 14% 17% 14% 10% 10% 12% 14% 14% 15%

Totals 99% 100% 100% 100% 100% 100% 100% 101% 100% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Generally headed in the
right direction 33% 14% 31% 65% 31% 38% 35% 31% 34% 33% 36%

Off on the wrong track 54% 79% 50% 26% 55% 53% 60% 54% 53% 55% 54%
Not sure 12% 8% 19% 8% 14% 10% 5% 15% 13% 12% 11%

Totals 99% 101% 100% 99% 100% 101% 100% 100% 100% 100% 101%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Generally headed in the
right direction 33% 35% 7% 67% 11% 29% 62% 26%

Off on the wrong track 54% 57% 87% 25% 83% 58% 30% 43%
Not sure 12% 8% 7% 8% 7% 13% 8% 31%

Totals 99% 100% 101% 100% 101% 100% 100% 100%

continued on the next page . . .

6

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

7

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

2. Press allowed to publish leaks
Should the press be allowed to publish truthful and newsworthy government secrets that it obtains through ordinary reporting?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Definitely yes 28% 31% 26% 35% 29% 28% 20% 29% 30% 27% 27%
Probably yes 22% 22% 21% 23% 19% 20% 25% 22% 23% 21% 20%
Hard to say 27% 22% 32% 27% 32% 28% 21% 26% 33% 30% 31%
Probably no 11% 13% 10% 8% 9% 12% 17% 12% 6% 15% 7%
Definitely no 11% 11% 10% 7% 10% 11% 16% 12% 8% 7% 14%

Totals 99% 99% 99% 100% 99% 99% 99% 101% 100% 100% 99%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Definitely yes 28% 42% 23% 20% 27% 29% 35% 33% 26% 28% 28%
Probably yes 22% 26% 20% 18% 20% 27% 22% 21% 23% 20% 24%
Hard to say 27% 20% 35% 25% 30% 25% 20% 23% 30% 28% 27%
Probably no 11% 7% 11% 19% 11% 13% 13% 12% 11% 12% 10%
Definitely no 11% 6% 11% 18% 13% 7% 10% 10% 11% 11% 10%

Totals 99% 101% 100% 100% 101% 101% 100% 99% 101% 99% 99%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Definitely yes 28% 31% 41% 19% 45% 30% 18% 16%
Probably yes 22% 22% 27% 16% 27% 22% 19% 18%
Hard to say 27% 24% 22% 26% 18% 30% 25% 47%

continued on the next page . . .

8

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Probably no 11% 12% 6% 19% 4% 11% 21% 7%
Definitely no 11% 10% 4% 20% 6% 7% 18% 13%

Totals 99% 99% 100% 100% 100% 100% 101% 101%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

9

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

3. Support prosecuting leakers
Do you support or oppose the prosecution of individuals who leak U.S. government secrets to the media?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly support 24% 27% 21% 14% 13% 30% 38% 27% 14% 20% 24%
Somewhat support 21% 21% 21% 16% 20% 22% 23% 23% 14% 18% 11%
Neither support, nor

oppose 23% 21% 24% 23% 28% 22% 18% 20% 34% 26% 28%
Somewhat oppose 10% 11% 9% 17% 9% 8% 8% 10% 12% 10% 9%
Strongly oppose 11% 11% 11% 14% 12% 11% 7% 10% 12% 11% 14%
Not sure 11% 9% 14% 17% 17% 7% 6% 10% 14% 15% 14%

Totals 100% 100% 100% 101% 99% 100% 100% 100% 100% 100% 100%
Unweighted N (1,498) (681) (817) (324) (356) (507) (311) (1,066) (174) (167) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly support 24% 14% 20% 47% 21% 27% 30% 19% 24% 24% 28%
Somewhat support 21% 21% 19% 22% 21% 21% 20% 19% 21% 22% 20%
Neither support, nor

oppose 23% 26% 27% 11% 25% 19% 20% 25% 19% 24% 23%
Somewhat oppose 10% 15% 9% 6% 10% 10% 14% 11% 13% 10% 8%
Strongly oppose 11% 14% 11% 7% 11% 11% 10% 14% 9% 10% 10%
Not sure 11% 11% 14% 8% 12% 11% 5% 12% 14% 10% 11%

Totals 100% 101% 100% 101% 100% 99% 99% 100% 100% 100% 100%
Unweighted N (1,498) (568) (603) (327) (691) (393) (232) (267) (295) (548) (388)

10

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly support 24% 28% 12% 48% 11% 23% 43% 12%
Somewhat support 21% 21% 21% 22% 19% 22% 23% 15%
Neither support, nor

oppose 23% 19% 25% 11% 24% 28% 13% 33%
Somewhat oppose 10% 11% 16% 6% 16% 10% 7% 6%
Strongly oppose 11% 12% 15% 8% 17% 9% 8% 8%
Not sure 11% 8% 10% 5% 12% 8% 7% 26%

Totals 100% 99% 99% 100% 99% 100% 101% 100%
Unweighted N (1,498) (1,185) (541) (368) (480) (418) (422) (178)

11

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

4. Wikileaks Favorability
Do you have a favorable or an unfavorable opinion of Wikileaks?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 9% 11% 6% 12% 10% 8% 5% 8% 9% 10% 10%
Somewhat favorable 17% 22% 12% 22% 17% 16% 14% 16% 13% 20% 26%
Somewhat unfavorable 23% 23% 24% 20% 18% 24% 31% 26% 15% 22% 10%
Very unfavorable 21% 21% 21% 9% 13% 26% 33% 21% 21% 19% 17%
Don’t know 30% 23% 37% 36% 42% 27% 17% 28% 41% 28% 38%

Totals 100% 100% 100% 99% 100% 101% 100% 99% 99% 99% 101%
Unweighted N (1,499) (681) (818) (323) (358) (507) (311) (1,065) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 9% 8% 8% 10% 8% 12% 8% 8% 8% 7% 11%
Somewhat favorable 17% 14% 16% 23% 15% 23% 13% 16% 19% 16% 18%
Somewhat unfavorable 23% 25% 20% 26% 23% 23% 27% 22% 21% 25% 24%
Very unfavorable 21% 28% 16% 19% 19% 18% 34% 20% 22% 19% 22%
Don’t know 30% 25% 40% 22% 35% 25% 18% 34% 30% 33% 25%

Totals 100% 100% 100% 100% 100% 101% 100% 100% 100% 100% 100%
Unweighted N (1,499) (568) (604) (327) (692) (393) (232) (267) (295) (550) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 9% 9% 6% 12% 11% 8% 9% 4%
Somewhat favorable 17% 19% 12% 25% 15% 18% 23% 7%
Somewhat unfavorable 23% 26% 25% 29% 23% 21% 28% 17%

continued on the next page . . .

12

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 21% 25% 37% 18% 30% 19% 18% 11%
Don’t know 30% 21% 21% 16% 21% 33% 22% 61%

Totals 100% 100% 101% 100% 100% 99% 100% 100%
Unweighted N (1,499) (1,185) (541) (368) (480) (417) (423) (179)

13

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

5. Wikileaks illegal
Do you think Wikileaks has done anything illegal in publishing U.S. government secrets?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Definitely yes 18% 19% 18% 10% 14% 22% 26% 19% 20% 19% 14%
Probably yes 28% 29% 27% 24% 22% 30% 34% 31% 12% 25% 31%
Hard to say 35% 30% 40% 41% 43% 32% 26% 33% 47% 37% 33%
Probably no 10% 12% 9% 14% 11% 8% 10% 10% 12% 14% 11%
Definitely no 8% 10% 7% 10% 10% 8% 4% 8% 9% 5% 11%

Totals 99% 100% 101% 99% 100% 100% 100% 101% 100% 100% 100%
Unweighted N (1,494) (678) (816) (320) (357) (506) (311) (1,063) (174) (167) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Definitely yes 18% 22% 14% 21% 17% 17% 27% 18% 18% 19% 17%
Probably yes 28% 28% 23% 35% 24% 31% 34% 26% 25% 27% 32%
Hard to say 35% 30% 43% 29% 40% 31% 23% 35% 39% 35% 33%
Probably no 10% 13% 10% 8% 11% 11% 10% 12% 9% 11% 9%
Definitely no 8% 7% 10% 6% 8% 9% 6% 9% 8% 7% 9%

Totals 99% 100% 100% 99% 100% 99% 100% 100% 99% 99% 100%
Unweighted N (1,494) (566) (602) (326) (688) (392) (232) (266) (291) (549) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Definitely yes 18% 22% 26% 22% 23% 16% 21% 9%
Probably yes 28% 32% 29% 36% 29% 28% 33% 14%
Hard to say 35% 27% 28% 24% 24% 40% 29% 59%

continued on the next page . . .

14

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Probably no 10% 12% 12% 10% 13% 10% 10% 6%
Definitely no 8% 8% 5% 8% 11% 6% 6% 11%

Totals 99% 101% 100% 100% 100% 100% 99% 99%
Unweighted N (1,494) (1,184) (541) (367) (480) (418) (421) (175)

15

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

6A. Favorability of People linked to Wikileaks — Julian Assange
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% 11% 6% 9% 10% 9% 5% 8% 6% 10% 9%
Somewhat favorable 12% 15% 10% 14% 15% 12% 9% 11% 10% 20% 17%
Somewhat unfavorable 17% 20% 15% 17% 12% 18% 23% 18% 13% 20% 18%
Very unfavorable 26% 26% 26% 11% 17% 31% 44% 30% 19% 16% 20%
Don’t know 36% 27% 43% 49% 46% 30% 19% 33% 53% 34% 37%

Totals 99% 99% 100% 100% 100% 100% 100% 100% 101% 100% 101%
Unweighted N (1,489) (678) (811) (321) (357) (502) (309) (1,056) (174) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 8% 8% 6% 13% 7% 11% 9% 8% 7% 9% 9%
Somewhat favorable 12% 10% 12% 16% 12% 15% 13% 10% 11% 12% 16%
Somewhat unfavorable 17% 16% 18% 18% 16% 19% 20% 18% 20% 15% 18%
Very unfavorable 26% 34% 19% 27% 22% 24% 44% 26% 26% 25% 28%
Don’t know 36% 32% 45% 26% 43% 31% 14% 39% 37% 38% 28%

Totals 99% 100% 100% 100% 100% 100% 100% 101% 101% 99% 99%
Unweighted N (1,489) (563) (602) (324) (686) (391) (231) (267) (293) (545) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 8% 9% 6% 13% 10% 8% 10% 3%
Somewhat favorable 12% 14% 8% 19% 11% 13% 18% 5%
Somewhat unfavorable 17% 20% 19% 22% 16% 21% 20% 9%

continued on the next page . . .

16

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 26% 33% 44% 28% 38% 24% 26% 9%
Don’t know 36% 24% 23% 18% 26% 35% 27% 73%

Totals 99% 100% 100% 100% 101% 101% 101% 99%
Unweighted N (1,489) (1,178) (538) (365) (476) (418) (419) (176)

17

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

6B. Favorability of People linked to Wikileaks — Edward Snowden
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 10% 13% 7% 16% 11% 7% 5% 10% 9% 8% 13%
Somewhat favorable 17% 20% 13% 22% 21% 14% 10% 16% 12% 23% 19%
Somewhat unfavorable 17% 17% 16% 13% 12% 19% 21% 17% 10% 21% 14%
Very unfavorable 22% 24% 21% 7% 13% 27% 42% 24% 19% 17% 18%
Don’t know 35% 26% 43% 42% 42% 32% 22% 32% 50% 30% 36%

Totals 101% 100% 100% 100% 99% 99% 100% 99% 100% 99% 100%
Unweighted N (1,490) (677) (813) (321) (356) (505) (308) (1,057) (175) (167) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 10% 12% 8% 9% 8% 11% 12% 10% 9% 10% 10%
Somewhat favorable 17% 20% 15% 15% 15% 20% 16% 17% 18% 14% 19%
Somewhat unfavorable 17% 17% 16% 19% 15% 17% 25% 14% 16% 17% 20%
Very unfavorable 22% 22% 17% 32% 20% 23% 33% 22% 23% 22% 22%
Don’t know 35% 29% 44% 26% 41% 29% 14% 37% 34% 37% 29%

Totals 101% 100% 100% 101% 99% 100% 100% 100% 100% 100% 100%
Unweighted N (1,490) (567) (598) (325) (685) (392) (231) (267) (293) (544) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 10% 11% 11% 10% 15% 8% 9% 4%
Somewhat favorable 17% 18% 20% 16% 25% 17% 14% 5%
Somewhat unfavorable 17% 19% 19% 21% 16% 20% 19% 7%

continued on the next page . . .

18

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 22% 27% 27% 34% 21% 23% 30% 7%
Don’t know 35% 24% 23% 19% 22% 33% 27% 76%

Totals 101% 99% 100% 100% 99% 101% 99% 99%
Unweighted N (1,490) (1,181) (540) (367) (478) (416) (421) (175)

19

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

6C. Favorability of People linked to Wikileaks — Chelsea Manning
Do you have a favorable or an unfavorable opinion of the following people?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 7% 8% 5% 10% 8% 5% 4% 6% 7% 6% 8%
Somewhat favorable 12% 14% 10% 18% 15% 10% 6% 12% 11% 16% 10%
Somewhat unfavorable 14% 16% 11% 10% 12% 16% 16% 14% 9% 17% 15%
Very unfavorable 27% 28% 25% 8% 17% 32% 48% 29% 18% 24% 26%
Don’t know 41% 33% 49% 54% 48% 37% 27% 39% 55% 37% 41%

Totals 101% 99% 100% 100% 100% 100% 101% 100% 100% 100% 100%
Unweighted N (1,491) (679) (812) (321) (355) (505) (310) (1,059) (174) (167) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 7% 10% 6% 4% 5% 9% 10% 6% 6% 6% 9%
Somewhat favorable 12% 20% 9% 7% 10% 15% 17% 13% 12% 10% 15%
Somewhat unfavorable 14% 15% 13% 12% 13% 15% 13% 11% 13% 14% 16%
Very unfavorable 27% 18% 24% 44% 22% 28% 39% 25% 26% 25% 30%
Don’t know 41% 38% 48% 33% 50% 34% 20% 44% 43% 45% 30%

Totals 101% 101% 100% 100% 100% 101% 99% 99% 100% 100% 100%
Unweighted N (1,491) (567) (598) (326) (685) (393) (231) (267) (293) (545) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 7% 8% 9% 7% 13% 5% 4% 2%
Somewhat favorable 12% 14% 21% 7% 25% 10% 8% 4%
Somewhat unfavorable 14% 15% 18% 14% 15% 16% 13% 9%

continued on the next page . . .

20

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 27% 34% 23% 54% 17% 26% 44% 9%
Don’t know 41% 29% 29% 19% 30% 43% 32% 77%

Totals 101% 100% 100% 101% 100% 100% 101% 101%
Unweighted N (1,491) (1,183) (541) (367) (479) (416) (422) (174)

21

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

7. Heard about Assange arrest
How much, if anything, have you heard in the news recently about the arrest of Julian Assange, the founder of WikiLeaks?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Heard a lot 30% 33% 28% 17% 26% 33% 43% 33% 19% 25% 26%
Heard a little 44% 46% 42% 46% 40% 44% 44% 41% 48% 52% 48%
Heard nothing at all 26% 22% 31% 36% 34% 23% 12% 26% 33% 22% 25%

Totals 100% 101% 101% 99% 100% 100% 99% 100% 100% 99% 99%
Unweighted N (1,497) (680) (817) (322) (357) (507) (311) (1,064) (175) (168) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Heard a lot 30% 33% 25% 35% 22% 36% 52% 30% 28% 28% 34%
Heard a little 44% 46% 44% 40% 43% 45% 39% 40% 46% 41% 48%
Heard nothing at all 26% 22% 31% 25% 35% 19% 9% 30% 26% 30% 18%

Totals 100% 101% 100% 100% 100% 100% 100% 100% 100% 99% 100%
Unweighted N (1,497) (567) (603) (327) (691) (392) (232) (267) (293) (549) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Heard a lot 30% 38% 41% 42% 39% 28% 34% 10%
Heard a little 44% 45% 44% 44% 44% 49% 44% 33%
Heard nothing at all 26% 17% 15% 15% 17% 24% 21% 57%

Totals 100% 100% 100% 101% 100% 101% 99% 100%
Unweighted N (1,497) (1,185) (540) (368) (478) (418) (423) (178)

22

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

8. Support Assange prosecution
Do you support or oppose the prosecution of Julian Assange, the founder of WikiLeaks?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly support 21% 20% 21% 9% 13% 25% 36% 24% 15% 13% 11%
Somewhat support 15% 17% 14% 13% 12% 18% 18% 16% 9% 18% 18%
Neither support, nor

oppose 23% 22% 25% 28% 23% 23% 20% 20% 32% 31% 31%
Somewhat oppose 9% 11% 6% 12% 8% 8% 8% 9% 7% 12% 7%
Strongly oppose 9% 11% 7% 12% 9% 9% 6% 9% 8% 7% 11%
Not sure 23% 18% 27% 27% 35% 18% 12% 22% 28% 19% 22%

Totals 100% 99% 100% 101% 100% 101% 100% 100% 99% 100% 100%
Unweighted N (1,499) (682) (817) (323) (358) (507) (311) (1,065) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly support 21% 26% 14% 25% 17% 21% 36% 18% 23% 20% 22%
Somewhat support 15% 19% 12% 15% 12% 19% 20% 17% 12% 15% 19%
Neither support, nor

oppose 23% 21% 27% 21% 27% 20% 17% 24% 19% 26% 22%
Somewhat oppose 9% 7% 7% 13% 8% 10% 11% 9% 10% 8% 9%
Strongly oppose 9% 10% 8% 9% 9% 11% 7% 10% 9% 8% 10%
Not sure 23% 17% 30% 17% 27% 19% 9% 23% 26% 23% 18%

Totals 100% 100% 98% 100% 100% 100% 100% 101% 99% 100% 100%
Unweighted N (1,499) (568) (604) (327) (691) (393) (232) (267) (294) (550) (388)

23

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly support 21% 26% 32% 25% 27% 19% 24% 6%
Somewhat support 15% 18% 20% 17% 19% 16% 16% 7%
Neither support, nor

oppose 23% 21% 18% 22% 16% 28% 24% 27%
Somewhat oppose 9% 9% 7% 12% 7% 9% 12% 3%
Strongly oppose 9% 11% 8% 11% 14% 9% 8% 4%
Not sure 23% 15% 14% 12% 17% 19% 17% 53%

Totals 100% 100% 99% 99% 100% 100% 101% 100%
Unweighted N (1,499) (1,186) (541) (368) (480) (418) (423) (178)

24

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

9. Support Snowden prosecution
Would you support or oppose the prosecution of Edward Snowden, the former NSA contractor who leaked information about U.S. government surveillance
on Americans to WikiLeaks?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly support 22% 22% 21% 8% 12% 29% 35% 24% 18% 13% 14%
Somewhat support 18% 20% 16% 15% 13% 19% 24% 18% 12% 23% 23%
Neither support, nor

oppose 19% 17% 20% 20% 22% 17% 15% 16% 28% 21% 25%
Somewhat oppose 11% 12% 11% 18% 11% 11% 7% 11% 9% 13% 14%
Strongly oppose 14% 17% 11% 19% 15% 13% 8% 15% 11% 12% 12%
Not sure 17% 12% 21% 21% 27% 11% 10% 16% 22% 17% 12%

Totals 101% 100% 100% 101% 100% 100% 99% 100% 100% 99% 100%
Unweighted N (1,493) (678) (815) (320) (356) (506) (311) (1,064) (174) (167) (88)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly support 22% 19% 16% 35% 20% 22% 35% 17% 23% 24% 21%
Somewhat support 18% 21% 14% 19% 16% 22% 24% 17% 14% 19% 20%
Neither support, nor

oppose 19% 18% 22% 13% 21% 15% 11% 19% 16% 18% 21%
Somewhat oppose 11% 13% 11% 11% 10% 13% 14% 15% 13% 11% 9%
Strongly oppose 14% 16% 13% 12% 14% 15% 8% 13% 16% 11% 16%
Not sure 17% 13% 24% 9% 20% 15% 7% 19% 19% 17% 12%

Totals 101% 100% 100% 99% 101% 102% 99% 100% 101% 100% 99%
Unweighted N (1,493) (565) (601) (327) (687) (393) (232) (266) (294) (547) (386)

25

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly support 22% 26% 21% 35% 18% 21% 32% 9%
Somewhat support 18% 20% 20% 21% 18% 20% 19% 10%
Neither support, nor

oppose 19% 16% 18% 13% 14% 22% 16% 26%
Somewhat oppose 11% 13% 13% 12% 15% 10% 12% 6%
Strongly oppose 14% 15% 16% 13% 22% 13% 10% 8%
Not sure 17% 10% 12% 7% 14% 13% 11% 41%

Totals 101% 100% 100% 101% 101% 99% 100% 100%
Unweighted N (1,493) (1,185) (540) (368) (477) (417) (422) (177)

26

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

10. Following Mueller report
How closely have you been following news about Special Counsel Robert Mueller’s investigation on Russian interference in the 2016 presidential election?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very closely 30% 35% 25% 15% 23% 33% 48% 34% 19% 23% 21%
Somewhat closely 29% 30% 29% 28% 26% 32% 31% 29% 34% 30% 29%
Not very closely 22% 19% 24% 28% 24% 20% 15% 20% 27% 24% 26%
Not following at all 19% 16% 22% 28% 28% 16% 6% 18% 20% 24% 24%

Totals 100% 100% 100% 99% 101% 101% 100% 101% 100% 101% 100%
Unweighted N (1,499) (682) (817) (324) (357) (507) (311) (1,066) (175) (168) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very closely 30% 35% 23% 34% 22% 37% 50% 26% 29% 28% 36%
Somewhat closely 29% 30% 26% 34% 28% 30% 31% 31% 29% 28% 31%
Not very closely 22% 21% 22% 21% 25% 19% 14% 21% 23% 23% 19%
Not following at all 19% 13% 28% 11% 25% 14% 5% 23% 19% 21% 14%

Totals 100% 99% 99% 100% 100% 100% 100% 101% 100% 100% 100%
Unweighted N (1,499) (568) (604) (327) (692) (393) (232) (266) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very closely 30% 39% 45% 41% 43% 23% 34% 8%
Somewhat closely 29% 33% 31% 34% 30% 34% 32% 16%
Not very closely 22% 20% 16% 18% 16% 25% 21% 27%
Not following at all 19% 9% 9% 6% 11% 18% 13% 49%

Totals 100% 101% 101% 99% 100% 100% 100% 100%

continued on the next page . . .

27

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,499) (1,185) (540) (368) (480) (417) (423) (179)

28

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

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

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Approve strongly 23% 22% 23% 15% 17% 25% 33% 23% 25% 17% 17%
Approve somewhat 22% 26% 19% 19% 20% 23% 27% 23% 18% 24% 26%
Disapprove somewhat 12% 12% 12% 14% 9% 13% 12% 11% 12% 14% 16%
Disapprove strongly 11% 13% 8% 8% 9% 13% 12% 12% 5% 10% 6%
Not sure 32% 26% 38% 44% 44% 26% 16% 30% 40% 35% 35%

Totals 100% 99% 100% 100% 99% 100% 100% 99% 100% 100% 100%
Unweighted N (1,498) (681) (817) (324) (357) (507) (310) (1,065) (174) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Approve strongly 23% 37% 16% 13% 18% 26% 35% 23% 21% 22% 24%
Approve somewhat 22% 25% 20% 22% 20% 25% 31% 20% 23% 21% 27%
Disapprove somewhat 12% 10% 11% 18% 13% 11% 14% 11% 12% 13% 10%
Disapprove strongly 11% 5% 10% 21% 10% 12% 9% 11% 10% 11% 11%
Not sure 32% 23% 44% 25% 39% 26% 11% 34% 35% 33% 28%

Totals 100% 100% 101% 99% 100% 100% 100% 99% 101% 100% 100%
Unweighted N (1,498) (568) (603) (327) (690) (393) (232) (267) (293) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Approve strongly 23% 29% 46% 13% 42% 22% 13% 7%
Approve somewhat 22% 25% 24% 24% 27% 23% 25% 9%
Disapprove somewhat 12% 13% 10% 18% 6% 14% 17% 8%

continued on the next page . . .

29

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Disapprove strongly 11% 13% 4% 26% 6% 7% 21% 5%
Not sure 32% 21% 16% 19% 20% 33% 24% 71%

Totals 100% 101% 100% 100% 101% 99% 100% 100%
Unweighted N (1,498) (1,186) (541) (368) (480) (417) (423) (178)

30

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

12. William Barr Favorability
Do you have a favorable or an unfavorable opinion of William Barr?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 14% 17% 11% 8% 10% 14% 27% 17% 1% 13% 11%
Somewhat favorable 12% 15% 8% 10% 10% 15% 10% 11% 9% 17% 12%
Somewhat unfavorable 11% 13% 9% 12% 9% 12% 10% 10% 14% 15% 9%
Very unfavorable 20% 19% 21% 12% 17% 21% 29% 21% 23% 13% 16%
Don’t know 43% 35% 51% 58% 54% 38% 23% 41% 53% 42% 51%

Totals 100% 99% 100% 100% 100% 100% 99% 100% 100% 100% 99%
Unweighted N (1,495) (680) (815) (322) (357) (506) (310) (1,062) (175) (167) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 14% 5% 10% 35% 12% 17% 19% 10% 16% 13% 17%
Somewhat favorable 12% 9% 10% 18% 11% 14% 14% 12% 10% 13% 10%
Somewhat unfavorable 11% 14% 11% 6% 10% 12% 13% 10% 9% 11% 12%
Very unfavorable 20% 38% 15% 3% 15% 20% 32% 22% 18% 17% 24%
Don’t know 43% 34% 53% 39% 52% 37% 22% 45% 47% 45% 36%

Totals 100% 100% 99% 101% 100% 100% 100% 99% 100% 99% 99%
Unweighted N (1,495) (567) (601) (327) (688) (393) (231) (265) (294) (550) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 14% 19% 2% 41% 4% 10% 33% 1%
Somewhat favorable 12% 13% 5% 21% 6% 12% 20% 3%
Somewhat unfavorable 11% 12% 15% 6% 13% 15% 7% 9%

continued on the next page . . .

31

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 20% 26% 52% 3% 49% 17% 3% 7%
Don’t know 43% 31% 26% 29% 28% 47% 37% 79%

Totals 100% 101% 100% 100% 100% 101% 100% 99%
Unweighted N (1,495) (1,183) (540) (366) (479) (415) (423) (178)

32

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

13. Release to Congress
How much of the Mueller report should be released to the Congress?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

The entire report without
any censorship 50% 50% 51% 49% 54% 52% 45% 50% 64% 41% 41%

Most of the report except
sensitive information
like grand jury
testimony 34% 35% 33% 30% 22% 36% 48% 37% 13% 39% 42%

None of the report 16% 16% 16% 21% 24% 12% 8% 13% 24% 20% 17%

Totals 100% 101% 100% 100% 100% 100% 101% 100% 101% 100% 100%
Unweighted N (1,492) (676) (816) (321) (356) (505) (310) (1,063) (175) (166) (88)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

The entire report without
any censorship 50% 73% 44% 28% 50% 49% 55% 52% 50% 50% 50%

Most of the report except
sensitive information
like grand jury
testimony 34% 19% 34% 57% 31% 38% 38% 28% 32% 34% 39%

None of the report 16% 8% 22% 15% 19% 13% 7% 20% 17% 16% 11%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 99% 100% 100%
Unweighted N (1,492) (566) (601) (325) (687) (393) (232) (265) (294) (547) (386)

33

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

The entire report without
any censorship 50% 52% 81% 23% 79% 54% 27% 38%

Most of the report except
sensitive information
like grand jury
testimony 34% 38% 14% 65% 14% 36% 57% 19%

None of the report 16% 9% 5% 12% 7% 10% 15% 43%

Totals 100% 99% 100% 100% 100% 100% 99% 100%
Unweighted N (1,492) (1,183) (540) (367) (479) (415) (421) (177)

34

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

14. Release to the Public
How much of the Mueller report should be released to the public?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

The entire report without
any censorship 35% 35% 36% 40% 41% 35% 25% 34% 50% 32% 31%

Most of the report except
certain sensitive
information should be
withheld 49% 50% 48% 41% 35% 52% 67% 51% 31% 53% 51%

None of the report 16% 15% 16% 19% 24% 13% 8% 15% 19% 15% 18%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,490) (675) (815) (320) (356) (506) (308) (1,062) (174) (164) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

The entire report without
any censorship 35% 50% 30% 24% 39% 33% 31% 39% 37% 35% 32%

Most of the report except
certain sensitive
information should be
withheld 49% 44% 46% 59% 44% 53% 60% 42% 44% 49% 58%

None of the report 16% 5% 24% 17% 17% 14% 10% 19% 20% 16% 11%

Totals 100% 99% 100% 100% 100% 100% 101% 100% 101% 100% 101%
Unweighted N (1,490) (566) (599) (325) (686) (392) (232) (264) (293) (547) (386)

35

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

The entire report without
any censorship 35% 34% 48% 18% 51% 36% 22% 33%

Most of the report except
certain sensitive
information should be
withheld 49% 56% 49% 66% 43% 53% 61% 26%

None of the report 16% 10% 3% 15% 6% 11% 17% 41%

Totals 100% 100% 100% 99% 100% 100% 100% 100%
Unweighted N (1,490) (1,181) (539) (365) (479) (414) (421) (176)

36

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

15. Witch hunt or legitimate investigation
Do you think the Mueller investigation of President Trump is a witch hunt or a legitimate investigation?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Legitimate investigation 47% 48% 46% 48% 43% 49% 47% 45% 60% 44% 44%
Witch hunt 33% 34% 31% 21% 26% 37% 46% 38% 11% 29% 27%
Not sure 21% 18% 23% 32% 32% 14% 8% 17% 28% 27% 29%

Totals 101% 100% 100% 101% 101% 100% 101% 100% 99% 100% 100%
Unweighted N (1,498) (681) (817) (324) (358) (505) (311) (1,065) (174) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Legitimate investigation 47% 81% 37% 14% 45% 44% 60% 48% 46% 42% 52%
Witch hunt 33% 7% 32% 72% 30% 38% 29% 27% 32% 37% 32%
Not sure 21% 12% 31% 14% 25% 17% 11% 25% 22% 21% 16%

Totals 101% 100% 100% 100% 100% 99% 100% 100% 100% 100% 100%
Unweighted N (1,498) (567) (604) (327) (691) (393) (231) (267) (295) (548) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Legitimate investigation 47% 51% 89% 12% 85% 54% 16% 26%
Witch hunt 33% 37% 4% 77% 7% 25% 70% 17%
Not sure 21% 12% 7% 11% 9% 20% 14% 58%

Totals 101% 100% 100% 100% 101% 99% 100% 101%
Unweighted N (1,498) (1,185) (540) (368) (479) (418) (422) (179)

37

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

16. Spying on Trump campaign
Do you favor or oppose an investigation into allegations that the government spied on the Trump Campaign during the 2016 presidential election?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Favor 43% 47% 39% 32% 35% 49% 51% 47% 23% 37% 38%
Oppose 26% 27% 25% 24% 26% 25% 30% 24% 36% 30% 23%
Not sure 31% 26% 36% 44% 39% 25% 19% 28% 41% 32% 39%

Totals 100% 100% 100% 100% 100% 99% 100% 99% 100% 99% 100%
Unweighted N (1,498) (681) (817) (324) (356) (507) (311) (1,065) (175) (167) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Favor 43% 32% 37% 68% 39% 48% 47% 39% 44% 44% 42%
Oppose 26% 42% 19% 16% 25% 26% 35% 23% 25% 26% 30%
Not sure 31% 26% 44% 16% 36% 26% 18% 38% 31% 30% 28%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,498) (567) (604) (327) (691) (393) (231) (267) (295) (549) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Favor 43% 48% 28% 75% 29% 42% 68% 17%
Oppose 26% 30% 46% 13% 47% 25% 15% 14%
Not sure 31% 22% 27% 12% 25% 33% 17% 69%

Totals 100% 100% 101% 100% 101% 100% 100% 100%
Unweighted N (1,498) (1,186) (541) (368) (479) (418) (422) (179)

38

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

17. Spying allegation a Witch hunt or legitimate investigation
Do you think an investigation into allegations that the government spied on the Trump Campaign during the 2016 presidential election would be a witch hunt
or a legitimate investigation?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Legitimate investigation 46% 50% 42% 39% 36% 56% 50% 46% 40% 52% 53%
Witch hunt 25% 24% 25% 20% 25% 21% 35% 26% 25% 19% 20%
Not sure 29% 25% 32% 41% 39% 23% 15% 28% 35% 30% 27%

Totals 100% 99% 99% 100% 100% 100% 100% 100% 100% 101% 100%
Unweighted N (1,487) (676) (811) (322) (354) (504) (307) (1,060) (174) (164) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Legitimate investigation 46% 44% 41% 60% 45% 50% 45% 42% 44% 47% 50%
Witch hunt 25% 33% 18% 25% 22% 25% 37% 23% 24% 26% 25%
Not sure 29% 24% 41% 15% 33% 25% 18% 35% 32% 27% 25%

Totals 100% 101% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,487) (564) (600) (323) (686) (390) (231) (264) (293) (548) (382)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Legitimate investigation 46% 53% 40% 70% 34% 51% 64% 22%
Witch hunt 25% 28% 37% 20% 42% 20% 20% 14%
Not sure 29% 20% 23% 10% 24% 30% 16% 64%

Totals 100% 101% 100% 100% 100% 101% 100% 100%
Unweighted N (1,487) (1,177) (538) (365) (478) (414) (419) (176)

39

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

18. Favorability rating of NRA
Do you have a favorable or unfavorable opinion of the NRA?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 20% 22% 17% 14% 15% 21% 29% 24% 6% 13% 15%
Somewhat favorable 19% 21% 18% 21% 16% 21% 19% 20% 12% 22% 23%
Somewhat unfavorable 11% 12% 10% 10% 10% 13% 11% 10% 13% 16% 8%
Very unfavorable 29% 27% 31% 25% 29% 28% 37% 30% 33% 23% 28%
Not sure 21% 17% 24% 30% 30% 18% 5% 17% 36% 26% 26%

Totals 100% 99% 100% 100% 100% 101% 101% 101% 100% 100% 100%
Unweighted N (1,497) (681) (816) (323) (358) (505) (311) (1,065) (174) (168) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 20% 7% 14% 48% 18% 23% 20% 14% 19% 21% 21%
Somewhat favorable 19% 12% 20% 29% 20% 22% 18% 18% 16% 22% 19%
Somewhat unfavorable 11% 14% 11% 7% 13% 10% 7% 11% 12% 12% 9%
Very unfavorable 29% 53% 24% 6% 24% 31% 47% 31% 31% 24% 34%
Not sure 21% 16% 31% 10% 25% 14% 9% 26% 22% 20% 17%

Totals 100% 102% 100% 100% 100% 100% 101% 100% 100% 99% 100%
Unweighted N (1,497) (566) (605) (326) (690) (392) (232) (266) (294) (549) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 20% 22% 3% 47% 5% 13% 44% 7%
Somewhat favorable 19% 20% 7% 32% 6% 25% 29% 13%
Somewhat unfavorable 11% 10% 12% 7% 12% 15% 7% 9%

continued on the next page . . .

40

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 29% 36% 69% 7% 66% 26% 8% 11%
Not sure 21% 11% 9% 7% 10% 21% 12% 59%

Totals 100% 99% 100% 100% 99% 100% 100% 99%
Unweighted N (1,497) (1,184) (541) (367) (479) (418) (422) (178)

41

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

19. Rights versus protection
Which is more important?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

The right of people to
own guns 16% 20% 13% 13% 18% 17% 14% 18% 7% 17% 10%

Protecting people from
gun violence 29% 26% 33% 34% 28% 29% 27% 29% 35% 28% 30%

Both are equally
important 46% 47% 46% 38% 39% 50% 56% 47% 44% 43% 45%

Not sure 8% 8% 9% 15% 14% 3% 2% 6% 14% 12% 15%

Totals 99% 101% 101% 100% 99% 99% 99% 100% 100% 100% 100%
Unweighted N (1,498) (681) (817) (323) (357) (507) (311) (1,066) (175) (167) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

The right of people to
own guns 16% 9% 14% 30% 14% 20% 18% 19% 12% 14% 20%

Protecting people from
gun violence 29% 52% 22% 9% 27% 30% 41% 34% 30% 25% 31%

Both are equally
important 46% 34% 49% 59% 49% 44% 39% 38% 48% 53% 40%

Not sure 8% 5% 14% 2% 10% 6% 3% 8% 10% 7% 9%

Totals 99% 100% 99% 100% 100% 100% 101% 99% 100% 99% 100%
Unweighted N (1,498) (567) (604) (327) (692) (392) (231) (267) (294) (549) (388)

42

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

The right of people to
own guns 16% 17% 4% 32% 7% 14% 30% 9%

Protecting people from
gun violence 29% 34% 58% 10% 59% 24% 12% 21%

Both are equally
important 46% 45% 33% 56% 28% 55% 56% 43%

Not sure 8% 4% 5% 1% 6% 8% 2% 27%

Totals 99% 100% 100% 99% 100% 101% 100% 100%
Unweighted N (1,498) (1,185) (541) (367) (480) (418) (422) (178)

43

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

20. Personal gun ownership
Do you or does anyone in your household own a gun?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Personally own a gun 23% 30% 16% 13% 20% 26% 31% 25% 17% 16% 20%
Don’t personally own a

gun, but someone in
the household owns a
gun 14% 10% 17% 21% 14% 12% 8% 14% 8% 23% 6%

No one in the household
owns a gun 53% 49% 57% 50% 50% 56% 54% 52% 61% 48% 56%

Not sure 11% 11% 11% 16% 15% 7% 6% 9% 14% 14% 18%

Totals 101% 100% 101% 100% 99% 101% 99% 100% 100% 101% 100%
Unweighted N (1,494) (679) (815) (323) (358) (505) (308) (1,061) (175) (168) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Personally own a gun 23% 17% 20% 35% 18% 31% 31% 15% 23% 25% 26%
Don’t personally own a

gun, but someone in
the household owns a
gun 14% 13% 14% 13% 13% 15% 13% 14% 14% 13% 14%

No one in the household
owns a gun 53% 64% 50% 43% 59% 45% 51% 62% 51% 52% 50%

Not sure 11% 5% 16% 9% 10% 9% 5% 9% 13% 10% 11%

Totals 101% 99% 100% 100% 100% 100% 100% 100% 101% 100% 101%
Unweighted N (1,494) (566) (604) (324) (690) (391) (232) (266) (294) (549) (385)

44

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Personally own a gun 23% 26% 20% 39% 16% 23% 35% 10%
Don’t personally own a

gun, but someone in
the household owns a
gun 14% 13% 10% 13% 12% 19% 12% 11%

No one in the household
owns a gun 53% 53% 65% 38% 66% 50% 44% 53%

Not sure 11% 8% 5% 9% 6% 8% 9% 26%

Totals 101% 100% 100% 99% 100% 100% 100% 100%
Unweighted N (1,494) (1,181) (540) (365) (479) (417) (420) (178)

45

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

21. Number of guns owned
How many guns are in your house?
Asked of those who own guns themselves or a member of their household owns a gun

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

0-10 92% 90% 94% 95% 95% 88% 93% 91% 96% 92% *
10-20 6% 8% 3% 1% 4% 8% 7% 6% 4% 4% *
20-30 1% 0% 1% 1% 0% 1% 0% 0% 0% 2% *
30-40 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% *
40-50 0% 0% 0% 0% 1% 0% 0% 0% 0% 1% *
50-60 0% 0% 1% 0% 0% 1% 0% 1% 0% 0% *
60-70 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% *
70-80 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% *
80-90 0% 0% 0% 1% 0% 0% 0% 0% 0% 0% *
90-100 1% 1% 1% 1% 0% 2% 0% 1% 0% 0% *

Totals 100% 99% 100% 99% 100% 100% 100% 99% 100% 99% *
Unweighted N (501) (253) (248) (101) (116) (174) (110) (377) (46) (58) (20)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

0-10 92% 97% 92% 87% 95% 91% 86% 93% 90% 92% 93%
10-20 6% 3% 6% 8% 2% 9% 9% 6% 6% 6% 5%
20-30 1% 0% 0% 1% 0% 1% 1% 0% 0% 1% 1%
30-40 0% 0% 0% 0% 0% 0% 1% 0% 0% 0% 0%
40-50 0% 0% 0% 1% 0% 0% 1% 0% 0% 0% 0%
50-60 0% 0% 1% 1% 1% 0% 1% 2% 1% 0% 0%
60-70 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%
70-80 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%
80-90 0% 0% 0% 1% 1% 0% 0% 0% 0% 0% 1%

continued on the next page . . .

46

The Economist /YouGov Poll
April 13 - 16, 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

90-100 1% 0% 1% 2% 2% 0% 1% 0% 2% 1% 1%

Totals 100% 100% 100% 101% 101% 101% 100% 101% 99% 100% 101%
Unweighted N (501) (161) (197) (143) (200) (163) (95) (71) (99) (190) (141)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

0-10 92% 92% 95% 90% 96% 96% 85% 100%
10-20 6% 6% 4% 7% 3% 4% 9% 0%
20-30 1% 1% 1% 1% 0% 0% 1% 0%
30-40 0% 0% 0% 0% 0% 0% 0% 0%
40-50 0% 0% 1% 0% 1% 0% 0% 0%
50-60 0% 1% 0% 1% 0% 0% 1% 0%
60-70 0% 0% 0% 0% 0% 0% 0% 0%
70-80 0% 0% 0% 0% 0% 0% 0% 0%
80-90 0% 0% 0% 0% 0% 0% 1% 0%
90-100 1% 1% 0% 2% 0% 0% 3% 0%

Totals 100% 101% 101% 101% 100% 100% 100% 100%
Unweighted N (501) (413) (154) (170) (126) (163) (177) (35)

47

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

22. Number of guns in the household
How many guns are in your house?
Asked of those who own guns or there is a gun in the household

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

1 37% 35% 38% 53% 40% 32% 25% 35% 40% 41% *
2 21% 20% 23% 15% 24% 19% 29% 22% 22% 21% *
3-5 26% 26% 25% 20% 24% 27% 31% 26% 33% 19% *
6-10 10% 12% 9% 9% 8% 15% 8% 11% 2% 13% *
More than 10 6% 7% 4% 3% 5% 7% 6% 6% 3% 5% *

Totals 100% 100% 99% 100% 101% 100% 99% 100% 100% 99% *
Unweighted N (501) (253) (248) (101) (116) (174) (110) (377) (46) (58) (20)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

1 37% 42% 36% 32% 45% 31% 27% 44% 35% 37% 34%
2 21% 26% 19% 19% 21% 19% 23% 22% 28% 17% 23%
3-5 26% 28% 26% 24% 23% 30% 25% 24% 23% 28% 26%
6-10 10% 1% 13% 16% 6% 13% 15% 6% 7% 13% 12%
More than 10 6% 2% 6% 9% 4% 6% 10% 4% 7% 6% 5%

Totals 100% 99% 100% 100% 99% 99% 100% 100% 100% 101% 100%
Unweighted N (501) (161) (197) (143) (200) (163) (95) (71) (99) (190) (141)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

1 37% 34% 39% 30% 43% 38% 32% 38%
2 21% 22% 25% 21% 22% 23% 18% 27%

continued on the next page . . .

48

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

3-5 26% 26% 26% 27% 28% 24% 24% 35%
6-10 10% 12% 5% 15% 3% 12% 16% 0%
More than 10 6% 6% 4% 7% 4% 4% 10% 0%

Totals 100% 100% 99% 100% 100% 101% 100% 100%
Unweighted N (501) (413) (154) (170) (126) (163) (177) (35)

49

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

23. Strict gun laws
In general, do you feel the laws covering the sale of handguns should be made more strict than they are now?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Make gun laws more
strict 55% 49% 61% 51% 52% 58% 58% 54% 63% 55% 52%

No change 23% 25% 21% 18% 20% 25% 30% 26% 12% 25% 18%
Make gun laws less strict 10% 14% 6% 11% 10% 10% 7% 9% 8% 10% 15%
Not sure 12% 12% 12% 20% 17% 8% 5% 11% 17% 10% 15%

Totals 100% 100% 100% 100% 99% 101% 100% 100% 100% 100% 100%
Unweighted N (1,496) (680) (816) (322) (356) (507) (311) (1,065) (174) (167) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Make gun laws more
strict 55% 78% 49% 34% 55% 52% 69% 62% 54% 55% 50%

No change 23% 11% 21% 44% 23% 28% 19% 17% 22% 26% 25%
Make gun laws less strict 10% 6% 10% 14% 9% 11% 6% 8% 10% 9% 12%
Not sure 12% 5% 19% 8% 12% 10% 6% 13% 14% 10% 12%

Totals 100% 100% 99% 100% 99% 101% 100% 100% 100% 100% 99%
Unweighted N (1,496) (565) (604) (327) (691) (392) (232) (267) (294) (548) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Make gun laws more
strict 55% 59% 87% 29% 82% 58% 33% 46%

No change 23% 24% 5% 46% 7% 25% 40% 15%
Make gun laws less strict 10% 10% 3% 18% 6% 6% 17% 7%

continued on the next page . . .

50

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Not sure 12% 7% 5% 7% 5% 11% 9% 31%

Totals 100% 100% 100% 100% 100% 100% 99% 99%
Unweighted N (1,496) (1,184) (540) (367) (478) (417) (423) (178)

51

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

24. New laws
Do you think new gun control laws or just better enforcement of current gun control laws would better prevent future school shootings?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

New gun control laws 35% 33% 37% 36% 32% 34% 38% 35% 36% 33% 33%
Better enforcement of

current gun control
laws 45% 47% 43% 37% 39% 50% 52% 47% 36% 47% 42%

Not sure 20% 20% 20% 27% 30% 15% 10% 18% 28% 20% 26%

Totals 100% 100% 100% 100% 101% 99% 100% 100% 100% 100% 101%
Unweighted N (1,498) (680) (818) (323) (357) (507) (311) (1,065) (175) (168) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

New gun control laws 35% 59% 28% 13% 31% 37% 49% 40% 35% 31% 36%
Better enforcement of

current gun control
laws 45% 29% 43% 71% 46% 46% 42% 34% 41% 52% 46%

Not sure 20% 12% 29% 16% 23% 17% 9% 26% 24% 17% 18%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,498) (567) (604) (327) (692) (391) (232) (267) (294) (549) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

New gun control laws 35% 39% 66% 11% 69% 32% 14% 20%
Better enforcement of

current gun control
laws 45% 48% 25% 75% 20% 51% 69% 31%

continued on the next page . . .

52

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Not sure 20% 13% 9% 13% 11% 17% 17% 49%

Totals 100% 100% 100% 99% 100% 100% 100% 100%
Unweighted N (1,498) (1,185) (541) (367) (480) (417) (423) (178)

53

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

25. Worry local school shooting
Are you worried that a school shooting could happen at a school in your area?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes 52% 48% 55% 50% 51% 54% 50% 52% 52% 51% 53%
No 30% 34% 25% 28% 28% 30% 32% 30% 26% 31% 27%
Not sure 19% 18% 19% 22% 21% 16% 17% 18% 22% 18% 19%

Totals 101% 100% 99% 100% 100% 100% 99% 100% 100% 100% 99%
Unweighted N (1,497) (681) (816) (322) (357) (507) (311) (1,065) (175) (167) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Yes 52% 69% 46% 39% 49% 53% 62% 56% 46% 53% 51%
No 30% 17% 30% 47% 32% 28% 27% 27% 30% 30% 31%
Not sure 19% 15% 24% 14% 19% 19% 11% 17% 24% 17% 18%

Totals 101% 101% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,497) (567) (603) (327) (691) (391) (232) (267) (293) (549) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Yes 52% 54% 73% 37% 69% 52% 38% 49%
No 30% 30% 13% 46% 16% 30% 45% 22%
Not sure 19% 16% 14% 16% 16% 18% 16% 29%

Totals 101% 100% 100% 99% 101% 100% 99% 100%
Unweighted N (1,497) (1,184) (540) (367) (480) (417) (423) (177)

54

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

26. School shooting safety
Compared to 20 years ago, do you think students and faculty are more safe or less safe from gun violence in schools?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

More safe now 9% 13% 5% 11% 11% 8% 6% 9% 3% 14% 11%
Less safe now 61% 55% 66% 52% 53% 67% 67% 62% 64% 50% 57%
About the same 18% 20% 17% 18% 17% 17% 22% 19% 17% 17% 13%
Not sure 12% 13% 12% 19% 18% 8% 5% 10% 16% 18% 19%

Totals 100% 101% 100% 100% 99% 100% 100% 100% 100% 99% 100%
Unweighted N (1,498) (682) (816) (322) (358) (507) (311) (1,065) (174) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

More safe now 9% 8% 7% 12% 10% 9% 9% 8% 11% 7% 10%
Less safe now 61% 71% 56% 55% 58% 61% 66% 59% 57% 63% 60%
About the same 18% 13% 19% 25% 19% 20% 18% 17% 18% 19% 19%
Not sure 12% 8% 18% 8% 13% 10% 7% 15% 13% 11% 11%

Totals 100% 100% 100% 100% 100% 100% 100% 99% 99% 100% 100%
Unweighted N (1,498) (567) (604) (327) (690) (393) (232) (267) (294) (549) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

More safe now 9% 8% 4% 11% 6% 8% 13% 8%
Less safe now 61% 65% 81% 51% 75% 63% 52% 47%
About the same 18% 20% 10% 31% 11% 20% 26% 14%
Not sure 12% 7% 5% 7% 8% 9% 10% 31%

Totals 100% 100% 100% 100% 100% 100% 101% 100%

continued on the next page . . .

55

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,498) (1,185) (540) (368) (480) (417) (423) (178)

56

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

27. Number of school shootings
Do you think the number of school shootings has increased or decreased over the last 20 years?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

School shootings have
increased 69% 63% 76% 64% 66% 74% 71% 70% 69% 66% 66%

School shootings have
decreased 5% 7% 3% 11% 4% 3% 2% 4% 6% 10% 4%

About the same 13% 15% 11% 7% 15% 13% 18% 14% 9% 10% 13%
Not sure 13% 15% 11% 18% 15% 10% 9% 12% 16% 14% 17%

Totals 100% 100% 101% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,491) (676) (815) (322) (354) (505) (310) (1,060) (174) (167) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

School shootings have
increased 69% 81% 65% 60% 69% 71% 73% 68% 65% 73% 69%

School shootings have
decreased 5% 4% 4% 8% 5% 5% 4% 4% 5% 5% 5%

About the same 13% 7% 13% 21% 12% 14% 15% 13% 14% 12% 14%
Not sure 13% 8% 18% 11% 15% 10% 8% 14% 16% 11% 12%

Totals 100% 100% 100% 100% 101% 100% 100% 99% 100% 101% 100%
Unweighted N (1,491) (567) (599) (325) (689) (391) (231) (266) (294) (547) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

School shootings have
increased 69% 72% 86% 58% 82% 75% 57% 60%

continued on the next page . . .

57

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

School shootings have
decreased 5% 5% 2% 7% 4% 4% 8% 2%

About the same 13% 14% 6% 24% 7% 10% 23% 9%
Not sure 13% 9% 6% 11% 6% 11% 12% 29%

Totals 100% 100% 100% 100% 99% 100% 100% 100%
Unweighted N (1,491) (1,181) (540) (366) (477) (416) (421) (177)

58

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

28. Media attention to school shootings
Do you think the media pays more attention or less attention to school shootings compared to 20 years ago?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

More attention 61% 62% 59% 53% 56% 64% 70% 64% 52% 56% 52%
Less attention 7% 7% 7% 9% 8% 7% 4% 6% 11% 9% 5%
About the same amount

of attention 19% 17% 21% 16% 19% 21% 21% 19% 21% 17% 17%
Not sure 13% 13% 12% 22% 17% 8% 6% 10% 16% 18% 26%

Totals 100% 99% 99% 100% 100% 100% 101% 99% 100% 100% 100%
Unweighted N (1,496) (681) (815) (323) (357) (505) (311) (1,062) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

More attention 61% 55% 55% 79% 60% 63% 66% 52% 62% 65% 60%
Less attention 7% 10% 7% 4% 7% 7% 9% 8% 7% 6% 7%
About the same amount

of attention 19% 27% 18% 12% 18% 21% 20% 25% 18% 17% 19%
Not sure 13% 9% 21% 5% 15% 9% 5% 15% 12% 11% 14%

Totals 100% 101% 101% 100% 100% 100% 100% 100% 99% 99% 100%
Unweighted N (1,496) (568) (602) (326) (691) (393) (231) (266) (294) (548) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

More attention 61% 64% 51% 80% 51% 61% 77% 45%
Less attention 7% 7% 12% 3% 13% 6% 4% 5%
About the same amount

of attention 19% 21% 28% 13% 25% 23% 12% 16%

continued on the next page . . .

59

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Not sure 13% 8% 9% 3% 11% 10% 7% 34%

Totals 100% 100% 100% 99% 100% 100% 100% 100%
Unweighted N (1,496) (1,184) (541) (367) (479) (417) (422) (178)

60

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

29. Heard about Columbine shooting
How much have you heard about the mass shooting that left 15 students and teachers dead at Columbine High School in Colorado on April 20, 1999?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Heard a lot 67% 65% 69% 43% 67% 72% 83% 71% 62% 54% 60%
Heard a little 23% 25% 20% 33% 19% 23% 16% 22% 22% 29% 24%
Heard nothing at all 10% 10% 11% 25% 14% 5% 1% 8% 16% 18% 16%

Totals 100% 100% 100% 101% 100% 100% 100% 101% 100% 101% 100%
Unweighted N (1,490) (678) (812) (322) (352) (506) (310) (1,061) (173) (165) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Heard a lot 67% 72% 61% 70% 61% 76% 79% 62% 69% 66% 70%
Heard a little 23% 19% 25% 23% 26% 18% 19% 23% 22% 25% 19%
Heard nothing at all 10% 9% 13% 7% 13% 7% 2% 15% 9% 9% 11%

Totals 100% 100% 99% 100% 100% 101% 100% 100% 100% 100% 100%
Unweighted N (1,490) (566) (598) (326) (689) (389) (231) (264) (293) (548) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Heard a lot 67% 76% 82% 76% 76% 67% 71% 41%
Heard a little 23% 19% 14% 21% 16% 25% 24% 28%
Heard nothing at all 10% 5% 4% 3% 8% 8% 5% 31%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,490) (1,181) (540) (366) (476) (418) (421) (175)

61

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

30. Heard about Newtown shooting
How much have you heard about the mass shooting that left 27 students and teachers dead at Sandy Hook Elementary School in Connecticut on December
14, 2012?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Heard a lot 69% 66% 72% 54% 64% 73% 82% 72% 64% 60% 56%
Heard a little 22% 24% 20% 26% 24% 22% 17% 21% 24% 23% 31%
Heard nothing at all 9% 10% 8% 20% 13% 5% 1% 7% 12% 18% 13%

Totals 100% 100% 100% 100% 101% 100% 100% 100% 100% 101% 100%
Unweighted N (1,494) (679) (815) (322) (356) (506) (310) (1,063) (174) (166) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Heard a lot 69% 73% 62% 74% 63% 74% 84% 70% 69% 66% 71%
Heard a little 22% 20% 25% 20% 26% 21% 12% 18% 23% 24% 21%
Heard nothing at all 9% 7% 13% 6% 12% 5% 3% 12% 8% 9% 8%

Totals 100% 100% 100% 100% 101% 100% 99% 100% 100% 99% 100%
Unweighted N (1,494) (567) (600) (327) (688) (392) (232) (266) (294) (548) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Heard a lot 69% 77% 83% 76% 78% 68% 71% 48%
Heard a little 22% 19% 14% 22% 15% 25% 24% 26%
Heard nothing at all 9% 4% 3% 3% 7% 7% 5% 26%

Totals 100% 100% 100% 101% 100% 100% 100% 100%
Unweighted N (1,494) (1,184) (539) (368) (478) (416) (423) (177)

62

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

31. Heard about MSD shooting
How much have you heard about the mass shooting that left 17 students and teachers dead at Marjory Stoneman Douglas High School in Florida last year
on February 14, 2018?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Heard a lot 59% 57% 61% 45% 52% 64% 74% 61% 55% 54% 51%
Heard a little 28% 29% 27% 36% 29% 28% 21% 27% 26% 32% 36%
Heard nothing at all 13% 13% 12% 20% 19% 9% 5% 11% 19% 14% 13%

Totals 100% 99% 100% 101% 100% 101% 100% 99% 100% 100% 100%
Unweighted N (1,491) (679) (812) (320) (354) (506) (311) (1,059) (173) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Heard a lot 59% 63% 54% 61% 51% 65% 78% 59% 57% 58% 63%
Heard a little 28% 24% 31% 29% 33% 25% 16% 27% 29% 30% 27%
Heard nothing at all 13% 12% 15% 10% 16% 10% 5% 14% 14% 13% 11%

Totals 100% 99% 100% 100% 100% 100% 99% 100% 100% 101% 101%
Unweighted N (1,491) (567) (599) (325) (688) (391) (230) (265) (292) (548) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Heard a lot 59% 68% 74% 69% 68% 58% 63% 37%
Heard a little 28% 23% 18% 24% 21% 31% 28% 38%
Heard nothing at all 13% 8% 8% 7% 12% 11% 9% 25%

Totals 100% 99% 100% 100% 101% 100% 100% 100%
Unweighted N (1,491) (1,181) (541) (365) (479) (417) (419) (176)

63

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

32. Mental health problem
Do you agree or disagree with the following statement? School shootings are a mental health problem not a guns situation.

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Agree strongly 31% 32% 29% 26% 29% 32% 35% 35% 12% 27% 25%
Agree somewhat 24% 25% 23% 26% 21% 26% 22% 25% 20% 24% 21%
Disagree somewhat 16% 17% 16% 18% 15% 15% 19% 15% 18% 23% 16%
Disagree strongly 17% 13% 20% 14% 17% 17% 18% 16% 26% 12% 17%
Not sure 12% 12% 12% 16% 17% 10% 7% 9% 25% 14% 21%

Totals 100% 99% 100% 100% 99% 100% 101% 100% 101% 100% 100%
Unweighted N (1,493) (680) (813) (320) (358) (507) (308) (1,062) (174) (166) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Agree strongly 31% 13% 30% 57% 30% 34% 25% 25% 32% 33% 31%
Agree somewhat 24% 21% 25% 27% 26% 21% 27% 26% 23% 25% 23%
Disagree somewhat 16% 28% 13% 6% 15% 18% 16% 17% 14% 18% 16%
Disagree strongly 17% 30% 13% 5% 15% 15% 28% 17% 15% 15% 20%
Not sure 12% 9% 19% 5% 14% 11% 4% 15% 16% 10% 11%

Totals 100% 101% 100% 100% 100% 99% 100% 100% 100% 101% 101%
Unweighted N (1,493) (565) (601) (327) (688) (392) (232) (266) (292) (549) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Agree strongly 31% 33% 9% 63% 10% 25% 58% 22%
Agree somewhat 24% 22% 17% 23% 19% 29% 24% 24%
Disagree somewhat 16% 18% 28% 6% 27% 19% 6% 13%

continued on the next page . . .

64

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Disagree strongly 17% 20% 37% 4% 36% 14% 5% 9%
Not sure 12% 8% 9% 4% 8% 12% 7% 32%

Totals 100% 101% 100% 100% 100% 99% 100% 100%
Unweighted N (1,493) (1,183) (539) (367) (477) (417) (422) (177)

65

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

33. Government statistics
In general, how many of the statistics reported by the government are reliable and accurate?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

None 9% 8% 9% 13% 13% 5% 5% 8% 12% 11% 10%
A small portion 24% 23% 25% 21% 21% 29% 23% 24% 27% 29% 13%
About half 30% 27% 33% 27% 31% 33% 29% 30% 35% 26% 35%
Most 32% 35% 29% 32% 28% 29% 42% 35% 22% 26% 33%
All 5% 6% 3% 7% 6% 4% 2% 4% 4% 8% 9%

Totals 100% 99% 99% 100% 99% 100% 101% 101% 100% 100% 100%
Unweighted N (1,491) (678) (813) (322) (358) (505) (306) (1,060) (174) (167) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

None 9% 6% 14% 4% 11% 7% 3% 10% 10% 8% 8%
A small portion 24% 23% 24% 28% 27% 23% 20% 27% 22% 24% 25%
About half 30% 27% 32% 32% 32% 30% 27% 30% 30% 32% 28%
Most 32% 39% 27% 31% 26% 36% 45% 27% 34% 31% 36%
All 5% 6% 3% 5% 4% 5% 5% 5% 4% 5% 3%

Totals 100% 101% 100% 100% 100% 101% 100% 99% 100% 100% 100%
Unweighted N (1,491) (564) (602) (325) (689) (391) (232) (265) (294) (548) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

None 9% 5% 4% 3% 6% 7% 4% 27%
A small portion 24% 23% 17% 28% 18% 29% 26% 23%
About half 30% 30% 26% 34% 22% 34% 36% 29%

continued on the next page . . .

66

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Most 32% 38% 47% 30% 48% 26% 30% 17%
All 5% 5% 5% 5% 6% 4% 4% 4%

Totals 100% 101% 99% 100% 100% 100% 100% 100%
Unweighted N (1,491) (1,178) (537) (365) (478) (415) (420) (178)

67

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

34. Trust economic data
How much do you trust the data reported about the economy by the federal government?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Completely trust 9% 11% 7% 9% 10% 7% 9% 9% 6% 9% 10%
Somewhat trust 40% 43% 38% 36% 33% 39% 54% 44% 24% 34% 46%
Somewhat distrust 24% 23% 24% 23% 21% 27% 23% 24% 27% 25% 12%
Completely distrust 10% 9% 11% 6% 11% 13% 6% 9% 18% 7% 10%
Don’t know 18% 15% 21% 26% 25% 14% 8% 15% 25% 26% 22%

Totals 101% 101% 101% 100% 100% 100% 100% 101% 100% 101% 100%
Unweighted N (1,495) (679) (816) (321) (356) (507) (311) (1,065) (172) (167) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Completely trust 9% 9% 6% 13% 7% 9% 14% 8% 9% 9% 8%
Somewhat trust 40% 38% 35% 53% 36% 48% 46% 39% 39% 40% 43%
Somewhat distrust 24% 26% 25% 19% 25% 21% 24% 23% 21% 24% 26%
Completely distrust 10% 12% 10% 7% 12% 8% 6% 12% 8% 11% 8%
Don’t know 18% 15% 24% 9% 20% 14% 10% 19% 22% 16% 15%

Totals 101% 100% 100% 101% 100% 100% 100% 101% 99% 100% 100%
Unweighted N (1,495) (566) (602) (327) (689) (392) (231) (267) (293) (548) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Completely trust 9% 11% 10% 13% 11% 6% 12% 2%
Somewhat trust 40% 47% 42% 56% 38% 38% 54% 20%
Somewhat distrust 24% 22% 26% 17% 27% 27% 19% 21%

continued on the next page . . .

68

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Completely distrust 10% 9% 11% 7% 10% 13% 5% 14%
Don’t know 18% 11% 12% 7% 15% 16% 10% 42%

Totals 101% 100% 101% 100% 101% 100% 100% 99%
Unweighted N (1,495) (1,182) (540) (368) (478) (418) (422) (177)

69

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

35. Government climate statistics
In general, how many of the statistics reported by NASA and NOAA, the National Oceanic and Atmospheric Agency, about air and ocean temperatures are
reliable and accurate?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

None 11% 9% 12% 15% 14% 9% 5% 10% 14% 13% 7%
A small portion 17% 19% 15% 14% 13% 20% 19% 16% 18% 21% 13%
About half 23% 22% 23% 23% 25% 21% 22% 22% 30% 19% 25%
Most 34% 31% 36% 31% 29% 35% 40% 35% 25% 34% 34%
All 16% 19% 14% 18% 17% 16% 15% 17% 12% 12% 21%

Totals 101% 100% 100% 101% 98% 101% 101% 100% 99% 99% 100%
Unweighted N (1,492) (679) (813) (323) (355) (506) (308) (1,062) (174) (165) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

None 11% 6% 15% 9% 13% 9% 2% 12% 12% 10% 8%
A small portion 17% 13% 17% 23% 18% 16% 15% 16% 16% 16% 20%
About half 23% 19% 23% 28% 25% 23% 17% 24% 18% 26% 19%
Most 34% 37% 32% 32% 31% 34% 39% 32% 34% 34% 35%
All 16% 26% 14% 7% 12% 18% 28% 16% 20% 14% 17%

Totals 101% 101% 101% 99% 99% 100% 101% 100% 100% 100% 99%
Unweighted N (1,492) (566) (602) (324) (689) (391) (232) (266) (291) (548) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

None 11% 7% 4% 9% 6% 8% 10% 26%
A small portion 17% 16% 8% 25% 10% 16% 24% 18%

continued on the next page . . .

70

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

About half 23% 21% 10% 31% 11% 24% 30% 27%
Most 34% 38% 44% 30% 39% 38% 31% 22%
All 16% 19% 34% 6% 35% 14% 6% 8%

Totals 101% 101% 100% 101% 101% 100% 101% 101%
Unweighted N (1,492) (1,181) (541) (365) (480) (415) (419) (178)

71

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

36. Census statistics
Do you think the 2010 US Census accurately counted the number of people living in the United States or do you think there were more people or fewer
people than the Census reported?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

More people living in US 55% 53% 58% 37% 45% 65% 70% 58% 46% 50% 55%
The Census count is

accurate 15% 18% 11% 22% 15% 12% 10% 14% 14% 20% 11%
Fewer people living in US 4% 4% 4% 6% 6% 3% 2% 4% 4% 5% 5%
Don’t know 26% 24% 28% 35% 33% 20% 18% 24% 36% 26% 28%

Totals 100% 99% 101% 100% 99% 100% 100% 100% 100% 101% 99%
Unweighted N (1,490) (680) (810) (322) (355) (503) (310) (1,060) (174) (165) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

More people living in US 55% 54% 52% 64% 51% 59% 69% 52% 49% 59% 57%
The Census count is

accurate 15% 20% 10% 14% 15% 17% 18% 13% 16% 13% 17%
Fewer people living in US 4% 5% 4% 4% 4% 5% 4% 4% 6% 4% 3%
Don’t know 26% 21% 34% 18% 31% 20% 9% 30% 29% 25% 22%

Totals 100% 100% 100% 100% 101% 101% 100% 99% 100% 101% 99%
Unweighted N (1,490) (565) (602) (323) (688) (390) (230) (263) (293) (547) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

More people living in US 55% 62% 58% 70% 55% 58% 66% 31%
The Census count is

accurate 15% 16% 19% 13% 21% 14% 12% 8%

continued on the next page . . .

72

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Fewer people living in US 4% 4% 4% 3% 4% 4% 4% 4%
Don’t know 26% 18% 19% 14% 20% 24% 18% 57%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,490) (1,177) (537) (364) (478) (417) (418) (177)

73

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

37. Unemployment statistics
The government releases unemployment numbers on the first Friday of the month. Do you think the government numbers are accurate or do you think there
are more unemployed people or fewer unemployed people?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

More unemployed people 37% 34% 40% 30% 30% 45% 40% 38% 37% 29% 41%
The government numbers

are accurate 26% 30% 23% 27% 26% 23% 32% 28% 19% 24% 23%
Fewer unemployed

people 9% 10% 9% 10% 8% 10% 10% 9% 4% 17% 11%
Don’t know 27% 26% 28% 32% 36% 23% 18% 24% 39% 30% 26%

Totals 99% 100% 100% 99% 100% 101% 100% 99% 99% 100% 101%
Unweighted N (1,488) (676) (812) (321) (354) (506) (307) (1,057) (175) (165) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

More unemployed people 37% 49% 36% 23% 38% 37% 44% 41% 32% 39% 37%
The government numbers

are accurate 26% 23% 22% 38% 24% 30% 33% 22% 29% 25% 29%
Fewer unemployed

people 9% 7% 6% 19% 9% 10% 8% 7% 10% 10% 10%
Don’t know 27% 20% 36% 20% 29% 24% 15% 30% 29% 26% 24%

Totals 99% 99% 100% 100% 100% 101% 100% 100% 100% 100% 100%
Unweighted N (1,488) (565) (598) (325) (684) (392) (230) (267) (291) (543) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

More unemployed people 37% 40% 55% 23% 52% 43% 25% 26%

continued on the next page . . .

74

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

The government numbers
are accurate 26% 29% 23% 39% 25% 27% 35% 12%

Fewer unemployed
people 9% 11% 5% 19% 6% 8% 17% 4%

Don’t know 27% 20% 18% 18% 18% 23% 23% 58%

Totals 99% 100% 101% 99% 101% 101% 100% 100%
Unweighted N (1,488) (1,181) (539) (366) (480) (414) (419) (175)

75

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

38. Crime statistics
The government has reported a steady decline in the rate of violent crime over the last twenty years. Do you think the government is correct and the rate of
violent crime has decreased or do you think the rate of violent crime has remained the same or even increased over the past twenty years?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Increased 32% 27% 36% 26% 28% 35% 36% 29% 44% 35% 28%
Remained the same 22% 23% 21% 25% 20% 22% 21% 22% 19% 26% 19%
Decreased 23% 28% 18% 20% 19% 25% 26% 28% 8% 14% 21%
Don’t know 24% 22% 25% 29% 33% 18% 16% 22% 29% 25% 32%

Totals 101% 100% 100% 100% 100% 100% 99% 101% 100% 100% 100%
Unweighted N (1,493) (680) (813) (322) (355) (505) (311) (1,061) (175) (166) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Increased 32% 35% 28% 33% 37% 29% 23% 31% 28% 38% 26%
Remained the same 22% 22% 19% 25% 22% 23% 20% 17% 24% 23% 22%
Decreased 23% 26% 21% 24% 15% 28% 41% 24% 23% 18% 30%
Don’t know 24% 17% 32% 18% 25% 20% 15% 28% 25% 21% 23%

Totals 101% 100% 100% 100% 99% 100% 99% 100% 100% 100% 101%
Unweighted N (1,493) (567) (602) (324) (687) (392) (232) (266) (293) (547) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Increased 32% 29% 30% 27% 27% 35% 31% 36%
Remained the same 22% 22% 17% 27% 20% 27% 23% 11%
Decreased 23% 30% 36% 28% 35% 16% 27% 4%
Don’t know 24% 19% 17% 18% 17% 22% 18% 49%

continued on the next page . . .

76

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Totals 101% 100% 100% 100% 99% 100% 99% 100%
Unweighted N (1,493) (1,183) (541) (368) (480) (417) (421) (175)

77

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

39. Sexual assault statistics
Do you think the government accurately reports the number of sexual assault cases in the military or do you think there are more or fewer cases?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

More cases 54% 50% 57% 43% 47% 61% 61% 58% 47% 40% 45%
Accurate number 11% 13% 9% 17% 11% 8% 10% 9% 13% 18% 13%
Fewer cases 7% 9% 6% 7% 12% 7% 3% 6% 8% 14% 8%
Don’t know 28% 28% 27% 33% 29% 24% 26% 27% 32% 27% 34%

Totals 100% 100% 99% 100% 99% 100% 100% 100% 100% 99% 100%
Unweighted N (1,492) (678) (814) (322) (355) (505) (310) (1,062) (174) (166) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

More cases 54% 65% 49% 46% 51% 56% 64% 51% 51% 55% 57%
Accurate number 11% 9% 8% 19% 11% 13% 12% 12% 10% 12% 11%
Fewer cases 7% 9% 6% 7% 8% 8% 7% 6% 6% 9% 7%
Don’t know 28% 17% 37% 27% 31% 23% 16% 32% 34% 24% 25%

Totals 100% 100% 100% 99% 101% 100% 99% 101% 101% 100% 100%
Unweighted N (1,492) (565) (600) (327) (687) (391) (232) (266) (293) (547) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

More cases 54% 59% 75% 45% 72% 55% 45% 35%
Accurate number 11% 12% 7% 18% 7% 14% 16% 6%
Fewer cases 7% 7% 5% 7% 8% 7% 7% 5%
Don’t know 28% 23% 14% 29% 13% 24% 32% 54%

Totals 100% 101% 101% 99% 100% 100% 100% 100%

continued on the next page . . .

78

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,492) (1,182) (540) (367) (480) (417) (420) (175)

79

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

40. 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% 13% 10% 7% 12% 12% 17% 14% 4% 10% 10%

Support President
Trump’s policies most
of the time, but oppose
a few 22% 25% 20% 15% 16% 27% 29% 26% 6% 17% 20%

50/50 - Support or
oppose President
Trump’s policies about
half of the time 11% 11% 11% 18% 11% 11% 6% 10% 10% 16% 17%

Oppose President
Trump’s policies most
of the time, but support
a few 20% 21% 20% 19% 22% 19% 22% 21% 20% 20% 18%

Always oppose President
Trump’s policies 24% 20% 27% 23% 22% 25% 24% 21% 42% 25% 16%

Not sure 11% 10% 12% 18% 17% 8% 2% 8% 19% 12% 19%

Totals 100% 100% 100% 100% 100% 102% 100% 100% 101% 100% 100%
Unweighted N (1,498) (682) (816) (324) (357) (507) (310) (1,064) (175) (168) (91)

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% 2% 8% 32% 11% 13% 10% 10% 11% 14% 10%

continued on the next page . . .

80

The Economist /YouGov Poll
April 13 - 16, 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

Support President
Trump’s policies most
of the time, but oppose
a few 22% 6% 22% 45% 20% 26% 23% 20% 17% 24% 26%

50/50 - Support or
oppose President
Trump’s policies about
half of the time 11% 8% 15% 10% 12% 11% 9% 13% 14% 12% 7%

Oppose President
Trump’s policies most
of the time, but support
a few 20% 29% 23% 4% 20% 20% 23% 18% 20% 21% 22%

Always oppose President
Trump’s policies 24% 49% 14% 4% 21% 23% 32% 25% 25% 21% 26%

Not sure 11% 5% 18% 5% 14% 6% 3% 15% 13% 9% 9%

Totals 100% 99% 100% 100% 98% 99% 100% 101% 100% 101% 100%
Unweighted N (1,498) (567) (604) (327) (691) (392) (232) (267) (293) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Always support President
Trump’s policies 12% 13% 1% 29% 2% 6% 27% 7%

Support President
Trump’s policies most
of the time, but oppose
a few 22% 25% 2% 52% 5% 20% 45% 12%

continued on the next page . . .

81

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

50/50 - Support or
oppose President
Trump’s policies about
half of the time 11% 9% 5% 11% 4% 18% 11% 14%

Oppose President
Trump’s policies most
of the time, but support
a few 20% 21% 34% 2% 31% 29% 6% 16%

Always oppose President
Trump’s policies 24% 28% 54% 4% 52% 19% 5% 16%

Not sure 11% 4% 4% 2% 5% 8% 6% 37%

Totals 100% 100% 100% 100% 99% 100% 100% 102%
Unweighted N (1,498) (1,185) (540) (368) (480) (416) (423) (179)

82

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

41A. Future Event Likelihood — Donald Trump will not win reelection in 2020
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 27% 28% 25% 24% 22% 31% 28% 27% 30% 21% 23%
Somewhat likely 20% 19% 21% 24% 21% 19% 17% 22% 12% 20% 10%
Not very likely 17% 19% 15% 19% 16% 14% 20% 17% 14% 16% 24%
Not likely at all 20% 20% 19% 14% 14% 25% 23% 19% 20% 26% 18%
Not sure 17% 15% 19% 19% 26% 12% 13% 15% 23% 17% 24%

Totals 101% 101% 99% 100% 99% 101% 101% 100% 99% 100% 99%
Unweighted N (1,495) (680) (815) (323) (356) (507) (309) (1,062) (175) (167) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very likely 27% 31% 21% 29% 27% 27% 25% 28% 22% 27% 29%
Somewhat likely 20% 22% 20% 16% 17% 24% 27% 21% 22% 17% 21%
Not very likely 17% 15% 17% 19% 15% 19% 23% 17% 22% 15% 15%
Not likely at all 20% 17% 16% 29% 22% 16% 15% 16% 17% 23% 19%
Not sure 17% 14% 25% 8% 19% 15% 9% 18% 16% 18% 17%

Totals 101% 99% 99% 101% 100% 101% 99% 100% 99% 100% 101%
Unweighted N (1,495) (567) (602) (326) (689) (391) (232) (266) (293) (548) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very likely 27% 28% 29% 30% 30% 21% 31% 21%
Somewhat likely 20% 21% 26% 13% 28% 21% 14% 15%
Not very likely 17% 18% 15% 21% 15% 19% 18% 13%

continued on the next page . . .

83

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Not likely at all 20% 20% 13% 31% 11% 21% 29% 14%
Not sure 17% 12% 16% 5% 16% 17% 8% 38%

Totals 101% 99% 99% 100% 100% 99% 100% 101%
Unweighted N (1,495) (1,184) (541) (367) (479) (416) (422) (178)

84

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

41B. Future Event Likelihood — Donald Trump will not run for reelection in 2020
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 13% 14% 11% 12% 15% 11% 13% 11% 17% 18% 9%
Somewhat likely 10% 10% 10% 10% 12% 9% 10% 9% 11% 13% 8%
Not very likely 19% 18% 19% 21% 17% 19% 18% 17% 21% 24% 21%
Not likely at all 45% 46% 44% 38% 38% 52% 50% 51% 30% 32% 37%
Not sure 14% 11% 16% 19% 17% 10% 9% 12% 21% 12% 25%

Totals 101% 99% 100% 100% 99% 101% 100% 100% 100% 99% 100%
Unweighted N (1,437) (657) (780) (318) (343) (477) (299) (1,026) (166) (157) (88)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very likely 13% 17% 10% 12% 14% 10% 12% 11% 14% 13% 12%
Somewhat likely 10% 13% 9% 7% 10% 11% 9% 8% 11% 11% 9%
Not very likely 19% 18% 20% 18% 17% 22% 22% 21% 19% 18% 18%
Not likely at all 45% 42% 42% 56% 43% 44% 54% 45% 44% 45% 47%
Not sure 14% 10% 19% 8% 16% 12% 3% 15% 13% 14% 13%

Totals 101% 100% 100% 101% 100% 99% 100% 100% 101% 101% 99%
Unweighted N (1,437) (542) (579) (316) (658) (376) (224) (253) (282) (525) (377)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very likely 13% 12% 14% 11% 13% 11% 12% 15%
Somewhat likely 10% 10% 12% 8% 11% 12% 8% 9%
Not very likely 19% 19% 18% 19% 17% 22% 18% 17%

continued on the next page . . .

85

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Not likely at all 45% 51% 46% 59% 49% 44% 55% 21%
Not sure 14% 8% 10% 4% 10% 11% 7% 39%

Totals 101% 100% 100% 101% 100% 100% 100% 101%
Unweighted N (1,437) (1,146) (523) (356) (463) (402) (404) (168)

86

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

41C. 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 5% 5% 5% 6% 6% 5% 3% 4% 7% 8% 2%
Somewhat likely 11% 12% 10% 13% 10% 10% 10% 10% 16% 12% 9%
Not very likely 21% 19% 22% 24% 18% 20% 22% 21% 16% 23% 21%
Not likely at all 50% 52% 48% 42% 46% 54% 56% 53% 39% 41% 49%
Not sure 14% 13% 15% 15% 20% 11% 9% 12% 22% 16% 18%

Totals 101% 101% 100% 100% 100% 100% 100% 100% 100% 100% 99%
Unweighted N (1,481) (673) (808) (317) (354) (503) (307) (1,054) (174) (164) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very likely 5% 9% 3% 2% 5% 3% 7% 4% 6% 5% 4%
Somewhat likely 11% 20% 8% 4% 11% 11% 11% 14% 8% 10% 13%
Not very likely 21% 26% 21% 13% 20% 21% 23% 21% 21% 19% 23%
Not likely at all 50% 32% 48% 78% 47% 53% 52% 45% 52% 54% 46%
Not sure 14% 13% 20% 3% 17% 11% 6% 16% 13% 13% 14%

Totals 101% 100% 100% 100% 100% 99% 99% 100% 100% 101% 100%
Unweighted N (1,481) (559) (598) (324) (683) (389) (230) (264) (288) (542) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very likely 5% 5% 7% 3% 7% 5% 4% 3%
Somewhat likely 11% 12% 18% 5% 20% 9% 5% 9%
Not very likely 21% 21% 28% 12% 30% 25% 11% 15%

continued on the next page . . .

87

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Not likely at all 50% 53% 33% 77% 33% 49% 73% 34%
Not sure 14% 9% 14% 2% 10% 12% 7% 38%

Totals 101% 100% 100% 99% 100% 100% 100% 99%
Unweighted N (1,481) (1,175) (537) (366) (476) (414) (418) (173)

88

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42A. Favorability of politicians — Joe Biden
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 18% 17% 19% 14% 18% 19% 21% 16% 35% 15% 15%
Somewhat favorable 25% 24% 26% 24% 25% 26% 25% 25% 21% 30% 22%
Somewhat unfavorable 16% 18% 13% 15% 12% 16% 20% 17% 11% 11% 20%
Very unfavorable 23% 26% 20% 18% 17% 25% 30% 26% 8% 20% 18%
Don’t know 18% 15% 21% 28% 28% 13% 4% 15% 25% 24% 25%

Totals 100% 100% 99% 99% 100% 99% 100% 99% 100% 100% 100%
Unweighted N (1,491) (677) (814) (322) (354) (504) (311) (1,061) (175) (165) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 18% 36% 12% 6% 16% 18% 26% 19% 16% 20% 18%
Somewhat favorable 25% 35% 25% 11% 26% 24% 28% 24% 27% 26% 24%
Somewhat unfavorable 16% 11% 17% 21% 15% 16% 20% 19% 14% 14% 18%
Very unfavorable 23% 7% 20% 52% 20% 28% 20% 18% 26% 23% 25%
Don’t know 18% 12% 27% 10% 23% 13% 6% 21% 17% 18% 16%

Totals 100% 101% 101% 100% 100% 99% 100% 101% 100% 101% 101%
Unweighted N (1,491) (563) (601) (327) (688) (390) (232) (265) (290) (549) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 18% 21% 41% 4% 35% 18% 7% 10%
Somewhat favorable 25% 26% 36% 14% 35% 32% 13% 20%
Somewhat unfavorable 16% 18% 12% 22% 13% 15% 22% 8%

continued on the next page . . .

89

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 23% 27% 5% 54% 7% 19% 49% 6%
Don’t know 18% 8% 6% 6% 10% 16% 9% 57%

Totals 100% 100% 100% 100% 100% 100% 100% 101%
Unweighted N (1,491) (1,183) (541) (367) (479) (417) (421) (174)

90

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42B. Favorability of politicians — Cory Booker
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 11% 11% 11% 10% 13% 10% 12% 10% 17% 13% 10%
Somewhat favorable 17% 17% 17% 17% 16% 17% 17% 16% 23% 16% 17%
Somewhat unfavorable 10% 13% 7% 14% 9% 9% 8% 10% 9% 10% 14%
Very unfavorable 22% 28% 17% 10% 13% 27% 36% 26% 4% 20% 19%
Don’t know 40% 32% 48% 49% 49% 36% 27% 39% 47% 41% 41%

Totals 100% 101% 100% 100% 100% 99% 100% 101% 100% 100% 101%
Unweighted N (1,485) (673) (812) (320) (350) (504) (311) (1,060) (172) (162) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 11% 21% 7% 3% 9% 11% 21% 11% 9% 10% 14%
Somewhat favorable 17% 30% 12% 7% 15% 19% 24% 18% 17% 16% 18%
Somewhat unfavorable 10% 10% 11% 8% 10% 10% 12% 10% 8% 11% 9%
Very unfavorable 22% 3% 23% 48% 17% 28% 23% 18% 24% 21% 25%
Don’t know 40% 36% 47% 34% 49% 32% 20% 43% 41% 42% 35%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 99% 100% 101%
Unweighted N (1,485) (563) (597) (325) (683) (389) (232) (265) (292) (547) (381)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 11% 14% 25% 4% 26% 9% 4% 3%
Somewhat favorable 17% 20% 36% 5% 33% 21% 5% 4%
Somewhat unfavorable 10% 10% 9% 8% 12% 10% 8% 10%

continued on the next page . . .

91

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 22% 28% 3% 61% 3% 15% 52% 6%
Don’t know 40% 28% 27% 22% 27% 45% 31% 77%

Totals 100% 100% 100% 100% 101% 100% 100% 100%
Unweighted N (1,485) (1,180) (539) (367) (476) (415) (420) (174)

92

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42C. Favorability of politicians — Pete Buttigieg
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 13% 12% 13% 10% 11% 12% 18% 14% 12% 8% 7%
Somewhat favorable 13% 15% 11% 16% 12% 12% 12% 12% 12% 15% 18%
Somewhat unfavorable 9% 10% 7% 10% 7% 10% 8% 9% 8% 9% 10%
Very unfavorable 14% 17% 11% 7% 10% 16% 22% 16% 5% 12% 11%
Don’t know 52% 46% 57% 57% 60% 51% 40% 49% 63% 55% 53%

Totals 101% 100% 99% 100% 100% 101% 100% 100% 100% 99% 99%
Unweighted N (1,483) (676) (807) (323) (349) (501) (310) (1,055) (173) (164) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 13% 24% 8% 4% 8% 15% 25% 14% 12% 11% 17%
Somewhat favorable 13% 21% 10% 7% 11% 13% 21% 14% 12% 13% 13%
Somewhat unfavorable 9% 7% 8% 12% 9% 8% 9% 9% 9% 7% 10%
Very unfavorable 14% 3% 14% 29% 11% 16% 13% 11% 12% 14% 17%
Don’t know 52% 45% 60% 48% 61% 47% 31% 52% 56% 56% 43%

Totals 101% 100% 100% 100% 100% 99% 99% 100% 101% 101% 100%
Unweighted N (1,483) (560) (598) (325) (682) (389) (231) (265) (291) (547) (380)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 13% 17% 31% 5% 31% 11% 3% 3%
Somewhat favorable 13% 15% 23% 5% 23% 13% 7% 5%
Somewhat unfavorable 9% 9% 6% 13% 6% 10% 11% 6%

continued on the next page . . .

93

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 14% 17% 3% 36% 4% 8% 33% 3%
Don’t know 52% 42% 37% 41% 36% 57% 46% 83%

Totals 101% 100% 100% 100% 100% 99% 100% 100%
Unweighted N (1,483) (1,176) (538) (366) (475) (411) (420) (177)

94

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42D. 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 8% 8% 8% 7% 8% 8% 9% 7% 15% 9% 9%
Somewhat favorable 15% 17% 13% 15% 15% 14% 17% 14% 14% 22% 16%
Somewhat unfavorable 10% 11% 8% 12% 7% 9% 11% 10% 8% 7% 10%
Very unfavorable 18% 23% 13% 8% 13% 22% 28% 21% 3% 22% 9%
Don’t know 49% 41% 57% 58% 57% 47% 35% 48% 60% 40% 56%

Totals 100% 100% 99% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,491) (679) (812) (323) (353) (506) (309) (1,059) (174) (167) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 8% 15% 5% 4% 6% 9% 14% 10% 6% 8% 8%
Somewhat favorable 15% 27% 11% 5% 12% 19% 22% 15% 13% 15% 17%
Somewhat unfavorable 10% 9% 9% 12% 11% 7% 12% 10% 9% 9% 9%
Very unfavorable 18% 3% 18% 40% 13% 24% 21% 12% 20% 18% 21%
Don’t know 49% 45% 58% 40% 58% 40% 31% 53% 52% 50% 44%

Totals 100% 99% 101% 101% 100% 99% 100% 100% 100% 100% 99%
Unweighted N (1,491) (565) (601) (325) (689) (391) (232) (265) (291) (548) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 8% 10% 16% 5% 18% 5% 3% 4%
Somewhat favorable 15% 17% 30% 4% 29% 15% 7% 5%
Somewhat unfavorable 10% 11% 8% 13% 10% 9% 11% 6%

continued on the next page . . .

95

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 18% 22% 1% 48% 5% 14% 41% 4%
Don’t know 49% 41% 44% 30% 38% 57% 37% 82%

Totals 100% 101% 99% 100% 100% 100% 99% 101%
Unweighted N (1,491) (1,182) (540) (365) (477) (417) (420) (177)

96

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42E. Favorability of politicians — John Delaney
Do you have a favorable or an unfavorable opinion of the following people?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 3% 3% 2% 5% 4% 2% 0% 2% 7% 4% 3%
Somewhat favorable 9% 12% 6% 10% 10% 8% 9% 8% 12% 14% 10%
Somewhat unfavorable 8% 10% 6% 9% 5% 10% 7% 9% 7% 6% 7%
Very unfavorable 9% 12% 7% 8% 8% 12% 10% 10% 4% 14% 9%
Don’t know 70% 62% 78% 67% 74% 68% 74% 72% 70% 62% 70%

Totals 99% 99% 99% 99% 101% 100% 100% 101% 100% 100% 99%
Unweighted N (1,487) (674) (813) (321) (352) (505) (309) (1,060) (172) (164) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 3% 5% 2% 2% 2% 3% 6% 4% 2% 3% 1%
Somewhat favorable 9% 15% 7% 5% 10% 9% 13% 9% 7% 11% 8%
Somewhat unfavorable 8% 8% 7% 10% 8% 8% 11% 9% 9% 7% 8%
Very unfavorable 9% 3% 8% 21% 8% 12% 5% 8% 9% 9% 11%
Don’t know 70% 69% 77% 62% 72% 69% 65% 69% 72% 70% 71%

Totals 99% 100% 101% 100% 100% 101% 100% 99% 99% 100% 99%
Unweighted N (1,487) (563) (600) (324) (687) (387) (232) (266) (290) (546) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 3% 3% 4% 3% 5% 3% 2% 1%
Somewhat favorable 9% 9% 12% 5% 13% 9% 7% 6%
Somewhat unfavorable 8% 9% 8% 10% 8% 9% 9% 5%

continued on the next page . . .

97

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 9% 11% 2% 22% 4% 6% 20% 5%
Don’t know 70% 68% 74% 61% 70% 74% 62% 83%

Totals 99% 100% 100% 101% 100% 101% 100% 100%
Unweighted N (1,487) (1,180) (538) (368) (476) (414) (421) (176)

98

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42F. 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% 9% 6% 4% 1% 5% 4% 8% 2%
Somewhat favorable 12% 14% 9% 13% 10% 12% 12% 10% 15% 16% 11%
Somewhat unfavorable 10% 12% 8% 10% 9% 10% 9% 10% 7% 5% 15%
Very unfavorable 14% 16% 13% 10% 12% 16% 20% 16% 7% 16% 15%
Don’t know 60% 51% 68% 58% 63% 59% 58% 59% 68% 54% 56%

Totals 101% 100% 101% 100% 100% 101% 100% 100% 101% 99% 99%
Unweighted N (1,484) (672) (812) (320) (352) (504) (308) (1,056) (174) (163) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 5% 7% 4% 3% 4% 5% 10% 8% 4% 4% 5%
Somewhat favorable 12% 16% 10% 7% 9% 13% 17% 10% 11% 12% 13%
Somewhat unfavorable 10% 13% 8% 7% 9% 11% 13% 10% 11% 8% 11%
Very unfavorable 14% 8% 12% 27% 12% 16% 16% 10% 14% 15% 17%
Don’t know 60% 56% 65% 56% 66% 56% 43% 61% 60% 62% 54%

Totals 101% 100% 99% 100% 100% 101% 99% 99% 100% 101% 100%
Unweighted N (1,484) (563) (597) (324) (683) (390) (232) (266) (288) (543) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 5% 5% 6% 4% 9% 4% 3% 3%
Somewhat favorable 12% 13% 19% 7% 18% 12% 9% 5%
Somewhat unfavorable 10% 11% 12% 11% 14% 7% 10% 5%

continued on the next page . . .

99

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 14% 17% 9% 29% 11% 9% 27% 5%
Don’t know 60% 54% 53% 49% 48% 68% 52% 81%

Totals 101% 100% 99% 100% 100% 100% 101% 99%
Unweighted N (1,484) (1,178) (537) (366) (476) (415) (419) (174)

100

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42G. Favorability of politicians — Kirsten Gillibrand
Do you have a favorable or an unfavorable opinion of the following people?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 7% 8% 6% 7% 9% 7% 4% 7% 5% 7% 4%
Somewhat favorable 16% 16% 17% 13% 13% 17% 23% 17% 16% 16% 13%
Somewhat unfavorable 11% 13% 9% 14% 9% 11% 11% 11% 8% 12% 15%
Very unfavorable 21% 25% 17% 11% 13% 26% 31% 23% 8% 21% 21%
Don’t know 45% 37% 52% 55% 55% 40% 32% 42% 63% 44% 46%

Totals 100% 99% 101% 100% 99% 101% 101% 100% 100% 100% 99%
Unweighted N (1,487) (677) (810) (322) (352) (504) (309) (1,055) (175) (167) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 7% 12% 4% 3% 4% 7% 18% 12% 6% 4% 7%
Somewhat favorable 16% 29% 13% 5% 15% 17% 24% 19% 15% 15% 18%
Somewhat unfavorable 11% 12% 10% 12% 10% 12% 13% 12% 12% 9% 13%
Very unfavorable 21% 7% 20% 42% 17% 25% 23% 17% 19% 22% 23%
Don’t know 45% 41% 53% 38% 54% 38% 22% 40% 48% 49% 40%

Totals 100% 101% 100% 100% 100% 99% 100% 100% 100% 99% 101%
Unweighted N (1,487) (565) (597) (325) (688) (388) (232) (265) (291) (544) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 7% 8% 14% 4% 13% 5% 5% 3%
Somewhat favorable 16% 19% 35% 5% 35% 15% 5% 7%
Somewhat unfavorable 11% 13% 12% 13% 14% 12% 10% 6%

continued on the next page . . .

101

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 21% 25% 6% 50% 7% 15% 45% 6%
Don’t know 45% 35% 34% 28% 31% 53% 34% 78%

Totals 100% 100% 101% 100% 100% 100% 99% 100%
Unweighted N (1,487) (1,179) (538) (366) (478) (413) (421) (175)

102

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42H. Favorability of politicians — Kamala Harris
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 14% 12% 16% 11% 14% 15% 15% 14% 17% 10% 15%
Somewhat favorable 17% 17% 16% 18% 16% 15% 19% 15% 29% 19% 9%
Somewhat unfavorable 9% 11% 8% 11% 10% 9% 7% 8% 9% 13% 15%
Very unfavorable 25% 31% 20% 15% 16% 29% 41% 29% 6% 24% 25%
Don’t know 35% 29% 40% 44% 44% 32% 19% 34% 39% 33% 35%

Totals 100% 100% 100% 99% 100% 100% 101% 100% 100% 99% 99%
Unweighted N (1,487) (673) (814) (321) (353) (503) (310) (1,059) (175) (164) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 14% 28% 8% 4% 9% 16% 29% 13% 11% 12% 20%
Somewhat favorable 17% 29% 13% 5% 17% 16% 20% 16% 18% 16% 17%
Somewhat unfavorable 9% 8% 10% 9% 10% 8% 9% 12% 8% 10% 7%
Very unfavorable 25% 5% 25% 54% 21% 32% 28% 17% 26% 24% 32%
Don’t know 35% 30% 43% 28% 43% 27% 15% 42% 36% 38% 24%

Totals 100% 100% 99% 100% 100% 99% 101% 100% 99% 100% 100%
Unweighted N (1,487) (565) (598) (324) (685) (391) (232) (266) (291) (546) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 14% 18% 35% 4% 33% 11% 4% 3%
Somewhat favorable 17% 20% 34% 5% 34% 17% 5% 9%
Somewhat unfavorable 9% 9% 6% 10% 6% 14% 8% 8%

continued on the next page . . .

103

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 25% 31% 4% 64% 5% 20% 57% 7%
Don’t know 35% 22% 21% 16% 22% 38% 25% 73%

Totals 100% 100% 100% 99% 100% 100% 99% 100%
Unweighted N (1,487) (1,181) (539) (366) (477) (415) (423) (172)

104

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42I. Favorability of politicians — John Hickenlooper
Do you have a favorable or an unfavorable opinion of the following people?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 4% 5% 3% 5% 5% 4% 3% 4% 4% 5% 1%
Somewhat favorable 12% 15% 9% 11% 10% 11% 17% 11% 11% 15% 19%
Somewhat unfavorable 10% 13% 7% 12% 9% 10% 9% 10% 11% 10% 8%
Very unfavorable 12% 15% 10% 7% 9% 15% 17% 13% 7% 12% 13%
Don’t know 62% 52% 70% 64% 67% 61% 54% 61% 67% 58% 60%

Totals 100% 100% 99% 99% 100% 101% 100% 99% 100% 100% 101%
Unweighted N (1,487) (676) (811) (319) (353) (506) (309) (1,057) (175) (166) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 4% 5% 4% 4% 3% 5% 8% 5% 5% 4% 5%
Somewhat favorable 12% 21% 9% 5% 10% 14% 18% 10% 11% 12% 15%
Somewhat unfavorable 10% 9% 9% 13% 10% 9% 14% 10% 11% 8% 13%
Very unfavorable 12% 5% 11% 25% 10% 15% 13% 10% 11% 11% 17%
Don’t know 62% 60% 68% 53% 68% 58% 47% 66% 63% 66% 51%

Totals 100% 100% 101% 100% 101% 101% 100% 101% 101% 101% 101%
Unweighted N (1,487) (565) (595) (327) (686) (389) (232) (264) (292) (545) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 4% 5% 8% 3% 6% 4% 3% 2%
Somewhat favorable 12% 14% 22% 6% 23% 12% 4% 7%
Somewhat unfavorable 10% 10% 7% 14% 9% 11% 13% 4%

continued on the next page . . .

105

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 12% 15% 3% 29% 5% 9% 27% 2%
Don’t know 62% 56% 59% 48% 57% 64% 53% 85%

Totals 100% 100% 99% 100% 100% 100% 100% 100%
Unweighted N (1,487) (1,180) (539) (365) (478) (416) (420) (173)

106

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42J. Favorability of politicians — Jay Inslee
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% 5% 5% 3% 5% 5% 4% 3% 3%
Somewhat favorable 11% 11% 10% 11% 11% 9% 13% 10% 12% 14% 12%
Somewhat unfavorable 7% 9% 6% 9% 7% 7% 7% 7% 7% 8% 11%
Very unfavorable 11% 14% 8% 8% 9% 13% 13% 12% 6% 12% 9%
Don’t know 67% 61% 72% 67% 69% 67% 62% 66% 72% 63% 64%

Totals 100% 100% 100% 100% 101% 99% 100% 100% 101% 100% 99%
Unweighted N (1,482) (672) (810) (319) (352) (504) (307) (1,057) (173) (162) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 4% 8% 2% 3% 3% 4% 10% 5% 4% 3% 6%
Somewhat favorable 11% 18% 9% 4% 9% 13% 15% 11% 10% 8% 15%
Somewhat unfavorable 7% 7% 7% 9% 8% 8% 9% 7% 6% 7% 9%
Very unfavorable 11% 3% 11% 22% 9% 12% 11% 8% 10% 11% 14%
Don’t know 67% 64% 71% 62% 71% 64% 55% 69% 70% 70% 56%

Totals 100% 100% 100% 100% 100% 101% 100% 100% 100% 99% 100%
Unweighted N (1,482) (558) (599) (325) (681) (390) (230) (262) (290) (546) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 4% 5% 7% 3% 9% 3% 3% 2%
Somewhat favorable 11% 12% 20% 4% 21% 11% 4% 6%
Somewhat unfavorable 7% 8% 7% 9% 6% 8% 8% 6%

continued on the next page . . .

107

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 11% 13% 2% 25% 3% 8% 25% 3%
Don’t know 67% 63% 63% 59% 61% 70% 61% 82%

Totals 100% 101% 99% 100% 100% 100% 101% 99%
Unweighted N (1,482) (1,175) (537) (365) (475) (413) (419) (175)

108

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42K. Favorability of politicians — Amy Klobuchar
Do you have a favorable or an unfavorable opinion of the following people?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 7% 8% 7% 9% 6% 6% 9% 8% 5% 8% 5%
Somewhat favorable 15% 15% 14% 10% 16% 15% 18% 14% 15% 16% 12%
Somewhat unfavorable 12% 13% 10% 16% 8% 11% 13% 12% 10% 11% 15%
Very unfavorable 16% 20% 12% 9% 11% 20% 21% 18% 6% 15% 14%
Don’t know 51% 44% 57% 56% 59% 48% 40% 48% 63% 50% 54%

Totals 101% 100% 100% 100% 100% 100% 101% 100% 99% 100% 100%
Unweighted N (1,486) (675) (811) (321) (352) (504) (309) (1,056) (175) (164) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 7% 13% 5% 3% 6% 7% 16% 8% 7% 6% 8%
Somewhat favorable 15% 26% 10% 6% 11% 16% 25% 14% 16% 13% 16%
Somewhat unfavorable 12% 11% 10% 15% 12% 12% 12% 12% 15% 10% 12%
Very unfavorable 16% 5% 14% 34% 12% 21% 16% 14% 15% 15% 19%
Don’t know 51% 45% 60% 42% 59% 44% 30% 52% 47% 56% 45%

Totals 101% 100% 99% 100% 100% 100% 99% 100% 100% 100% 100%
Unweighted N (1,486) (565) (597) (324) (684) (389) (232) (265) (290) (547) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 7% 9% 16% 4% 15% 7% 2% 2%
Somewhat favorable 15% 18% 31% 5% 29% 15% 6% 4%
Somewhat unfavorable 12% 13% 11% 15% 12% 11% 15% 6%

continued on the next page . . .

109

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 16% 19% 4% 39% 7% 9% 34% 7%
Don’t know 51% 41% 38% 37% 37% 58% 43% 82%

Totals 101% 100% 100% 100% 100% 100% 100% 101%
Unweighted N (1,486) (1,178) (538) (365) (478) (416) (417) (175)

110

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42L. 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 11% 12% 11% 10% 13% 11% 12% 10% 16% 14% 11%
Somewhat favorable 18% 18% 18% 19% 19% 16% 21% 18% 15% 19% 19%
Somewhat unfavorable 11% 13% 8% 15% 8% 11% 8% 11% 13% 7% 11%
Very unfavorable 22% 26% 19% 10% 16% 25% 38% 26% 4% 22% 22%
Don’t know 37% 31% 44% 45% 45% 36% 22% 35% 51% 37% 37%

Totals 99% 100% 100% 99% 101% 99% 101% 100% 99% 99% 100%
Unweighted N (1,481) (675) (806) (320) (351) (502) (308) (1,056) (170) (165) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 11% 23% 7% 3% 9% 12% 22% 11% 8% 13% 12%
Somewhat favorable 18% 31% 15% 6% 15% 20% 28% 18% 17% 16% 22%
Somewhat unfavorable 11% 10% 11% 10% 11% 9% 13% 10% 12% 10% 11%
Very unfavorable 22% 3% 22% 51% 17% 31% 23% 14% 23% 23% 27%
Don’t know 37% 33% 45% 30% 47% 28% 14% 47% 40% 37% 28%

Totals 99% 100% 100% 100% 99% 100% 100% 100% 100% 99% 100%
Unweighted N (1,481) (563) (594) (324) (684) (385) (232) (265) (289) (541) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 11% 14% 25% 4% 25% 11% 4% 4%
Somewhat favorable 18% 21% 37% 6% 34% 21% 6% 9%
Somewhat unfavorable 11% 11% 11% 10% 13% 11% 9% 9%

continued on the next page . . .

111

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 22% 29% 3% 61% 5% 16% 53% 3%
Don’t know 37% 25% 24% 19% 24% 41% 28% 76%

Totals 99% 100% 100% 100% 101% 100% 100% 101%
Unweighted N (1,481) (1,174) (538) (363) (478) (413) (418) (172)

112

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42M. 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% 5% 3% 6% 6% 3% 3% 5% 3% 2% 4%
Somewhat favorable 10% 11% 9% 10% 6% 10% 14% 9% 11% 18% 10%
Somewhat unfavorable 10% 13% 8% 11% 8% 11% 11% 11% 9% 9% 8%
Very unfavorable 11% 13% 9% 8% 10% 12% 13% 12% 7% 11% 14%
Don’t know 65% 57% 72% 66% 70% 65% 58% 64% 70% 61% 64%

Totals 100% 99% 101% 101% 100% 101% 99% 101% 100% 101% 100%
Unweighted N (1,484) (674) (810) (321) (350) (505) (308) (1,054) (173) (166) (91)

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% 3% 6% 7% 3% 3% 5% 4%
Somewhat favorable 10% 15% 9% 6% 10% 9% 15% 7% 12% 10% 10%
Somewhat unfavorable 10% 10% 7% 15% 10% 10% 15% 12% 12% 9% 8%
Very unfavorable 11% 6% 11% 19% 10% 11% 10% 11% 11% 10% 13%
Don’t know 65% 64% 71% 55% 68% 64% 53% 67% 62% 65% 64%

Totals 100% 101% 101% 99% 101% 100% 100% 100% 100% 99% 99%
Unweighted N (1,484) (565) (594) (325) (685) (388) (232) (265) (291) (543) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 4% 5% 5% 5% 5% 5% 4% 1%
Somewhat favorable 10% 11% 15% 6% 16% 10% 8% 2%
Somewhat unfavorable 10% 11% 9% 14% 8% 12% 13% 5%

continued on the next page . . .

113

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 11% 13% 5% 23% 6% 6% 21% 8%
Don’t know 65% 60% 66% 52% 65% 66% 54% 85%

Totals 100% 100% 100% 100% 100% 99% 100% 101%
Unweighted N (1,484) (1,180) (537) (367) (474) (413) (423) (174)

114

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42N. Favorability of politicians — Bernie Sanders
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 18% 20% 17% 24% 21% 17% 11% 16% 30% 19% 14%
Somewhat favorable 21% 21% 21% 20% 24% 19% 23% 20% 24% 23% 24%
Somewhat unfavorable 14% 13% 14% 13% 12% 14% 15% 14% 10% 15% 13%
Very unfavorable 30% 32% 27% 19% 18% 34% 46% 34% 10% 24% 29%
Don’t know 17% 13% 21% 23% 24% 16% 6% 15% 27% 18% 20%

Totals 100% 99% 100% 99% 99% 100% 101% 99% 101% 99% 100%
Unweighted N (1,483) (672) (811) (321) (351) (503) (308) (1,055) (174) (164) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 18% 32% 15% 5% 18% 20% 19% 24% 16% 16% 19%
Somewhat favorable 21% 34% 18% 9% 20% 23% 26% 20% 24% 20% 23%
Somewhat unfavorable 14% 14% 14% 13% 14% 14% 15% 13% 13% 15% 13%
Very unfavorable 30% 9% 26% 64% 25% 34% 35% 22% 31% 32% 31%
Don’t know 17% 11% 27% 9% 24% 10% 5% 21% 17% 18% 14%

Totals 100% 100% 100% 100% 101% 101% 100% 100% 101% 101% 100%
Unweighted N (1,483) (564) (593) (326) (685) (388) (232) (264) (290) (546) (383)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 18% 21% 35% 7% 36% 18% 5% 14%
Somewhat favorable 21% 22% 33% 7% 31% 29% 11% 10%
Somewhat unfavorable 14% 14% 16% 13% 16% 16% 11% 11%

continued on the next page . . .

115

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 30% 35% 9% 68% 8% 21% 65% 10%
Don’t know 17% 8% 8% 5% 9% 16% 8% 55%

Totals 100% 100% 101% 100% 100% 100% 100% 100%
Unweighted N (1,483) (1,175) (536) (364) (475) (413) (422) (173)

116

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42O. Favorability of politicians — Howard Schultz
Do you have a favorable or an unfavorable opinion of the following people?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 4% 5% 3% 8% 5% 2% 2% 3% 9% 7% 2%
Somewhat favorable 11% 13% 9% 10% 10% 10% 12% 10% 13% 10% 18%
Somewhat unfavorable 13% 18% 10% 10% 10% 13% 21% 13% 10% 17% 16%
Very unfavorable 17% 20% 14% 16% 13% 20% 17% 20% 7% 12% 9%
Don’t know 55% 45% 64% 56% 62% 55% 48% 54% 61% 55% 56%

Totals 100% 101% 100% 100% 100% 100% 100% 100% 100% 101% 101%
Unweighted N (1,486) (674) (812) (321) (351) (503) (311) (1,059) (174) (162) (91)

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% 3% 3% 6% 7% 5% 1% 5% 4%
Somewhat favorable 11% 9% 10% 14% 9% 12% 14% 9% 11% 10% 12%
Somewhat unfavorable 13% 13% 13% 14% 12% 14% 18% 13% 15% 10% 17%
Very unfavorable 17% 18% 13% 21% 14% 17% 23% 15% 13% 17% 21%
Don’t know 55% 53% 61% 47% 62% 52% 39% 58% 59% 58% 46%

Totals 100% 99% 100% 99% 100% 101% 101% 100% 99% 100% 100%
Unweighted N (1,486) (563) (597) (326) (682) (390) (232) (264) (289) (549) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 4% 4% 4% 4% 5% 5% 3% 2%
Somewhat favorable 11% 12% 10% 14% 10% 11% 13% 5%
Somewhat unfavorable 13% 16% 16% 18% 14% 13% 17% 7%

continued on the next page . . .

117

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 17% 21% 21% 24% 23% 11% 21% 5%
Don’t know 55% 48% 49% 41% 47% 60% 45% 81%

Totals 100% 101% 100% 101% 99% 100% 99% 100%
Unweighted N (1,486) (1,180) (539) (368) (477) (415) (419) (175)

118

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42P. Favorability of politicians — Eric Swalwell
Do you have a favorable or an unfavorable opinion of the following people?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 6% 6% 6% 7% 6% 5% 7% 6% 9% 2% 6%
Somewhat favorable 10% 11% 9% 11% 9% 8% 13% 9% 10% 16% 11%
Somewhat unfavorable 7% 9% 4% 8% 6% 8% 4% 6% 7% 10% 10%
Very unfavorable 14% 15% 12% 6% 9% 16% 22% 16% 4% 12% 12%
Don’t know 64% 59% 69% 68% 70% 63% 54% 64% 69% 59% 62%

Totals 101% 100% 100% 100% 100% 100% 100% 101% 99% 99% 101%
Unweighted N (1,485) (674) (811) (320) (353) (504) (308) (1,058) (175) (163) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 6% 12% 3% 3% 4% 6% 16% 6% 4% 6% 8%
Somewhat favorable 10% 16% 8% 6% 9% 11% 10% 10% 10% 9% 11%
Somewhat unfavorable 7% 8% 5% 7% 6% 7% 10% 8% 6% 5% 8%
Very unfavorable 14% 2% 14% 29% 10% 17% 15% 12% 13% 12% 17%
Don’t know 64% 62% 71% 54% 71% 59% 49% 65% 67% 67% 55%

Totals 101% 100% 101% 99% 100% 100% 100% 101% 100% 99% 99%
Unweighted N (1,485) (561) (598) (326) (684) (391) (231) (265) (289) (546) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 6% 8% 13% 5% 13% 5% 3% 2%
Somewhat favorable 10% 11% 18% 4% 16% 12% 4% 5%
Somewhat unfavorable 7% 7% 6% 7% 8% 6% 8% 3%

continued on the next page . . .

119

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 14% 16% 1% 35% 3% 8% 33% 4%
Don’t know 64% 58% 62% 48% 61% 69% 52% 85%

Totals 101% 100% 100% 99% 101% 100% 100% 99%
Unweighted N (1,485) (1,178) (537) (366) (476) (416) (421) (172)

120

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42Q. Favorability of politicians — Elizabeth Warren
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 16% 17% 15% 14% 17% 14% 18% 16% 17% 14% 12%
Somewhat favorable 18% 17% 20% 20% 19% 17% 18% 17% 29% 16% 20%
Somewhat unfavorable 12% 14% 10% 14% 10% 12% 12% 12% 10% 11% 13%
Very unfavorable 27% 29% 24% 15% 15% 32% 42% 31% 5% 23% 27%
Don’t know 28% 23% 31% 38% 39% 25% 9% 24% 39% 36% 28%

Totals 101% 100% 100% 101% 100% 100% 99% 100% 100% 100% 100%
Unweighted N (1,490) (677) (813) (323) (351) (505) (311) (1,057) (175) (167) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 16% 31% 10% 4% 13% 17% 25% 15% 16% 13% 21%
Somewhat favorable 18% 33% 14% 6% 18% 18% 24% 23% 15% 18% 18%
Somewhat unfavorable 12% 10% 14% 10% 13% 12% 11% 13% 12% 12% 11%
Very unfavorable 27% 3% 26% 62% 22% 30% 29% 20% 30% 26% 29%
Don’t know 28% 24% 36% 18% 34% 22% 10% 29% 27% 31% 21%

Totals 101% 101% 100% 100% 100% 99% 99% 100% 100% 100% 100%
Unweighted N (1,490) (565) (600) (325) (685) (391) (232) (266) (293) (544) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 16% 20% 37% 5% 38% 12% 4% 7%
Somewhat favorable 18% 21% 35% 5% 33% 21% 7% 10%
Somewhat unfavorable 12% 12% 11% 10% 10% 17% 10% 11%

continued on the next page . . .

121

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 27% 32% 3% 70% 2% 23% 61% 6%
Don’t know 28% 16% 15% 10% 17% 28% 18% 67%

Totals 101% 101% 101% 100% 100% 101% 100% 101%
Unweighted N (1,490) (1,183) (540) (367) (478) (415) (421) (176)

122

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

42R. Favorability of politicians — Andrew Yang
Do you have a favorable or an unfavorable opinion of the following people?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 4% 6% 3% 8% 6% 3% 2% 4% 8% 4% 4%
Somewhat favorable 11% 14% 9% 15% 11% 12% 7% 10% 14% 15% 15%
Somewhat unfavorable 8% 11% 6% 7% 7% 8% 10% 8% 6% 9% 11%
Very unfavorable 12% 15% 9% 9% 8% 13% 15% 13% 5% 11% 14%
Don’t know 64% 55% 73% 61% 67% 64% 66% 65% 67% 61% 57%

Totals 99% 101% 100% 100% 99% 100% 100% 100% 100% 100% 101%
Unweighted N (1,484) (674) (810) (321) (352) (500) (311) (1,056) (172) (165) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 4% 9% 3% 2% 3% 7% 8% 5% 4% 5% 4%
Somewhat favorable 11% 17% 10% 6% 10% 13% 18% 12% 10% 11% 12%
Somewhat unfavorable 8% 9% 7% 10% 8% 8% 7% 8% 9% 7% 9%
Very unfavorable 12% 3% 12% 23% 9% 13% 14% 9% 11% 10% 15%
Don’t know 64% 63% 69% 59% 70% 59% 54% 64% 67% 66% 60%

Totals 99% 101% 101% 100% 100% 100% 101% 98% 101% 99% 100%
Unweighted N (1,484) (564) (596) (324) (684) (389) (230) (263) (289) (547) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 4% 5% 6% 3% 9% 4% 2% 1%
Somewhat favorable 11% 13% 20% 4% 18% 13% 7% 5%
Somewhat unfavorable 8% 9% 7% 10% 9% 8% 9% 5%

continued on the next page . . .

123

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 12% 13% 3% 27% 3% 8% 25% 4%
Don’t know 64% 60% 64% 55% 60% 67% 56% 84%

Totals 99% 100% 100% 99% 99% 100% 99% 99%
Unweighted N (1,484) (1,176) (536) (366) (475) (414) (421) (174)

124

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

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

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Democratic
primary/caucus 36% 32% 39% 40% 34% 33% 38% 33% 54% 38% 20%

Republican
primary/caucus 26% 29% 24% 18% 17% 30% 39% 32% 5% 20% 20%

Neither one 21% 24% 18% 22% 27% 20% 13% 20% 20% 22% 30%
Not sure 17% 15% 19% 21% 22% 16% 10% 15% 21% 19% 30%

Totals 100% 100% 100% 101% 100% 99% 100% 100% 100% 99% 100%
Unweighted N (1,487) (676) (811) (318) (354) (505) (310) (1,059) (172) (166) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Democratic
primary/caucus 36% 80% 19% 2% 31% 39% 50% 38% 39% 32% 38%

Republican
primary/caucus 26% 2% 16% 80% 23% 31% 29% 21% 26% 27% 30%

Neither one 21% 9% 35% 12% 25% 17% 11% 23% 13% 26% 16%
Not sure 17% 8% 31% 6% 20% 13% 10% 18% 22% 15% 16%

Totals 100% 99% 101% 100% 99% 100% 100% 100% 100% 100% 100%
Unweighted N (1,487) (562) (599) (326) (685) (389) (232) (261) (292) (546) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Democratic
primary/caucus 36% 46% 84% 9% 76% 37% 10% 11%

continued on the next page . . .

125

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Republican
primary/caucus 26% 33% 3% 72% 3% 17% 64% 8%

Neither one 21% 10% 7% 11% 12% 25% 17% 38%
Not sure 17% 10% 6% 9% 8% 20% 10% 44%

Totals 100% 99% 100% 101% 99% 99% 101% 101%
Unweighted N (1,487) (1,177) (537) (366) (477) (416) (422) (172)

126

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

44. 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

Joe Biden 45% 44% 46% 29% 48% 48% 55% 44% 57% 39% *
Cory Booker 26% 28% 25% 25% 28% 21% 33% 28% 25% 22% *
Pete Buttigieg 29% 29% 30% 19% 25% 30% 45% 37% 11% 18% *
Julian Castro 12% 11% 14% 8% 12% 12% 17% 13% 7% 20% *
John Delaney 3% 2% 3% 4% 5% 2% 1% 3% 2% 5% *
Tulsi Gabbard 6% 7% 4% 6% 10% 5% 2% 6% 1% 7% *
Kirsten Gillibrand 12% 14% 10% 9% 19% 10% 11% 15% 4% 12% *
Kamala Harris 36% 34% 37% 22% 39% 38% 45% 40% 29% 23% *
John Hickenlooper 7% 9% 5% 4% 9% 6% 8% 9% 2% 4% *
Jay Inslee 6% 7% 4% 3% 6% 4% 11% 7% 2% 3% *
Amy Klobuchar 16% 17% 14% 8% 11% 16% 28% 20% 4% 13% *
Beto O’Rourke 29% 31% 28% 19% 30% 29% 40% 29% 24% 35% *
Tim Ryan 4% 4% 4% 3% 5% 2% 6% 5% 3% 1% *
Bernie Sanders 40% 43% 38% 44% 43% 40% 32% 41% 40% 39% *
Eric Swalwell 8% 6% 9% 4% 7% 7% 13% 8% 7% 3% *
Elizabeth Warren 35% 35% 35% 26% 33% 35% 45% 40% 25% 21% *
Andrew Yang 7% 8% 6% 12% 7% 5% 2% 8% 4% 3% *
None of them 7% 5% 7% 10% 5% 6% 6% 7% 6% 3% *

Unweighted N (640) (267) (373) (147) (147) (205) (141) (437) (105) (73) (25)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Joe Biden 45% 48% 37% * 48% 44% 43% 45% 44% 49% 41%
Cory Booker 26% 27% 25% * 18% 30% 39% 24% 24% 28% 27%

continued on the next page . . .

127

The Economist /YouGov Poll
April 13 - 16, 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

Pete Buttigieg 29% 29% 32% * 20% 31% 41% 33% 26% 26% 34%
Julian Castro 12% 13% 13% * 9% 10% 19% 8% 13% 13% 14%
John Delaney 3% 3% 3% * 2% 4% 3% 4% 2% 3% 2%
Tulsi Gabbard 6% 5% 9% * 6% 6% 4% 7% 5% 6% 5%
Kirsten Gillibrand 12% 13% 10% * 10% 13% 15% 14% 9% 12% 13%
Kamala Harris 36% 37% 35% * 29% 39% 44% 33% 31% 35% 44%
John Hickenlooper 7% 6% 11% * 7% 9% 6% 8% 6% 5% 8%
Jay Inslee 6% 5% 7% * 4% 8% 8% 4% 6% 4% 9%
Amy Klobuchar 16% 15% 17% * 11% 16% 22% 18% 17% 15% 14%
Beto O’Rourke 29% 30% 28% * 27% 28% 37% 23% 23% 37% 29%
Tim Ryan 4% 4% 5% * 3% 5% 5% 2% 5% 5% 3%
Bernie Sanders 40% 37% 49% * 43% 44% 31% 43% 42% 39% 38%
Eric Swalwell 8% 8% 7% * 4% 8% 14% 6% 7% 9% 8%
Elizabeth Warren 35% 35% 34% * 29% 37% 39% 39% 37% 28% 38%
Andrew Yang 7% 6% 8% * 4% 12% 6% 11% 6% 5% 6%
None of them 7% 5% 10% * 8% 4% 9% 7% 11% 5% 4%

Unweighted N (640) (482) (151) (7) (263) (181) (130) (118) (134) (211) (177)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Joe Biden 45% 46% 53% 16% 46% 47% 32% *
Cory Booker 26% 28% 31% 13% 32% 19% 14% *
Pete Buttigieg 29% 32% 35% 24% 37% 21% 12% *
Julian Castro 12% 13% 16% 3% 15% 10% 6% *
John Delaney 3% 3% 3% 14% 2% 3% 6% *
Tulsi Gabbard 6% 5% 5% 4% 7% 3% 8% *

continued on the next page . . .

128

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Kirsten Gillibrand 12% 12% 13% 10% 15% 7% 7% *
Kamala Harris 36% 38% 45% 11% 47% 21% 10% *
John Hickenlooper 7% 7% 7% 6% 6% 9% 8% *
Jay Inslee 6% 6% 7% 4% 7% 4% 3% *
Amy Klobuchar 16% 17% 20% 0% 18% 13% 8% *
Beto O’Rourke 29% 31% 34% 12% 35% 23% 22% *
Tim Ryan 4% 4% 5% 3% 4% 5% 0% *
Bernie Sanders 40% 41% 40% 28% 42% 40% 29% *
Eric Swalwell 8% 8% 10% 4% 9% 6% 2% *
Elizabeth Warren 35% 37% 42% 10% 47% 18% 10% *
Andrew Yang 7% 7% 6% 12% 7% 6% 8% *
None of them 7% 4% 3% 20% 3% 9% 13% *

Unweighted N (640) (603) (454) (33) (390) (177) (49) (24)

129

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

45. Number of Democratic candidates considered
The number of candidates being considered in the Democratic Presidential primary or caucus.
Tallied number of Democratic candidates considered by those who will be voting 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

0-2 34% 35% 34% 41% 31% 39% 24% 29% 44% 45% *
2-4 29% 26% 31% 35% 32% 24% 25% 28% 28% 30% *
4-6 20% 21% 19% 14% 21% 20% 24% 22% 19% 12% *
6-8 11% 11% 11% 8% 8% 10% 17% 12% 7% 9% *
8-10 3% 4% 3% 1% 1% 6% 5% 5% 1% 0% *
10-12 2% 2% 2% 1% 4% 0% 4% 2% 1% 1% *
12-14 1% 0% 1% 0% 1% 1% 1% 0% 0% 3% *
14-16 0% 1% 0% 0% 1% 0% 0% 1% 0% 0% *
16-18 0% 0% 1% 0% 1% 0% 0% 1% 0% 0% *

Totals 100% 100% 102% 100% 100% 100% 100% 100% 100% 100% *
Unweighted N (640) (267) (373) (147) (147) (205) (141) (437) (105) (73) (25)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

0-2 34% 34% 35% * 38% 35% 32% 36% 38% 33% 31%
2-4 29% 28% 32% * 34% 24% 20% 31% 29% 30% 25%
4-6 20% 21% 15% * 17% 22% 24% 13% 16% 21% 25%
6-8 11% 12% 7% * 8% 10% 13% 13% 7% 10% 13%
8-10 3% 3% 5% * 2% 5% 6% 2% 6% 2% 4%
10-12 2% 2% 3% * 1% 3% 3% 2% 3% 1% 2%
12-14 1% 1% 1% * 0% 1% 2% 1% 1% 0% 1%
14-16 0% 1% 0% * 0% 1% 1% 0% 1% 1% 0%
16-18 0% 0% 1% * 0% 1% 0% 1% 0% 0% 0%

continued on the next page . . .

130

The Economist /YouGov Poll
April 13 - 16, 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

Totals 100% 102% 99% * 100% 102% 101% 99% 101% 98% 101%
Unweighted N (640) (482) (151) (7) (263) (181) (130) (118) (134) (211) (177)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

0-2 34% 33% 28% 63% 23% 46% 62% *
2-4 29% 27% 26% 20% 30% 27% 25% *
4-6 20% 21% 23% 9% 24% 16% 4% *
6-8 11% 12% 13% 8% 13% 7% 9% *
8-10 3% 3% 4% 0% 5% 2% 0% *
10-12 2% 2% 3% 0% 3% 1% 0% *
12-14 1% 1% 1% 0% 1% 0% 0% *
14-16 0% 0% 1% 0% 1% 0% 0% *
16-18 0% 0% 0% 0% 0% 1% 0% *

Totals 100% 99% 99% 100% 100% 100% 100% *
Unweighted N (640) (603) (454) (33) (390) (177) (49) (24)

131

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

46. 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

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Satisfied 74% 74% 73% 75% 70% 71% 81% 78% 68% 65% *
Wish there were more

choices 26% 26% 27% 25% 30% 29% 19% 22% 32% 35% *

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% *
Unweighted N (637) (264) (373) (144) (147) (205) (141) (436) (104) (72) (25)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Satisfied 74% 74% 74% * 71% 78% 73% 73% 69% 72% 81%
Wish there were more

choices 26% 26% 26% * 29% 22% 27% 27% 31% 28% 19%

Totals 100% 100% 100% * 100% 100% 100% 100% 100% 100% 100%
Unweighted N (637) (479) (151) (7) (262) (181) (130) (117) (133) (211) (176)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Satisfied 74% 76% 77% 67% 82% 69% 42% *
Wish there were more

choices 26% 24% 23% 33% 18% 31% 58% *

Totals 100% 100% 100% 100% 100% 100% 100% *
Unweighted N (637) (602) (454) (33) (388) (177) (49) (23)

132

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

47. Satisfied with Republican candidate choices
Are you generally satisfied with having Donald Trump be the only candidate running for the 2020 Republican nomination for president, or do you wish there
were more choices?
Asked of those who say they will vote in the Republican Presidential primary or caucus in 2020

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Satisfied 80% 82% 77% 60% 72% 82% 89% 81% * 80% *
Wish there were more

choices 20% 18% 23% 40% 28% 18% 11% 19% * 20% *

Totals 100% 100% 100% 100% 100% 100% 100% 100% * 100% *
Unweighted N (362) (187) (175) (52) (62) (139) (109) (307) (8) (30) (17)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Satisfied 80% * 79% 81% 80% 84% 75% 66% 80% 81% 84%
Wish there were more

choices 20% * 21% 19% 20% 16% 25% 34% 20% 19% 16%

Totals 100% * 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (362) (8) (94) (260) (155) (105) (56) (49) (70) (142) (101)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Satisfied 80% 82% * 87% * 68% 85% *
Wish there were more

choices 20% 18% * 13% * 32% 15% *

Totals 100% 100% * 100% * 100% 100% *
Unweighted N (362) (330) (19) (262) (12) (69) (270) (11)

133

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

48. 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?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

The Democratic Party
candidate 39% 35% 44% 41% 37% 39% 42% 37% 61% 37% 28%

Donald Trump 33% 35% 31% 23% 24% 37% 46% 39% 7% 28% 27%
It depends 13% 14% 12% 17% 15% 12% 7% 11% 14% 16% 22%
I would not vote 15% 16% 14% 18% 24% 13% 5% 13% 18% 19% 23%

Totals 100% 100% 101% 99% 100% 101% 100% 100% 100% 100% 100%
Unweighted N (1,493) (678) (815) (319) (356) (507) (311) (1,064) (174) (165) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

The Democratic Party
candidate 39% 83% 26% 3% 37% 40% 51% 42% 40% 37% 41%

Donald Trump 33% 6% 26% 82% 29% 39% 35% 28% 32% 35% 34%
It depends 13% 7% 20% 9% 14% 11% 12% 13% 13% 12% 13%
I would not vote 15% 5% 28% 6% 20% 11% 2% 16% 15% 17% 11%

Totals 100% 101% 100% 100% 100% 101% 100% 99% 100% 101% 99%
Unweighted N (1,493) (565) (601) (327) (690) (391) (232) (265) (291) (550) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

The Democratic Party
candidate 39% 47% 90% 4% 83% 43% 8% 18%

Donald Trump 33% 38% 3% 83% 4% 24% 74% 15%
It depends 13% 11% 4% 11% 7% 18% 11% 19%

continued on the next page . . .

134

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

I would not vote 15% 3% 2% 2% 7% 15% 8% 48%

Totals 100% 99% 99% 100% 101% 100% 101% 100%
Unweighted N (1,493) (1,183) (541) (367) (479) (418) (423) (173)

135

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49A. Issue importance — The economy
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 69% 69% 69% 61% 65% 72% 77% 68% 70% 67% 78%
Somewhat Important 27% 26% 27% 29% 30% 26% 22% 29% 21% 24% 20%
Not very Important 3% 3% 3% 8% 3% 2% 0% 2% 4% 7% 2%
Unimportant 1% 1% 1% 2% 3% 0% 0% 1% 5% 2% 1%

Totals 100% 99% 100% 100% 101% 100% 99% 100% 100% 100% 101%
Unweighted N (1,498) (680) (818) (323) (357) (507) (311) (1,065) (175) (167) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 69% 69% 67% 73% 65% 73% 76% 70% 70% 69% 68%
Somewhat Important 27% 27% 26% 26% 29% 24% 24% 26% 26% 27% 28%
Not very Important 3% 3% 4% 0% 4% 2% 1% 3% 3% 4% 2%
Unimportant 1% 1% 2% 0% 1% 1% 0% 1% 2% 1% 2%

Totals 100% 100% 99% 99% 99% 100% 101% 100% 101% 101% 100%
Unweighted N (1,498) (567) (604) (327) (691) (392) (232) (267) (294) (550) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 69% 72% 68% 79% 64% 69% 79% 58%
Somewhat Important 27% 25% 29% 20% 31% 27% 20% 31%
Not very Important 3% 2% 2% 1% 3% 3% 1% 7%
Unimportant 1% 0% 1% 0% 2% 1% 1% 4%

Totals 100% 99% 100% 100% 100% 100% 101% 100%

continued on the next page . . .

136

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,498) (1,184) (539) (368) (478) (418) (423) (179)

137

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49B. Issue importance — Immigration
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 55% 52% 58% 49% 46% 57% 67% 58% 44% 50% 54%
Somewhat Important 29% 29% 28% 33% 31% 25% 27% 27% 33% 28% 37%
Not very Important 12% 13% 11% 14% 16% 13% 5% 11% 17% 17% 5%
Unimportant 4% 6% 3% 5% 7% 4% 1% 4% 7% 5% 4%

Totals 100% 100% 100% 101% 100% 99% 100% 100% 101% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 55% 44% 52% 75% 53% 58% 52% 54% 54% 55% 56%
Somewhat Important 29% 36% 30% 16% 29% 27% 28% 33% 27% 27% 30%
Not very Important 12% 16% 12% 6% 13% 10% 16% 10% 15% 14% 10%
Unimportant 4% 4% 6% 2% 4% 6% 4% 3% 5% 5% 4%

Totals 100% 100% 100% 99% 99% 101% 100% 100% 101% 101% 100%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 55% 59% 42% 82% 42% 50% 77% 43%
Somewhat Important 29% 28% 38% 13% 35% 32% 16% 36%
Not very Important 12% 11% 17% 3% 17% 15% 4% 14%
Unimportant 4% 3% 4% 2% 6% 3% 3% 7%

Totals 100% 101% 101% 100% 100% 100% 100% 100%

continued on the next page . . .

138

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

139

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49C. Issue importance — The environment
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 53% 48% 58% 57% 55% 52% 48% 53% 61% 46% 53%
Somewhat Important 30% 33% 26% 25% 28% 31% 33% 30% 24% 36% 26%
Not very Important 12% 12% 11% 11% 10% 12% 14% 12% 9% 14% 13%
Unimportant 6% 7% 5% 7% 7% 5% 4% 5% 7% 4% 8%

Totals 101% 100% 100% 100% 100% 100% 99% 100% 101% 100% 100%
Unweighted N (1,495) (680) (815) (322) (356) (506) (311) (1,063) (174) (167) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 53% 73% 53% 25% 52% 52% 57% 59% 49% 52% 52%
Somewhat Important 30% 20% 31% 42% 31% 28% 27% 26% 37% 29% 27%
Not very Important 12% 6% 10% 23% 12% 15% 9% 8% 10% 13% 13%
Unimportant 6% 1% 6% 10% 5% 6% 8% 7% 3% 5% 7%

Totals 101% 100% 100% 100% 100% 101% 101% 100% 99% 99% 99%
Unweighted N (1,495) (566) (604) (325) (687) (393) (232) (266) (294) (548) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 53% 53% 79% 22% 77% 56% 26% 59%
Somewhat Important 30% 28% 16% 41% 17% 32% 40% 26%
Not very Important 12% 13% 3% 25% 3% 9% 24% 9%
Unimportant 6% 6% 1% 11% 2% 4% 10% 6%

Totals 101% 100% 99% 99% 99% 101% 100% 100%

continued on the next page . . .

140

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,495) (1,182) (539) (367) (480) (415) (422) (178)

141

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49D. Issue importance — Terrorism
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 57% 52% 61% 50% 52% 59% 67% 55% 68% 55% 54%
Somewhat Important 29% 30% 28% 29% 32% 28% 28% 30% 21% 31% 30%
Not very Important 10% 11% 8% 15% 9% 10% 5% 10% 5% 11% 13%
Unimportant 4% 6% 2% 7% 7% 3% 0% 4% 6% 4% 4%

Totals 100% 99% 99% 101% 100% 100% 100% 99% 100% 101% 101%
Unweighted N (1,496) (681) (815) (323) (358) (505) (310) (1,063) (174) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 57% 49% 56% 70% 59% 54% 50% 60% 54% 61% 50%
Somewhat Important 29% 34% 28% 24% 27% 29% 36% 29% 31% 25% 33%
Not very Important 10% 13% 10% 4% 9% 12% 9% 7% 11% 10% 11%
Unimportant 4% 4% 6% 2% 5% 5% 5% 5% 4% 3% 6%

Totals 100% 100% 100% 100% 100% 100% 100% 101% 100% 99% 100%
Unweighted N (1,496) (566) (604) (326) (689) (393) (231) (267) (293) (548) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 57% 56% 43% 72% 37% 56% 73% 61%
Somewhat Important 29% 31% 41% 22% 39% 31% 20% 26%
Not very Important 10% 10% 12% 5% 16% 8% 6% 7%
Unimportant 4% 3% 4% 1% 8% 4% 1% 5%

Totals 100% 100% 100% 100% 100% 99% 100% 99%

continued on the next page . . .

142

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,496) (1,183) (540) (366) (479) (418) (421) (178)

143

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49E. Issue importance — Gay rights
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 26% 20% 32% 34% 30% 22% 20% 25% 34% 28% 18%
Somewhat Important 25% 25% 25% 25% 22% 26% 27% 24% 28% 24% 32%
Not very Important 24% 26% 23% 23% 22% 27% 25% 25% 18% 26% 23%
Unimportant 24% 29% 20% 19% 26% 25% 28% 25% 20% 23% 27%

Totals 99% 100% 100% 101% 100% 100% 100% 99% 100% 101% 100%
Unweighted N (1,499) (682) (817) (324) (358) (506) (311) (1,065) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 26% 40% 25% 9% 25% 23% 35% 30% 23% 24% 29%
Somewhat Important 25% 32% 25% 15% 23% 25% 26% 28% 25% 22% 27%
Not very Important 24% 16% 28% 31% 26% 25% 19% 24% 25% 27% 20%
Unimportant 24% 12% 23% 45% 25% 27% 20% 17% 27% 27% 24%

Totals 99% 100% 101% 100% 99% 100% 100% 99% 100% 100% 100%
Unweighted N (1,499) (567) (605) (327) (691) (393) (232) (267) (295) (549) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 26% 28% 45% 10% 49% 22% 9% 25%
Somewhat Important 25% 25% 34% 15% 33% 30% 14% 25%
Not very Important 24% 23% 14% 32% 12% 27% 31% 28%
Unimportant 24% 24% 7% 43% 6% 21% 45% 21%

Totals 99% 100% 100% 100% 100% 100% 99% 99%

continued on the next page . . .

144

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,499) (1,186) (541) (368) (480) (418) (422) (179)

145

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49F. Issue importance — Education
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 61% 55% 66% 64% 62% 57% 63% 58% 76% 59% 66%
Somewhat Important 29% 32% 27% 27% 25% 33% 31% 32% 17% 25% 28%
Not very Important 6% 8% 4% 6% 6% 8% 4% 6% 2% 11% 5%
Unimportant 3% 5% 2% 4% 8% 1% 1% 3% 5% 5% 1%

Totals 99% 100% 99% 101% 101% 99% 99% 99% 100% 100% 100%
Unweighted N (1,499) (681) (818) (323) (358) (507) (311) (1,065) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 61% 73% 59% 46% 60% 61% 63% 60% 58% 63% 61%
Somewhat Important 29% 22% 28% 42% 28% 30% 30% 31% 33% 27% 28%
Not very Important 6% 4% 7% 9% 8% 6% 5% 6% 6% 7% 7%
Unimportant 3% 1% 5% 3% 3% 4% 2% 3% 3% 3% 4%

Totals 99% 100% 99% 100% 99% 101% 100% 100% 100% 100% 100%
Unweighted N (1,499) (568) (605) (326) (691) (393) (232) (267) (295) (549) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 61% 62% 75% 46% 73% 59% 51% 62%
Somewhat Important 29% 29% 21% 40% 22% 30% 38% 24%
Not very Important 6% 6% 3% 10% 3% 8% 8% 6%
Unimportant 3% 2% 1% 4% 2% 3% 3% 7%

Totals 99% 99% 100% 100% 100% 100% 100% 99%

continued on the next page . . .

146

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,499) (1,186) (541) (368) (480) (418) (423) (178)

147

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49G. Issue importance — Health care
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 74% 68% 80% 69% 71% 76% 79% 73% 82% 70% 71%
Somewhat Important 20% 24% 16% 21% 21% 19% 18% 20% 12% 23% 24%
Not very Important 5% 7% 3% 7% 5% 5% 3% 5% 3% 5% 4%
Unimportant 2% 2% 2% 2% 4% 1% 0% 1% 3% 2% 1%

Totals 101% 101% 101% 99% 101% 101% 100% 99% 100% 100% 100%
Unweighted N (1,499) (681) (818) (323) (358) (507) (311) (1,065) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 74% 89% 71% 57% 75% 71% 75% 77% 74% 75% 70%
Somewhat Important 20% 10% 21% 31% 19% 20% 20% 18% 22% 19% 21%
Not very Important 5% 1% 5% 10% 5% 6% 4% 4% 1% 6% 8%
Unimportant 2% 0% 3% 2% 1% 2% 1% 1% 3% 1% 2%

Totals 101% 100% 100% 100% 100% 99% 100% 100% 100% 101% 101%
Unweighted N (1,499) (568) (605) (326) (691) (393) (232) (267) (295) (549) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 74% 74% 91% 55% 88% 77% 59% 73%
Somewhat Important 20% 20% 9% 33% 10% 18% 30% 18%
Not very Important 5% 5% 0% 10% 1% 4% 8% 6%
Unimportant 2% 1% 0% 3% 1% 1% 2% 3%

Totals 101% 100% 100% 101% 100% 100% 99% 100%

continued on the next page . . .

148

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,499) (1,186) (541) (368) (480) (418) (423) (178)

149

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49H. Issue importance — Social security
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 69% 66% 73% 52% 59% 78% 86% 71% 73% 60% 60%
Somewhat Important 24% 26% 23% 34% 32% 20% 13% 23% 21% 30% 31%
Not very Important 5% 7% 3% 11% 7% 3% 1% 4% 4% 9% 8%
Unimportant 1% 1% 1% 3% 3% 0% 0% 1% 2% 1% 1%

Totals 99% 100% 100% 100% 101% 101% 100% 99% 100% 100% 100%
Unweighted N (1,496) (680) (816) (323) (357) (505) (311) (1,064) (174) (168) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 69% 73% 69% 65% 72% 67% 65% 72% 69% 71% 64%
Somewhat Important 24% 23% 23% 30% 21% 26% 30% 22% 24% 22% 28%
Not very Important 5% 4% 6% 5% 6% 5% 4% 4% 5% 5% 6%
Unimportant 1% 0% 2% 1% 1% 2% 1% 2% 2% 1% 1%

Totals 99% 100% 100% 101% 100% 100% 100% 100% 100% 99% 99%
Unweighted N (1,496) (565) (604) (327) (689) (393) (232) (267) (295) (546) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 69% 69% 75% 65% 71% 70% 68% 70%
Somewhat Important 24% 25% 21% 30% 23% 24% 28% 20%
Not very Important 5% 4% 3% 4% 5% 5% 4% 6%
Unimportant 1% 1% 0% 1% 1% 1% 1% 4%

Totals 99% 99% 99% 100% 100% 100% 101% 100%

continued on the next page . . .

150

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,496) (1,185) (541) (368) (479) (417) (421) (179)

151

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49I. Issue importance — The budget deficit
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 45% 45% 45% 44% 37% 47% 54% 45% 50% 37% 55%
Somewhat Important 39% 37% 42% 34% 45% 41% 35% 39% 35% 47% 35%
Not very Important 11% 11% 11% 15% 12% 9% 9% 11% 10% 13% 4%
Unimportant 5% 7% 3% 7% 7% 3% 2% 4% 5% 4% 5%

Totals 100% 100% 101% 100% 101% 100% 100% 99% 100% 101% 99%
Unweighted N (1,496) (680) (816) (323) (357) (506) (310) (1,064) (174) (168) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 45% 43% 44% 51% 44% 43% 54% 46% 45% 46% 43%
Somewhat Important 39% 38% 40% 40% 39% 40% 35% 37% 39% 39% 41%
Not very Important 11% 14% 11% 7% 11% 11% 8% 11% 11% 11% 11%
Unimportant 5% 5% 5% 3% 6% 5% 3% 5% 4% 4% 5%

Totals 100% 100% 100% 101% 100% 99% 100% 99% 99% 100% 100%
Unweighted N (1,496) (566) (604) (326) (689) (393) (232) (267) (295) (546) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 45% 48% 40% 56% 38% 44% 56% 40%
Somewhat Important 39% 38% 40% 37% 38% 42% 36% 43%
Not very Important 11% 10% 15% 6% 16% 10% 7% 12%
Unimportant 5% 4% 5% 2% 8% 4% 1% 6%

Totals 100% 100% 100% 101% 100% 100% 100% 101%

continued on the next page . . .

152

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,496) (1,185) (541) (367) (479) (417) (421) (179)

153

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49J. Issue importance — The war in Afghanistan
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 28% 24% 31% 31% 23% 27% 30% 26% 39% 25% 26%
Somewhat Important 43% 40% 45% 36% 40% 45% 49% 44% 31% 47% 38%
Not very Important 22% 27% 18% 23% 23% 23% 20% 23% 20% 20% 30%
Unimportant 7% 10% 5% 10% 13% 5% 1% 7% 10% 8% 7%

Totals 100% 101% 99% 100% 99% 100% 100% 100% 100% 100% 101%
Unweighted N (1,497) (680) (817) (323) (357) (506) (311) (1,065) (174) (168) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 28% 27% 26% 30% 29% 26% 28% 35% 27% 27% 23%
Somewhat Important 43% 45% 41% 42% 39% 47% 41% 42% 43% 42% 44%
Not very Important 22% 21% 23% 23% 25% 19% 24% 17% 20% 25% 24%
Unimportant 7% 7% 9% 5% 8% 8% 7% 7% 10% 6% 8%

Totals 100% 100% 99% 100% 101% 100% 100% 101% 100% 100% 99%
Unweighted N (1,497) (566) (604) (327) (690) (393) (232) (267) (295) (547) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 28% 27% 24% 29% 25% 25% 31% 29%
Somewhat Important 43% 43% 45% 45% 42% 47% 42% 35%
Not very Important 22% 23% 23% 24% 24% 21% 21% 25%
Unimportant 7% 6% 8% 3% 9% 6% 5% 11%

Totals 100% 99% 100% 101% 100% 99% 99% 100%

continued on the next page . . .

154

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,497) (1,186) (541) (368) (479) (417) (422) (179)

155

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49K. Issue importance — Taxes
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 55% 52% 57% 49% 48% 59% 61% 54% 64% 48% 58%
Somewhat Important 35% 37% 34% 38% 38% 34% 32% 36% 26% 41% 34%
Not very Important 8% 9% 7% 11% 10% 7% 6% 8% 8% 9% 7%
Unimportant 2% 2% 2% 2% 3% 1% 1% 2% 2% 3% 1%

Totals 100% 100% 100% 100% 99% 101% 100% 100% 100% 101% 100%
Unweighted N (1,496) (680) (816) (323) (357) (506) (310) (1,065) (174) (167) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 55% 57% 52% 56% 52% 56% 56% 59% 52% 54% 54%
Somewhat Important 35% 32% 36% 39% 37% 34% 35% 33% 34% 37% 36%
Not very Important 8% 9% 10% 4% 10% 6% 8% 7% 10% 8% 8%
Unimportant 2% 2% 2% 1% 2% 3% 2% 2% 3% 1% 2%

Totals 100% 100% 100% 100% 101% 99% 101% 101% 99% 100% 100%
Unweighted N (1,496) (566) (604) (326) (689) (393) (232) (267) (294) (547) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 55% 57% 53% 60% 51% 57% 60% 45%
Somewhat Important 35% 34% 34% 35% 34% 33% 36% 40%
Not very Important 8% 7% 11% 4% 13% 8% 3% 10%
Unimportant 2% 2% 2% 1% 2% 2% 1% 4%

Totals 100% 100% 100% 100% 100% 100% 100% 99%

continued on the next page . . .

156

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,496) (1,185) (541) (367) (479) (417) (421) (179)

157

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49L. Issue importance — Medicare
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 68% 63% 73% 53% 56% 75% 86% 68% 77% 60% 59%
Somewhat Important 24% 28% 21% 33% 32% 21% 12% 24% 17% 28% 34%
Not very Important 6% 7% 4% 9% 8% 5% 2% 5% 4% 9% 5%
Unimportant 2% 2% 2% 5% 4% 0% 0% 2% 1% 3% 2%

Totals 100% 100% 100% 100% 100% 101% 100% 99% 99% 100% 100%
Unweighted N (1,495) (678) (817) (323) (356) (506) (310) (1,064) (174) (167) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 68% 78% 65% 59% 72% 64% 65% 68% 68% 70% 65%
Somewhat Important 24% 18% 26% 30% 21% 28% 26% 25% 24% 23% 26%
Not very Important 6% 3% 6% 9% 6% 6% 9% 5% 6% 5% 6%
Unimportant 2% 1% 3% 2% 2% 3% 1% 2% 2% 2% 2%

Totals 100% 100% 100% 100% 101% 101% 101% 100% 100% 100% 99%
Unweighted N (1,495) (566) (602) (327) (689) (393) (232) (267) (295) (546) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 68% 68% 78% 60% 75% 70% 60% 67%
Somewhat Important 24% 24% 18% 29% 20% 23% 29% 25%
Not very Important 6% 5% 2% 9% 4% 6% 8% 4%
Unimportant 2% 2% 1% 2% 1% 1% 3% 3%

Totals 100% 99% 99% 100% 100% 100% 100% 99%

continued on the next page . . .

158

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,495) (1,185) (541) (367) (478) (417) (421) (179)

159

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49M. Issue importance — Abortion
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 46% 37% 54% 49% 45% 42% 50% 49% 39% 41% 39%
Somewhat Important 27% 29% 26% 27% 27% 27% 29% 26% 33% 31% 26%
Not very Important 15% 19% 12% 15% 14% 18% 14% 15% 16% 17% 19%
Unimportant 11% 15% 8% 9% 14% 13% 7% 11% 12% 11% 16%

Totals 99% 100% 100% 100% 100% 100% 100% 101% 100% 100% 100%
Unweighted N (1,497) (680) (817) (323) (357) (506) (311) (1,063) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 46% 45% 44% 52% 45% 47% 44% 45% 46% 45% 48%
Somewhat Important 27% 32% 26% 23% 29% 25% 30% 32% 24% 28% 25%
Not very Important 15% 14% 17% 14% 16% 16% 16% 12% 17% 15% 16%
Unimportant 11% 9% 14% 11% 11% 12% 10% 10% 12% 12% 10%

Totals 99% 100% 101% 100% 101% 100% 100% 99% 99% 100% 99%
Unweighted N (1,497) (568) (604) (325) (690) (392) (232) (267) (295) (549) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 46% 48% 46% 53% 50% 35% 57% 38%
Somewhat Important 27% 27% 29% 22% 29% 32% 20% 32%
Not very Important 15% 15% 15% 13% 12% 21% 14% 14%
Unimportant 11% 11% 10% 12% 10% 12% 9% 16%

Totals 99% 101% 100% 100% 101% 100% 100% 100%

continued on the next page . . .

160

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,497) (1,183) (540) (366) (479) (418) (422) (178)

161

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49N. Issue importance — Foreign policy
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 42% 41% 43% 38% 36% 38% 59% 43% 36% 40% 47%
Somewhat Important 42% 43% 42% 42% 41% 48% 33% 43% 42% 40% 39%
Not very Important 12% 12% 11% 17% 12% 11% 7% 11% 15% 14% 10%
Unimportant 4% 5% 4% 3% 10% 2% 1% 3% 8% 6% 4%

Totals 100% 101% 100% 100% 99% 99% 100% 100% 101% 100% 100%
Unweighted N (1,498) (681) (817) (323) (357) (507) (311) (1,064) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 42% 42% 38% 49% 35% 47% 53% 42% 41% 39% 47%
Somewhat Important 42% 45% 41% 40% 44% 39% 40% 44% 42% 44% 39%
Not very Important 12% 11% 14% 10% 16% 10% 5% 10% 13% 13% 10%
Unimportant 4% 3% 7% 1% 5% 4% 2% 4% 4% 4% 4%

Totals 100% 101% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,498) (568) (605) (325) (691) (392) (232) (267) (295) (549) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 42% 48% 45% 56% 46% 34% 52% 28%
Somewhat Important 42% 40% 42% 36% 39% 47% 38% 47%
Not very Important 12% 9% 10% 6% 11% 14% 8% 17%
Unimportant 4% 3% 2% 2% 4% 5% 2% 9%

Totals 100% 100% 99% 100% 100% 100% 100% 101%

continued on the next page . . .

162

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,498) (1,184) (540) (367) (479) (418) (422) (179)

163

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49O. Issue importance — Gun control
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 54% 49% 58% 55% 53% 53% 54% 51% 67% 53% 57%
Somewhat Important 26% 26% 26% 25% 26% 27% 27% 27% 18% 31% 22%
Not very Important 12% 14% 10% 14% 11% 12% 10% 13% 9% 11% 11%
Unimportant 8% 10% 6% 7% 10% 8% 9% 9% 6% 5% 10%

Totals 100% 99% 100% 101% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,495) (679) (816) (323) (356) (505) (311) (1,064) (174) (166) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 54% 68% 50% 40% 54% 51% 54% 57% 53% 52% 55%
Somewhat Important 26% 24% 25% 31% 27% 25% 24% 25% 27% 27% 25%
Not very Important 12% 6% 14% 17% 12% 12% 15% 11% 13% 13% 10%
Unimportant 8% 2% 11% 12% 7% 11% 6% 7% 8% 9% 10%

Totals 100% 100% 100% 100% 100% 99% 99% 100% 101% 101% 100%
Unweighted N (1,495) (566) (604) (325) (689) (391) (232) (266) (295) (548) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 54% 54% 72% 36% 68% 49% 45% 54%
Somewhat Important 26% 26% 22% 29% 22% 32% 24% 27%
Not very Important 12% 12% 5% 17% 7% 12% 16% 11%
Unimportant 8% 9% 1% 18% 3% 7% 14% 8%

Totals 100% 101% 100% 100% 100% 100% 99% 100%

continued on the next page . . .

164

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,495) (1,182) (539) (367) (479) (417) (421) (178)

165

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49P. Issue importance — International trade and globalization
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 37% 37% 36% 42% 33% 33% 41% 34% 44% 40% 48%
Somewhat Important 45% 44% 46% 40% 42% 50% 47% 48% 33% 44% 37%
Not very Important 13% 13% 14% 14% 16% 12% 11% 13% 14% 11% 14%
Unimportant 5% 6% 4% 5% 9% 5% 1% 4% 10% 4% 2%

Totals 100% 100% 100% 101% 100% 100% 100% 99% 101% 99% 101%
Unweighted N (1,498) (681) (817) (323) (357) (507) (311) (1,064) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 37% 39% 35% 36% 33% 38% 43% 44% 35% 35% 36%
Somewhat Important 45% 45% 43% 49% 45% 44% 48% 39% 45% 47% 48%
Not very Important 13% 13% 14% 11% 17% 11% 9% 13% 16% 13% 11%
Unimportant 5% 3% 8% 4% 5% 6% 1% 5% 4% 6% 5%

Totals 100% 100% 100% 100% 100% 99% 101% 101% 100% 101% 100%
Unweighted N (1,498) (568) (605) (325) (691) (392) (232) (267) (295) (549) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 37% 39% 40% 40% 36% 35% 40% 34%
Somewhat Important 45% 45% 46% 44% 47% 46% 45% 40%
Not very Important 13% 12% 12% 11% 14% 16% 9% 16%
Unimportant 5% 4% 2% 5% 3% 4% 5% 9%

Totals 100% 100% 100% 100% 100% 101% 99% 99%

continued on the next page . . .

166

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,498) (1,184) (540) (367) (479) (418) (422) (179)

167

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

49Q. Issue importance — Use of military force
How important are the following issues to you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very Important 42% 41% 42% 43% 37% 40% 48% 40% 45% 41% 51%
Somewhat Important 42% 41% 44% 36% 41% 46% 46% 45% 34% 41% 35%
Not very Important 10% 11% 10% 14% 11% 10% 5% 10% 9% 12% 9%
Unimportant 6% 7% 5% 7% 11% 4% 1% 5% 12% 6% 5%

Totals 100% 100% 101% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very Important 42% 40% 41% 46% 41% 41% 42% 42% 42% 41% 41%
Somewhat Important 42% 43% 41% 44% 41% 45% 42% 41% 41% 42% 46%
Not very Important 10% 12% 10% 8% 11% 10% 12% 11% 11% 11% 8%
Unimportant 6% 5% 8% 2% 6% 4% 3% 7% 5% 5% 6%

Totals 100% 100% 100% 100% 99% 100% 99% 101% 99% 99% 101%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very Important 42% 42% 39% 47% 38% 39% 47% 42%
Somewhat Important 42% 45% 44% 45% 44% 42% 44% 38%
Not very Important 10% 9% 13% 6% 12% 13% 6% 10%
Unimportant 6% 4% 4% 3% 6% 6% 3% 11%

Totals 100% 100% 100% 101% 100% 100% 100% 101%

continued on the next page . . .

168

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

169

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

50. Most important issue
Which of these is the most important issue for you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

The economy 10% 12% 9% 12% 13% 11% 5% 11% 7% 11% 11%
Immigration 15% 16% 13% 9% 9% 16% 24% 16% 6% 16% 12%
The environment 10% 9% 11% 16% 9% 7% 10% 11% 3% 6% 15%
Terrorism 5% 6% 3% 5% 5% 5% 3% 4% 7% 6% 1%
Gay rights 2% 2% 2% 3% 3% 1% 0% 2% 0% 3% 1%
Education 6% 5% 6% 10% 10% 3% 2% 5% 8% 10% 7%
Health care 20% 20% 20% 16% 22% 24% 15% 19% 26% 19% 23%
Social security 12% 11% 13% 2% 8% 17% 17% 12% 17% 8% 7%
The budget deficit 2% 4% 1% 2% 2% 2% 3% 3% 1% 2% 3%
The war in Afghanistan 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%
Taxes 3% 2% 3% 5% 3% 2% 2% 2% 4% 6% 4%
Medicare 5% 4% 6% 2% 3% 3% 12% 5% 6% 4% 4%
Abortion 5% 4% 6% 7% 6% 3% 4% 5% 4% 3% 2%
Foreign policy 1% 1% 1% 3% 1% 0% 1% 1% 0% 2% 4%
Gun control 5% 4% 5% 7% 6% 5% 2% 4% 10% 5% 5%

Totals 101% 100% 99% 99% 100% 99% 100% 100% 99% 101% 99%
Unweighted N (1,437) (650) (787) (300) (333) (495) (309) (1,032) (162) (156) (87)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

The economy 10% 8% 11% 13% 10% 12% 9% 11% 8% 10% 12%
Immigration 15% 4% 14% 32% 13% 17% 15% 12% 12% 16% 17%
The environment 10% 16% 10% 1% 6% 12% 13% 10% 10% 7% 14%
Terrorism 5% 4% 4% 7% 4% 6% 4% 5% 4% 5% 5%

continued on the next page . . .

170

The Economist /YouGov Poll
April 13 - 16, 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% 4% 1% 0% 1% 1% 4% 2% 1% 2% 2%
Education 6% 5% 8% 4% 6% 4% 9% 5% 6% 6% 6%
Health care 20% 29% 19% 8% 20% 21% 21% 18% 23% 21% 18%
Social security 12% 13% 12% 10% 18% 7% 5% 14% 10% 14% 9%
The budget deficit 2% 1% 2% 5% 2% 2% 3% 3% 3% 2% 2%
The war in Afghanistan 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%
Taxes 3% 3% 3% 3% 2% 3% 4% 5% 5% 2% 1%
Medicare 5% 5% 5% 4% 7% 3% 2% 3% 7% 6% 4%
Abortion 5% 2% 5% 9% 5% 6% 3% 4% 7% 4% 5%
Foreign policy 1% 1% 1% 2% 2% 2% 1% 2% 1% 2% 0%
Gun control 5% 6% 5% 2% 4% 3% 7% 7% 4% 5% 4%

Totals 101% 101% 100% 100% 100% 99% 100% 101% 101% 102% 99%
Unweighted N (1,437) (553) (568) (316) (659) (376) (228) (258) (280) (530) (369)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

The economy 10% 11% 5% 15% 6% 11% 15% 9%
Immigration 15% 18% 2% 38% 3% 10% 32% 7%
The environment 10% 11% 18% 1% 21% 9% 1% 9%
Terrorism 5% 4% 3% 4% 3% 5% 5% 6%
Gay rights 2% 2% 3% 1% 4% 0% 0% 3%
Education 6% 6% 6% 3% 8% 6% 3% 8%
Health care 20% 21% 33% 7% 32% 24% 9% 15%
Social security 12% 9% 11% 7% 9% 14% 8% 21%
The budget deficit 2% 3% 2% 4% 0% 3% 4% 0%
The war in Afghanistan 0% 0% 0% 0% 0% 0% 0% 0%

continued on the next page . . .

171

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Taxes 3% 3% 2% 4% 2% 3% 3% 4%
Medicare 5% 4% 5% 3% 5% 4% 4% 7%
Abortion 5% 5% 3% 7% 2% 3% 9% 4%
Foreign policy 1% 2% 1% 2% 1% 2% 1% 1%
Gun control 5% 4% 6% 3% 4% 4% 4% 8%

Totals 101% 103% 100% 99% 100% 98% 98% 102%
Unweighted N (1,437) (1,155) (532) (362) (462) (399) (416) (160)

172

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

51A. Favorability of Individuals — Donald Trump
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 25% 28% 23% 16% 20% 28% 37% 30% 6% 20% 20%
Somewhat favorable 15% 17% 13% 13% 19% 16% 12% 17% 9% 12% 20%
Somewhat unfavorable 9% 10% 8% 14% 8% 8% 8% 8% 9% 15% 12%
Very unfavorable 44% 39% 48% 46% 42% 44% 43% 40% 70% 43% 36%
Don’t know 6% 6% 7% 11% 11% 4% 1% 5% 6% 10% 11%

Totals 99% 100% 99% 100% 100% 100% 101% 100% 100% 100% 99%
Unweighted N (1,487) (677) (810) (320) (350) (506) (311) (1,058) (174) (164) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 25% 7% 20% 62% 24% 29% 22% 22% 23% 28% 27%
Somewhat favorable 15% 5% 20% 21% 14% 18% 18% 16% 15% 16% 14%
Somewhat unfavorable 9% 8% 10% 8% 11% 9% 6% 7% 10% 10% 8%
Very unfavorable 44% 77% 38% 6% 43% 39% 53% 47% 44% 41% 46%
Don’t know 6% 3% 12% 3% 8% 4% 2% 8% 7% 5% 6%

Totals 99% 100% 100% 100% 100% 99% 101% 100% 99% 100% 101%
Unweighted N (1,487) (565) (596) (326) (686) (388) (232) (266) (291) (542) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 25% 29% 2% 63% 4% 17% 57% 15%
Somewhat favorable 15% 14% 2% 25% 6% 18% 21% 15%
Somewhat unfavorable 9% 7% 6% 6% 4% 14% 8% 11%

continued on the next page . . .

173

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 44% 47% 88% 4% 84% 46% 9% 36%
Don’t know 6% 2% 1% 2% 3% 4% 4% 23%

Totals 99% 99% 99% 100% 101% 99% 99% 100%
Unweighted N (1,487) (1,180) (539) (367) (478) (414) (421) (174)

174

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

51B. Favorability of Individuals — Mike Pence
Do you have a favorable or an unfavorable opinion of the following people?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 21% 22% 19% 13% 13% 24% 30% 23% 7% 17% 20%
Somewhat favorable 17% 20% 15% 17% 17% 18% 18% 18% 11% 18% 21%
Somewhat unfavorable 11% 12% 9% 15% 9% 10% 9% 9% 13% 19% 11%
Very unfavorable 34% 33% 36% 31% 33% 34% 40% 34% 48% 23% 28%
Don’t know 17% 13% 21% 24% 27% 14% 4% 15% 21% 23% 19%

Totals 100% 100% 100% 100% 99% 100% 101% 99% 100% 100% 99%
Unweighted N (1,492) (679) (813) (322) (354) (507) (309) (1,059) (175) (167) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 21% 5% 16% 52% 18% 25% 20% 14% 21% 24% 20%
Somewhat favorable 17% 11% 17% 27% 18% 18% 16% 17% 18% 17% 18%
Somewhat unfavorable 11% 12% 13% 6% 12% 11% 8% 9% 12% 10% 11%
Very unfavorable 34% 61% 29% 5% 31% 32% 50% 38% 35% 30% 37%
Don’t know 17% 11% 26% 10% 22% 13% 6% 21% 15% 18% 13%

Totals 100% 100% 101% 100% 101% 99% 100% 99% 101% 99% 99%
Unweighted N (1,492) (567) (599) (326) (686) (392) (232) (266) (291) (548) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 21% 26% 3% 55% 4% 12% 51% 4%
Somewhat favorable 17% 16% 4% 27% 6% 21% 27% 13%
Somewhat unfavorable 11% 10% 10% 6% 8% 18% 6% 12%

continued on the next page . . .

175

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 34% 41% 78% 5% 73% 35% 6% 20%
Don’t know 17% 8% 5% 6% 9% 14% 11% 51%

Totals 100% 101% 100% 99% 100% 100% 101% 100%
Unweighted N (1,492) (1,182) (541) (366) (480) (416) (420) (176)

176

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

51C. Favorability of Individuals — Nancy Pelosi
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 19% 17% 21% 12% 17% 19% 28% 17% 32% 14% 16%
Somewhat favorable 18% 19% 17% 21% 19% 19% 12% 17% 23% 22% 10%
Somewhat unfavorable 11% 13% 10% 16% 11% 11% 7% 9% 13% 18% 17%
Very unfavorable 35% 37% 32% 22% 26% 40% 50% 42% 9% 24% 32%
Don’t know 17% 14% 20% 29% 26% 11% 3% 14% 23% 22% 25%

Totals 100% 100% 100% 100% 99% 100% 100% 99% 100% 100% 100%
Unweighted N (1,487) (677) (810) (319) (353) (506) (309) (1,057) (174) (165) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 19% 41% 10% 3% 16% 19% 31% 17% 17% 18% 23%
Somewhat favorable 18% 29% 15% 8% 18% 20% 16% 17% 19% 18% 18%
Somewhat unfavorable 11% 10% 14% 8% 12% 10% 12% 11% 13% 11% 9%
Very unfavorable 35% 7% 36% 73% 32% 39% 33% 30% 37% 36% 36%
Don’t know 17% 12% 26% 8% 21% 12% 7% 25% 14% 17% 14%

Totals 100% 99% 101% 100% 99% 100% 99% 100% 100% 100% 100%
Unweighted N (1,487) (565) (598) (324) (687) (389) (232) (266) (290) (544) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 19% 24% 48% 3% 44% 16% 6% 5%
Somewhat favorable 18% 19% 28% 7% 31% 21% 8% 10%
Somewhat unfavorable 11% 11% 10% 7% 10% 16% 9% 9%

continued on the next page . . .

177

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 35% 39% 5% 80% 6% 32% 70% 21%
Don’t know 17% 8% 9% 3% 10% 15% 7% 54%

Totals 100% 101% 100% 100% 101% 100% 100% 99%
Unweighted N (1,487) (1,178) (540) (365) (478) (414) (420) (175)

178

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

51D. Favorability of Individuals — Chuck Schumer
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% 9% 6% 7% 10% 13% 8% 16% 10% 10%
Somewhat favorable 20% 21% 19% 20% 19% 19% 23% 20% 22% 19% 13%
Somewhat unfavorable 10% 13% 8% 14% 8% 10% 9% 11% 7% 10% 15%
Very unfavorable 31% 35% 27% 18% 21% 37% 43% 34% 15% 25% 29%
Don’t know 30% 22% 37% 42% 44% 23% 12% 27% 39% 35% 33%

Totals 100% 101% 100% 100% 99% 99% 100% 100% 99% 99% 100%
Unweighted N (1,490) (676) (814) (321) (353) (506) (310) (1,059) (175) (166) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 9% 20% 5% 3% 8% 8% 15% 11% 8% 7% 12%
Somewhat favorable 20% 35% 15% 7% 16% 24% 32% 20% 21% 18% 22%
Somewhat unfavorable 10% 9% 12% 9% 12% 10% 9% 13% 10% 11% 8%
Very unfavorable 31% 10% 31% 59% 27% 35% 32% 24% 31% 31% 33%
Don’t know 30% 26% 38% 21% 37% 23% 12% 31% 30% 33% 25%

Totals 100% 100% 101% 99% 100% 100% 100% 99% 100% 100% 100%
Unweighted N (1,490) (567) (596) (327) (688) (390) (231) (266) (292) (547) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 9% 11% 22% 3% 21% 7% 3% 4%
Somewhat favorable 20% 23% 41% 5% 40% 20% 8% 7%
Somewhat unfavorable 10% 11% 9% 10% 10% 15% 8% 8%

continued on the next page . . .

179

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 31% 36% 8% 71% 8% 26% 61% 15%
Don’t know 30% 19% 19% 11% 22% 31% 19% 66%

Totals 100% 100% 99% 100% 101% 99% 99% 100%
Unweighted N (1,490) (1,182) (539) (368) (480) (413) (422) (175)

180

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

51E. Favorability of Individuals — Kevin McCarthy
Do you have a favorable or an unfavorable opinion of the following people?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 6% 7% 5% 6% 5% 6% 8% 6% 6% 9% 3%
Somewhat favorable 13% 16% 10% 12% 10% 12% 17% 13% 9% 15% 10%
Somewhat unfavorable 10% 13% 8% 14% 8% 10% 10% 10% 6% 14% 19%
Very unfavorable 18% 21% 16% 10% 18% 21% 23% 19% 20% 14% 16%
Don’t know 53% 44% 61% 59% 60% 51% 41% 52% 59% 48% 52%

Totals 100% 101% 100% 101% 101% 100% 99% 100% 100% 100% 100%
Unweighted N (1,492) (678) (814) (322) (354) (505) (311) (1,060) (175) (166) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 6% 4% 5% 13% 6% 8% 8% 6% 6% 5% 8%
Somewhat favorable 13% 9% 10% 22% 12% 14% 12% 9% 16% 11% 14%
Somewhat unfavorable 10% 12% 10% 9% 10% 12% 10% 9% 11% 11% 10%
Very unfavorable 18% 28% 17% 6% 15% 17% 30% 18% 17% 18% 21%
Don’t know 53% 47% 58% 51% 58% 49% 41% 57% 51% 55% 47%

Totals 100% 100% 100% 101% 101% 100% 101% 99% 101% 100% 100%
Unweighted N (1,492) (567) (599) (326) (687) (391) (232) (266) (291) (548) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 6% 8% 2% 15% 5% 3% 12% 2%
Somewhat favorable 13% 14% 6% 24% 6% 10% 24% 4%
Somewhat unfavorable 10% 11% 9% 11% 10% 13% 10% 7%

continued on the next page . . .

181

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 18% 21% 37% 8% 34% 18% 8% 12%
Don’t know 53% 46% 47% 42% 45% 57% 45% 74%

Totals 100% 100% 101% 100% 100% 101% 99% 99%
Unweighted N (1,492) (1,182) (540) (367) (480) (415) (421) (176)

182

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

51F. Favorability of Individuals — Mitch McConnell
Do you have a favorable or an unfavorable opinion of the following people?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 6% 6% 5% 5% 5% 5% 9% 6% 5% 7% 7%
Somewhat favorable 20% 23% 17% 16% 15% 22% 25% 21% 10% 19% 19%
Somewhat unfavorable 13% 15% 10% 12% 9% 15% 14% 12% 10% 19% 16%
Very unfavorable 35% 36% 33% 26% 32% 37% 42% 36% 40% 23% 30%
Don’t know 27% 20% 34% 42% 39% 21% 9% 25% 35% 33% 28%

Totals 101% 100% 99% 101% 100% 100% 99% 100% 100% 101% 100%
Unweighted N (1,489) (679) (810) (320) (354) (505) (310) (1,056) (175) (167) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 6% 4% 3% 13% 6% 8% 6% 5% 6% 7% 5%
Somewhat favorable 20% 10% 17% 37% 19% 21% 21% 17% 20% 20% 20%
Somewhat unfavorable 13% 9% 15% 14% 12% 13% 12% 11% 13% 13% 13%
Very unfavorable 35% 56% 30% 13% 30% 36% 49% 35% 34% 31% 39%
Don’t know 27% 21% 35% 24% 33% 23% 11% 32% 26% 29% 22%

Totals 101% 100% 100% 101% 100% 101% 99% 100% 99% 100% 99%
Unweighted N (1,489) (565) (597) (327) (685) (392) (230) (265) (290) (546) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 6% 7% 3% 13% 4% 5% 11% 1%
Somewhat favorable 20% 22% 6% 41% 8% 18% 38% 5%
Somewhat unfavorable 13% 14% 8% 20% 6% 15% 18% 11%

continued on the next page . . .

183

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 35% 41% 71% 13% 67% 34% 13% 21%
Don’t know 27% 16% 13% 14% 16% 29% 20% 62%

Totals 101% 100% 101% 101% 101% 101% 100% 100%
Unweighted N (1,489) (1,181) (539) (367) (478) (416) (420) (175)

184

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

52A. Favorability of Political Parties — The Democratic Party
Do you have a favorable or unfavorable opinion of the political parties?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 19% 18% 20% 20% 20% 19% 19% 15% 42% 23% 11%
Somewhat favorable 24% 23% 25% 30% 24% 22% 21% 23% 25% 32% 16%
Somewhat unfavorable 13% 14% 12% 18% 13% 12% 10% 14% 9% 9% 20%
Very unfavorable 32% 35% 30% 18% 25% 37% 47% 38% 12% 24% 29%
Don’t know 11% 9% 13% 14% 19% 10% 3% 10% 12% 11% 24%

Totals 99% 99% 100% 100% 101% 100% 100% 100% 100% 99% 100%
Unweighted N (1,484) (675) (809) (319) (353) (501) (311) (1,055) (175) (165) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 19% 49% 5% 3% 19% 19% 27% 21% 17% 19% 20%
Somewhat favorable 24% 40% 20% 9% 23% 24% 27% 26% 23% 21% 27%
Somewhat unfavorable 13% 6% 18% 13% 14% 13% 11% 13% 14% 14% 12%
Very unfavorable 32% 3% 33% 73% 30% 36% 33% 25% 35% 34% 33%
Don’t know 11% 2% 24% 2% 14% 9% 2% 14% 10% 12% 9%

Totals 99% 100% 100% 100% 100% 101% 100% 99% 99% 100% 101%
Unweighted N (1,484) (564) (596) (324) (680) (391) (232) (265) (291) (543) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 19% 23% 41% 5% 40% 20% 6% 7%
Somewhat favorable 24% 27% 45% 8% 44% 25% 9% 14%
Somewhat unfavorable 13% 12% 8% 13% 8% 20% 11% 12%

continued on the next page . . .

185

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 32% 36% 3% 74% 5% 26% 69% 19%
Don’t know 11% 3% 3% 1% 3% 8% 4% 48%

Totals 99% 101% 100% 101% 100% 99% 99% 100%
Unweighted N (1,484) (1,180) (540) (365) (478) (414) (419) (173)

186

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

52B. Favorability of Political Parties — The Republican Party
Do you have a favorable or unfavorable opinion of the political parties?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 13% 11% 16% 12% 12% 12% 18% 16% 2% 9% 8%
Somewhat favorable 22% 26% 19% 21% 16% 25% 26% 24% 11% 26% 20%
Somewhat unfavorable 15% 16% 15% 19% 15% 15% 12% 14% 17% 19% 20%
Very unfavorable 37% 37% 37% 34% 36% 37% 40% 35% 56% 33% 28%
Don’t know 12% 10% 14% 14% 20% 10% 4% 11% 14% 13% 24%

Totals 99% 100% 101% 100% 99% 99% 100% 100% 100% 100% 100%
Unweighted N (1,479) (673) (806) (321) (351) (500) (307) (1,055) (172) (163) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 13% 3% 5% 41% 14% 13% 13% 10% 16% 15% 11%
Somewhat favorable 22% 8% 21% 46% 21% 28% 22% 19% 19% 24% 25%
Somewhat unfavorable 15% 16% 19% 7% 16% 15% 15% 17% 19% 12% 16%
Very unfavorable 37% 69% 29% 4% 35% 36% 48% 37% 36% 35% 40%
Don’t know 12% 4% 25% 2% 15% 9% 2% 16% 10% 13% 9%

Totals 99% 100% 99% 100% 101% 101% 100% 99% 100% 99% 101%
Unweighted N (1,479) (561) (595) (323) (681) (389) (231) (262) (291) (542) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 13% 15% 2% 30% 2% 10% 28% 8%
Somewhat favorable 22% 25% 4% 48% 6% 20% 45% 10%
Somewhat unfavorable 15% 15% 14% 13% 12% 23% 12% 15%

continued on the next page . . .

187

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 37% 42% 77% 8% 77% 37% 9% 18%
Don’t know 12% 3% 3% 1% 3% 9% 6% 49%

Totals 99% 100% 100% 100% 100% 99% 100% 100%
Unweighted N (1,479) (1,174) (534) (364) (477) (412) (419) (171)

188

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

53. Democratic Party Ideology
Is the Democratic Party...

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Too liberal 39% 42% 36% 26% 30% 45% 52% 45% 13% 34% 33%
About right 27% 25% 28% 29% 27% 24% 27% 23% 48% 31% 19%
Not liberal enough 12% 14% 10% 18% 15% 10% 5% 12% 12% 15% 9%
Not sure 23% 19% 26% 26% 27% 21% 16% 21% 27% 21% 39%

Totals 101% 100% 100% 99% 99% 100% 100% 101% 100% 101% 100%
Unweighted N (1,488) (677) (811) (321) (353) (503) (311) (1,060) (173) (165) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Too liberal 39% 11% 38% 79% 34% 44% 45% 34% 41% 40% 39%
About right 27% 56% 14% 8% 28% 26% 31% 29% 23% 27% 27%
Not liberal enough 12% 20% 10% 3% 10% 15% 15% 12% 15% 9% 14%
Not sure 23% 13% 38% 9% 29% 14% 10% 25% 22% 24% 19%

Totals 101% 100% 100% 99% 101% 99% 101% 100% 101% 100% 99%
Unweighted N (1,488) (564) (597) (327) (682) (392) (232) (266) (290) (547) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Too liberal 39% 45% 12% 84% 10% 39% 79% 9%
About right 27% 30% 55% 7% 51% 31% 9% 11%
Not liberal enough 12% 13% 20% 4% 30% 6% 5% 4%
Not sure 23% 12% 12% 6% 10% 24% 7% 75%

Totals 101% 100% 99% 101% 101% 100% 100% 99%

continued on the next page . . .

189

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,488) (1,180) (538) (367) (479) (414) (422) (173)

190

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

54. Republican Party Ideology
Is the Republican Party...

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Too conservative 37% 37% 36% 39% 35% 35% 39% 37% 43% 32% 29%
About right 23% 20% 26% 20% 23% 21% 28% 24% 13% 27% 18%
Not conservative enough 17% 22% 12% 15% 11% 20% 20% 18% 12% 16% 15%
Not sure 24% 21% 26% 26% 31% 24% 13% 21% 32% 25% 38%

Totals 101% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,489) (679) (810) (321) (354) (505) (309) (1,059) (174) (166) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Too conservative 37% 62% 32% 9% 32% 39% 52% 37% 36% 35% 40%
About right 23% 10% 18% 50% 24% 26% 18% 22% 23% 25% 20%
Not conservative enough 17% 9% 14% 32% 14% 19% 19% 14% 15% 16% 21%
Not sure 24% 19% 37% 8% 31% 16% 11% 27% 26% 24% 19%

Totals 101% 100% 101% 99% 101% 100% 100% 100% 100% 100% 100%
Unweighted N (1,489) (565) (598) (326) (686) (390) (231) (266) (291) (546) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Too conservative 37% 43% 75% 10% 78% 40% 8% 13%
About right 23% 23% 5% 44% 6% 23% 43% 11%
Not conservative enough 17% 20% 5% 40% 7% 9% 39% 2%
Not sure 24% 14% 15% 7% 10% 28% 9% 74%

Totals 101% 100% 100% 101% 101% 100% 99% 100%

continued on the next page . . .

191

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,489) (1,181) (539) (367) (478) (416) (421) (174)

192

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

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

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 23% 24% 21% 13% 17% 25% 35% 27% 5% 18% 18%
Somewhat approve 18% 22% 15% 18% 20% 20% 14% 20% 10% 18% 21%
Somewhat disapprove 10% 10% 10% 15% 11% 8% 8% 8% 13% 17% 12%
Strongly disapprove 40% 36% 44% 38% 37% 42% 42% 38% 61% 34% 32%
Not sure 9% 9% 9% 16% 15% 6% 1% 7% 11% 13% 18%

Totals 100% 101% 99% 100% 100% 101% 100% 100% 100% 100% 101%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 23% 4% 19% 55% 21% 24% 20% 19% 22% 23% 25%
Somewhat approve 18% 9% 19% 30% 18% 23% 19% 19% 16% 21% 16%
Somewhat disapprove 10% 9% 14% 6% 12% 10% 10% 10% 11% 11% 9%
Strongly disapprove 40% 74% 32% 6% 38% 37% 50% 40% 41% 38% 42%
Not sure 9% 4% 17% 3% 12% 5% 1% 12% 10% 8% 8%

Totals 100% 100% 101% 100% 101% 99% 100% 100% 100% 101% 100%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 23% 26% 2% 58% 4% 13% 53% 12%
Somewhat approve 18% 17% 2% 31% 5% 23% 27% 15%
Somewhat disapprove 10% 8% 7% 5% 6% 17% 8% 11%

continued on the next page . . .

193

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 40% 45% 85% 4% 81% 41% 8% 28%
Not sure 9% 3% 2% 2% 4% 6% 4% 35%

Totals 100% 99% 98% 100% 100% 100% 100% 101%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

194

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56A. Trump Approval on Issues — Abortion
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 21% 22% 20% 14% 18% 22% 30% 24% 8% 21% 14%
Somewhat approve 15% 18% 13% 16% 14% 18% 12% 15% 9% 21% 23%
Somewhat disapprove 9% 11% 8% 12% 10% 9% 8% 8% 12% 15% 11%
Strongly disapprove 33% 29% 37% 34% 34% 32% 35% 33% 47% 26% 27%
No opinion 21% 20% 22% 24% 24% 20% 16% 20% 24% 18% 25%

Totals 99% 100% 100% 100% 100% 101% 101% 100% 100% 101% 100%
Unweighted N (1,486) (677) (809) (320) (352) (504) (310) (1,057) (175) (164) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 21% 7% 16% 50% 19% 24% 21% 14% 20% 24% 23%
Somewhat approve 15% 9% 15% 24% 15% 18% 12% 15% 14% 17% 14%
Somewhat disapprove 9% 10% 11% 6% 10% 10% 9% 10% 10% 10% 8%
Strongly disapprove 33% 63% 26% 4% 30% 32% 46% 35% 33% 30% 39%
No opinion 21% 11% 32% 14% 26% 16% 12% 27% 23% 20% 16%

Totals 99% 100% 100% 98% 100% 100% 100% 101% 100% 101% 100%
Unweighted N (1,486) (564) (597) (325) (684) (390) (232) (263) (292) (544) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 21% 25% 3% 52% 5% 16% 45% 10%
Somewhat approve 15% 14% 4% 23% 5% 17% 26% 10%
Somewhat disapprove 9% 9% 9% 7% 8% 14% 7% 8%

continued on the next page . . .

195

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 33% 39% 76% 4% 74% 31% 5% 22%
No opinion 21% 13% 8% 14% 9% 23% 16% 49%

Totals 99% 100% 100% 100% 101% 101% 99% 99%
Unweighted N (1,486) (1,181) (539) (367) (479) (414) (421) (172)

196

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56B. Trump Approval on Issues — Budget deficit
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 15% 15% 16% 13% 16% 16% 16% 17% 5% 17% 13%
Somewhat approve 18% 18% 19% 14% 18% 20% 21% 20% 7% 21% 15%
Somewhat disapprove 15% 18% 12% 19% 13% 14% 15% 13% 15% 21% 21%
Strongly disapprove 34% 35% 34% 30% 29% 38% 39% 34% 46% 28% 26%
No opinion 17% 14% 20% 25% 24% 12% 9% 16% 26% 12% 25%

Totals 99% 100% 101% 101% 100% 100% 100% 100% 99% 99% 100%
Unweighted N (1,488) (677) (811) (319) (352) (506) (311) (1,057) (174) (166) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 15% 5% 10% 38% 17% 16% 10% 12% 14% 17% 15%
Somewhat approve 18% 10% 19% 30% 17% 24% 16% 18% 17% 19% 19%
Somewhat disapprove 15% 13% 16% 15% 13% 16% 22% 17% 16% 14% 14%
Strongly disapprove 34% 62% 27% 8% 30% 35% 46% 30% 38% 33% 38%
No opinion 17% 10% 28% 8% 22% 9% 6% 23% 15% 17% 14%

Totals 99% 100% 100% 99% 99% 100% 100% 100% 100% 100% 100%
Unweighted N (1,488) (564) (598) (326) (686) (391) (231) (263) (293) (546) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 15% 16% 3% 32% 4% 11% 31% 10%
Somewhat approve 18% 19% 5% 34% 6% 19% 32% 13%
Somewhat disapprove 15% 16% 10% 19% 11% 19% 18% 10%

continued on the next page . . .

197

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 34% 41% 75% 7% 70% 35% 10% 17%
No opinion 17% 9% 7% 8% 9% 16% 10% 50%

Totals 99% 101% 100% 100% 100% 100% 101% 100%
Unweighted N (1,488) (1,183) (541) (368) (477) (416) (423) (172)

198

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56C. Trump Approval on Issues — Civil rights
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 20% 22% 19% 14% 18% 21% 28% 23% 11% 22% 11%
Somewhat approve 18% 21% 14% 15% 18% 20% 17% 19% 10% 15% 20%
Somewhat disapprove 9% 10% 8% 15% 7% 7% 7% 8% 7% 15% 12%
Strongly disapprove 36% 33% 39% 32% 36% 37% 38% 34% 54% 32% 29%
No opinion 17% 14% 20% 24% 21% 15% 10% 16% 19% 16% 29%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 101% 100% 101%
Unweighted N (1,486) (676) (810) (320) (351) (504) (311) (1,058) (174) (163) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 20% 5% 16% 50% 19% 23% 20% 15% 18% 24% 21%
Somewhat approve 18% 10% 18% 27% 17% 21% 17% 19% 16% 19% 16%
Somewhat disapprove 9% 9% 9% 8% 9% 7% 10% 8% 11% 8% 10%
Strongly disapprove 36% 67% 29% 4% 33% 35% 48% 37% 35% 33% 40%
No opinion 17% 8% 28% 11% 21% 13% 5% 21% 19% 16% 13%

Totals 100% 99% 100% 100% 99% 99% 100% 100% 99% 100% 100%
Unweighted N (1,486) (563) (598) (325) (686) (388) (231) (263) (293) (545) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 20% 24% 3% 49% 5% 14% 44% 11%
Somewhat approve 18% 17% 4% 30% 5% 20% 30% 11%
Somewhat disapprove 9% 8% 7% 6% 7% 12% 8% 8%

continued on the next page . . .

199

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 36% 42% 82% 4% 78% 38% 5% 21%
No opinion 17% 9% 3% 11% 5% 17% 13% 48%

Totals 100% 100% 99% 100% 100% 101% 100% 99%
Unweighted N (1,486) (1,178) (538) (367) (476) (413) (423) (174)

200

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56D. Trump Approval on Issues — Economy
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 29% 34% 25% 20% 23% 32% 41% 33% 10% 32% 23%
Somewhat approve 17% 19% 16% 18% 18% 18% 14% 18% 11% 16% 24%
Somewhat disapprove 12% 12% 11% 14% 13% 10% 10% 10% 16% 15% 10%
Strongly disapprove 27% 24% 30% 26% 26% 28% 30% 26% 43% 24% 17%
No opinion 15% 11% 18% 22% 20% 12% 6% 13% 20% 14% 25%

Totals 100% 100% 100% 100% 100% 100% 101% 100% 100% 101% 99%
Unweighted N (1,484) (677) (807) (321) (350) (503) (310) (1,056) (174) (163) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 29% 10% 24% 68% 26% 34% 30% 24% 26% 31% 33%
Somewhat approve 17% 12% 21% 18% 17% 20% 17% 20% 18% 17% 16%
Somewhat disapprove 12% 16% 12% 5% 12% 10% 11% 9% 13% 13% 10%
Strongly disapprove 27% 53% 20% 4% 24% 27% 36% 30% 28% 23% 30%
No opinion 15% 8% 24% 7% 19% 8% 4% 17% 14% 16% 12%

Totals 100% 99% 101% 102% 98% 99% 98% 100% 99% 100% 101%
Unweighted N (1,484) (562) (598) (324) (682) (390) (232) (261) (291) (545) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 29% 35% 4% 73% 6% 24% 64% 9%
Somewhat approve 17% 16% 12% 15% 10% 24% 19% 16%
Somewhat disapprove 12% 12% 18% 3% 16% 15% 4% 12%

continued on the next page . . .

201

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 27% 32% 60% 3% 60% 25% 5% 16%
No opinion 15% 6% 5% 5% 7% 12% 8% 47%

Totals 100% 101% 99% 99% 99% 100% 100% 100%
Unweighted N (1,484) (1,177) (538) (365) (476) (416) (420) (172)

202

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56E. Trump Approval on Issues — Education
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 17% 17% 16% 15% 18% 15% 20% 17% 10% 21% 15%
Somewhat approve 20% 22% 17% 13% 17% 23% 23% 21% 8% 22% 19%
Somewhat disapprove 12% 14% 9% 17% 12% 10% 10% 11% 12% 17% 17%
Strongly disapprove 34% 30% 38% 31% 31% 36% 36% 33% 48% 28% 25%
No opinion 18% 16% 20% 25% 22% 16% 11% 18% 22% 12% 24%

Totals 101% 99% 100% 101% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,478) (674) (804) (320) (352) (499) (307) (1,051) (175) (161) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 17% 8% 11% 38% 15% 20% 16% 12% 15% 20% 17%
Somewhat approve 20% 8% 21% 34% 18% 23% 20% 20% 17% 19% 23%
Somewhat disapprove 12% 11% 13% 10% 13% 12% 11% 14% 15% 11% 10%
Strongly disapprove 34% 65% 26% 4% 30% 34% 45% 36% 35% 30% 36%
No opinion 18% 8% 29% 14% 23% 11% 9% 19% 18% 20% 15%

Totals 101% 100% 100% 100% 99% 100% 101% 101% 100% 100% 101%
Unweighted N (1,478) (560) (594) (324) (681) (388) (230) (262) (289) (542) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 17% 18% 4% 34% 5% 12% 34% 12%
Somewhat approve 20% 21% 4% 40% 6% 20% 34% 13%
Somewhat disapprove 12% 12% 10% 11% 9% 17% 10% 10%

continued on the next page . . .

203

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 34% 40% 78% 3% 73% 35% 5% 17%
No opinion 18% 10% 5% 12% 6% 17% 17% 47%

Totals 101% 101% 101% 100% 99% 101% 100% 99%
Unweighted N (1,478) (1,174) (538) (364) (476) (413) (417) (172)

204

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56F. Trump Approval on Issues — Environment
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 18% 21% 16% 15% 16% 18% 24% 20% 7% 18% 18%
Somewhat approve 16% 18% 15% 11% 15% 19% 19% 18% 8% 15% 16%
Somewhat disapprove 10% 11% 9% 13% 9% 10% 7% 9% 10% 15% 9%
Strongly disapprove 39% 36% 42% 36% 38% 40% 42% 38% 52% 32% 36%
No opinion 16% 14% 19% 24% 22% 13% 8% 15% 23% 20% 20%

Totals 99% 100% 101% 99% 100% 100% 100% 100% 100% 100% 99%
Unweighted N (1,482) (677) (805) (321) (350) (501) (310) (1,055) (175) (161) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 18% 6% 13% 44% 16% 23% 18% 14% 15% 20% 20%
Somewhat approve 16% 7% 18% 28% 15% 20% 16% 16% 15% 16% 19%
Somewhat disapprove 10% 10% 10% 10% 12% 9% 7% 10% 13% 10% 7%
Strongly disapprove 39% 70% 33% 6% 34% 39% 54% 42% 41% 35% 41%
No opinion 16% 7% 27% 12% 22% 10% 5% 18% 15% 19% 13%

Totals 99% 100% 101% 100% 99% 101% 100% 100% 99% 100% 100%
Unweighted N (1,482) (560) (597) (325) (682) (389) (231) (261) (292) (542) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 18% 21% 4% 43% 5% 13% 39% 9%
Somewhat approve 16% 17% 2% 32% 4% 16% 31% 10%
Somewhat disapprove 10% 9% 5% 10% 6% 16% 8% 8%

continued on the next page . . .

205

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 39% 46% 85% 5% 80% 42% 7% 23%
No opinion 16% 8% 4% 8% 5% 13% 14% 50%

Totals 99% 101% 100% 98% 100% 100% 99% 100%
Unweighted N (1,482) (1,178) (538) (366) (477) (415) (418) (172)

206

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56G. Trump Approval on Issues — Foreign policy
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 23% 26% 21% 16% 18% 24% 36% 27% 9% 19% 16%
Somewhat approve 18% 22% 14% 18% 20% 20% 12% 18% 10% 23% 28%
Somewhat disapprove 10% 10% 10% 13% 11% 9% 9% 10% 11% 14% 11%
Strongly disapprove 34% 31% 37% 30% 31% 36% 38% 33% 48% 32% 23%
No opinion 14% 11% 17% 23% 20% 11% 5% 12% 22% 12% 22%

Totals 99% 100% 99% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,478) (674) (804) (318) (351) (504) (305) (1,050) (173) (164) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 23% 5% 18% 58% 21% 27% 25% 18% 22% 25% 26%
Somewhat approve 18% 11% 20% 25% 18% 23% 15% 20% 16% 19% 16%
Somewhat disapprove 10% 13% 12% 4% 12% 10% 7% 10% 13% 10% 9%
Strongly disapprove 34% 63% 26% 7% 30% 32% 48% 35% 35% 32% 37%
No opinion 14% 8% 24% 5% 19% 8% 5% 17% 14% 14% 13%

Totals 99% 100% 100% 99% 100% 100% 100% 100% 100% 100% 101%
Unweighted N (1,478) (564) (591) (323) (680) (390) (230) (259) (289) (546) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 23% 27% 2% 60% 4% 17% 53% 10%
Somewhat approve 18% 16% 6% 26% 6% 23% 26% 14%
Somewhat disapprove 10% 9% 9% 5% 13% 13% 7% 10%

continued on the next page . . .

207

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 34% 41% 77% 6% 72% 34% 8% 19%
No opinion 14% 6% 5% 4% 6% 13% 7% 48%

Totals 99% 99% 99% 101% 101% 100% 101% 101%
Unweighted N (1,478) (1,174) (537) (362) (476) (416) (417) (169)

208

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56H. Trump Approval on Issues — Gay rights
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 16% 17% 15% 9% 14% 16% 23% 17% 4% 19% 15%
Somewhat approve 16% 17% 15% 17% 12% 17% 16% 17% 10% 15% 20%
Somewhat disapprove 9% 11% 7% 14% 7% 8% 7% 8% 9% 17% 11%
Strongly disapprove 34% 31% 37% 32% 32% 35% 36% 33% 48% 28% 24%
No opinion 26% 25% 26% 27% 34% 23% 17% 25% 29% 22% 30%

Totals 101% 101% 100% 99% 99% 99% 99% 100% 100% 101% 100%
Unweighted N (1,467) (671) (796) (318) (344) (499) (306) (1,043) (175) (158) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 16% 4% 13% 38% 14% 20% 14% 11% 14% 18% 17%
Somewhat approve 16% 7% 15% 30% 15% 17% 14% 14% 13% 17% 16%
Somewhat disapprove 9% 12% 8% 7% 10% 8% 7% 10% 12% 7% 9%
Strongly disapprove 34% 64% 26% 5% 30% 32% 48% 36% 34% 31% 38%
No opinion 26% 13% 38% 20% 30% 22% 17% 28% 27% 27% 20%

Totals 101% 100% 100% 100% 99% 99% 100% 99% 100% 100% 100%
Unweighted N (1,467) (556) (591) (320) (671) (388) (229) (256) (286) (542) (383)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 16% 18% 3% 37% 3% 10% 35% 10%
Somewhat approve 16% 16% 4% 28% 5% 17% 27% 8%
Somewhat disapprove 9% 8% 8% 6% 9% 12% 7% 7%

continued on the next page . . .

209

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 34% 40% 77% 5% 73% 34% 7% 18%
No opinion 26% 18% 9% 23% 9% 27% 25% 57%

Totals 101% 100% 101% 99% 99% 100% 101% 100%
Unweighted N (1,467) (1,167) (534) (361) (471) (411) (417) (168)

210

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56I. Trump Approval on Issues — Gun control
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 21% 22% 19% 15% 17% 21% 31% 23% 10% 22% 14%
Somewhat approve 17% 18% 15% 15% 18% 18% 14% 18% 6% 21% 20%
Somewhat disapprove 10% 13% 8% 17% 9% 9% 8% 10% 8% 14% 17%
Strongly disapprove 34% 31% 37% 32% 31% 35% 39% 33% 55% 28% 23%
No opinion 18% 16% 19% 21% 25% 16% 9% 17% 21% 15% 26%

Totals 100% 100% 98% 100% 100% 99% 101% 101% 100% 100% 100%
Unweighted N (1,464) (671) (793) (314) (345) (499) (306) (1,042) (174) (157) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 21% 6% 16% 51% 20% 22% 21% 16% 19% 23% 22%
Somewhat approve 17% 8% 18% 26% 15% 22% 15% 14% 15% 18% 17%
Somewhat disapprove 10% 9% 11% 10% 11% 11% 9% 11% 12% 10% 9%
Strongly disapprove 34% 66% 26% 4% 31% 34% 47% 39% 35% 30% 37%
No opinion 18% 10% 29% 9% 23% 12% 8% 19% 18% 19% 15%

Totals 100% 99% 100% 100% 100% 101% 100% 99% 99% 100% 100%
Unweighted N (1,464) (554) (590) (320) (667) (389) (229) (254) (286) (541) (383)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 21% 24% 4% 49% 6% 15% 44% 10%
Somewhat approve 17% 16% 4% 28% 5% 17% 29% 11%
Somewhat disapprove 10% 10% 7% 11% 9% 15% 8% 7%

continued on the next page . . .

211

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 34% 41% 81% 3% 74% 33% 7% 18%
No opinion 18% 9% 5% 10% 6% 19% 11% 54%

Totals 100% 100% 101% 101% 100% 99% 99% 100%
Unweighted N (1,464) (1,164) (534) (361) (472) (409) (416) (167)

212

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56J. Trump Approval on Issues — Health care
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 18% 18% 18% 14% 17% 18% 23% 19% 10% 21% 14%
Somewhat approve 18% 22% 15% 17% 15% 21% 21% 20% 10% 18% 19%
Somewhat disapprove 11% 14% 8% 16% 10% 12% 6% 11% 9% 12% 20%
Strongly disapprove 37% 34% 40% 32% 34% 38% 43% 36% 53% 33% 24%
No opinion 15% 12% 18% 22% 24% 10% 7% 14% 17% 16% 23%

Totals 99% 100% 99% 101% 100% 99% 100% 100% 99% 100% 100%
Unweighted N (1,459) (667) (792) (317) (344) (494) (304) (1,038) (173) (157) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 18% 7% 14% 41% 18% 17% 16% 14% 16% 21% 18%
Somewhat approve 18% 8% 20% 31% 16% 26% 18% 19% 18% 18% 19%
Somewhat disapprove 11% 9% 12% 13% 12% 10% 13% 11% 11% 12% 11%
Strongly disapprove 37% 70% 29% 4% 34% 36% 47% 39% 39% 33% 40%
No opinion 15% 7% 25% 11% 20% 11% 5% 18% 16% 15% 13%

Totals 99% 101% 100% 100% 100% 100% 99% 101% 100% 99% 101%
Unweighted N (1,459) (554) (588) (317) (667) (387) (229) (254) (286) (540) (379)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 18% 19% 3% 39% 4% 13% 37% 12%
Somewhat approve 18% 20% 3% 38% 6% 16% 35% 10%
Somewhat disapprove 11% 10% 6% 11% 6% 18% 11% 9%

continued on the next page . . .

213

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 37% 44% 85% 4% 80% 37% 6% 20%
No opinion 15% 7% 3% 8% 4% 15% 10% 48%

Totals 99% 100% 100% 100% 100% 99% 99% 99%
Unweighted N (1,459) (1,161) (532) (357) (468) (410) (413) (168)

214

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56K. Trump Approval on Issues — Immigration
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 31% 34% 28% 21% 26% 36% 40% 36% 11% 27% 27%
Somewhat approve 12% 13% 12% 12% 14% 13% 8% 12% 9% 14% 16%
Somewhat disapprove 7% 9% 6% 12% 6% 6% 7% 6% 9% 13% 9%
Strongly disapprove 38% 34% 42% 40% 35% 37% 40% 36% 54% 37% 26%
No opinion 11% 10% 12% 15% 19% 8% 5% 10% 16% 9% 22%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 99% 100% 100%
Unweighted N (1,471) (669) (802) (321) (351) (494) (305) (1,047) (172) (162) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 31% 9% 29% 67% 28% 38% 29% 28% 29% 33% 32%
Somewhat approve 12% 9% 13% 16% 14% 14% 7% 15% 12% 13% 10%
Somewhat disapprove 7% 7% 9% 5% 8% 7% 8% 8% 7% 8% 7%
Strongly disapprove 38% 71% 29% 7% 35% 36% 53% 37% 39% 35% 42%
No opinion 11% 5% 20% 5% 15% 6% 4% 13% 13% 11% 8%

Totals 99% 101% 100% 100% 100% 101% 101% 101% 100% 100% 99%
Unweighted N (1,471) (558) (594) (319) (679) (387) (225) (259) (289) (542) (381)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 31% 34% 4% 73% 6% 26% 65% 19%
Somewhat approve 12% 10% 5% 13% 6% 15% 16% 12%
Somewhat disapprove 7% 7% 6% 5% 5% 12% 5% 9%

continued on the next page . . .

215

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 38% 45% 83% 5% 79% 38% 9% 21%
No opinion 11% 4% 2% 3% 4% 10% 6% 39%

Totals 99% 100% 100% 99% 100% 101% 101% 100%
Unweighted N (1,471) (1,164) (534) (356) (475) (409) (414) (173)

216

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56L. Trump Approval on Issues — Medicare
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 16% 16% 16% 13% 15% 16% 21% 16% 9% 23% 15%
Somewhat approve 18% 21% 15% 13% 14% 21% 21% 20% 5% 14% 20%
Somewhat disapprove 12% 14% 10% 12% 13% 11% 11% 12% 11% 10% 14%
Strongly disapprove 34% 32% 36% 33% 30% 35% 38% 32% 54% 34% 20%
No opinion 20% 18% 23% 28% 28% 18% 9% 20% 22% 18% 31%

Totals 100% 101% 100% 99% 100% 101% 100% 100% 101% 99% 100%
Unweighted N (1,469) (668) (801) (320) (350) (494) (305) (1,047) (171) (160) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 16% 6% 13% 36% 16% 17% 14% 14% 13% 19% 16%
Somewhat approve 18% 6% 17% 34% 15% 25% 18% 16% 18% 18% 18%
Somewhat disapprove 12% 15% 11% 8% 14% 10% 14% 12% 12% 11% 12%
Strongly disapprove 34% 64% 26% 6% 32% 33% 43% 32% 37% 32% 37%
No opinion 20% 8% 32% 16% 24% 16% 10% 26% 20% 20% 17%

Totals 100% 99% 99% 100% 101% 101% 99% 100% 100% 100% 100%
Unweighted N (1,469) (557) (592) (320) (678) (385) (226) (259) (288) (541) (381)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 16% 17% 3% 36% 5% 9% 34% 11%
Somewhat approve 18% 19% 3% 37% 3% 18% 34% 10%
Somewhat disapprove 12% 11% 12% 7% 13% 15% 8% 9%

continued on the next page . . .

217

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 34% 40% 75% 4% 71% 35% 7% 21%
No opinion 20% 13% 6% 16% 7% 23% 17% 49%

Totals 100% 100% 99% 100% 99% 100% 100% 100%
Unweighted N (1,469) (1,163) (532) (357) (474) (407) (415) (173)

218

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56M. Trump Approval on Issues — Social security
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 16% 16% 16% 13% 17% 16% 18% 16% 10% 23% 13%
Somewhat approve 18% 21% 15% 14% 14% 20% 23% 20% 9% 15% 15%
Somewhat disapprove 12% 14% 10% 13% 12% 12% 11% 11% 9% 13% 17%
Strongly disapprove 32% 29% 35% 28% 28% 34% 39% 31% 47% 28% 21%
No opinion 22% 20% 25% 33% 30% 19% 9% 21% 25% 21% 34%

Totals 100% 100% 101% 101% 101% 101% 100% 99% 100% 100% 100%
Unweighted N (1,467) (666) (801) (320) (350) (494) (303) (1,043) (171) (162) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 16% 6% 13% 36% 15% 18% 13% 15% 11% 20% 15%
Somewhat approve 18% 8% 18% 33% 16% 24% 18% 17% 18% 17% 21%
Somewhat disapprove 12% 15% 11% 9% 14% 9% 14% 10% 14% 13% 10%
Strongly disapprove 32% 61% 24% 5% 30% 31% 40% 33% 35% 28% 36%
No opinion 22% 10% 35% 17% 25% 18% 15% 26% 23% 23% 19%

Totals 100% 100% 101% 100% 100% 100% 100% 101% 101% 101% 101%
Unweighted N (1,467) (556) (593) (318) (679) (383) (226) (259) (286) (542) (380)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 16% 17% 4% 33% 6% 8% 33% 13%
Somewhat approve 18% 19% 3% 38% 5% 19% 33% 8%
Somewhat disapprove 12% 10% 12% 7% 13% 16% 8% 8%

continued on the next page . . .

219

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 32% 38% 72% 4% 66% 34% 6% 19%
No opinion 22% 15% 9% 18% 10% 22% 20% 51%

Totals 100% 99% 100% 100% 100% 99% 100% 99%
Unweighted N (1,467) (1,160) (533) (354) (475) (407) (413) (172)

220

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56N. Trump Approval on Issues — Taxes
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 23% 26% 20% 17% 19% 23% 32% 25% 5% 25% 26%
Somewhat approve 16% 19% 14% 17% 15% 18% 14% 18% 9% 17% 11%
Somewhat disapprove 11% 13% 10% 12% 12% 12% 10% 10% 17% 14% 14%
Strongly disapprove 35% 32% 38% 33% 31% 36% 40% 33% 52% 30% 26%
No opinion 15% 11% 19% 21% 23% 11% 6% 14% 17% 14% 23%

Totals 100% 101% 101% 100% 100% 100% 102% 100% 100% 100% 100%
Unweighted N (1,469) (668) (801) (320) (350) (494) (305) (1,044) (172) (162) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 23% 5% 19% 54% 19% 28% 24% 20% 17% 25% 24%
Somewhat approve 16% 8% 19% 24% 15% 21% 16% 15% 18% 17% 15%
Somewhat disapprove 11% 14% 10% 9% 13% 9% 12% 11% 10% 11% 12%
Strongly disapprove 35% 65% 28% 4% 34% 33% 43% 36% 38% 32% 36%
No opinion 15% 7% 24% 9% 19% 9% 5% 18% 17% 14% 12%

Totals 100% 99% 100% 100% 100% 100% 100% 100% 100% 99% 99%
Unweighted N (1,469) (556) (594) (319) (679) (384) (226) (260) (288) (541) (380)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 23% 27% 2% 57% 4% 16% 51% 10%
Somewhat approve 16% 15% 4% 26% 5% 18% 26% 14%
Somewhat disapprove 11% 10% 11% 6% 11% 17% 7% 10%

continued on the next page . . .

221

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 35% 41% 77% 4% 72% 36% 7% 22%
No opinion 15% 7% 5% 6% 8% 13% 9% 45%

Totals 100% 100% 99% 99% 100% 100% 100% 101%
Unweighted N (1,469) (1,163) (533) (356) (474) (407) (415) (173)

222

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56O. Trump Approval on Issues — Terrorism
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 26% 29% 23% 15% 21% 32% 34% 30% 6% 28% 22%
Somewhat approve 16% 19% 14% 16% 15% 17% 15% 16% 10% 17% 21%
Somewhat disapprove 11% 13% 10% 13% 11% 9% 12% 11% 8% 16% 11%
Strongly disapprove 29% 24% 33% 28% 26% 30% 30% 27% 49% 23% 21%
No opinion 18% 16% 20% 27% 27% 11% 8% 16% 26% 16% 26%

Totals 100% 101% 100% 99% 100% 99% 99% 100% 99% 100% 101%
Unweighted N (1,466) (666) (800) (318) (349) (493) (306) (1,045) (170) (161) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 26% 7% 23% 58% 23% 32% 27% 24% 22% 29% 27%
Somewhat approve 16% 11% 16% 22% 17% 20% 11% 16% 16% 15% 16%
Somewhat disapprove 11% 14% 11% 7% 12% 10% 16% 9% 13% 12% 11%
Strongly disapprove 29% 56% 21% 4% 27% 26% 37% 31% 30% 26% 31%
No opinion 18% 12% 28% 9% 22% 12% 8% 19% 19% 18% 15%

Totals 100% 100% 99% 100% 101% 100% 99% 99% 100% 100% 100%
Unweighted N (1,466) (554) (593) (319) (675) (384) (226) (258) (287) (542) (379)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 26% 29% 3% 64% 5% 18% 58% 13%
Somewhat approve 16% 16% 8% 22% 6% 22% 22% 11%
Somewhat disapprove 11% 11% 15% 4% 16% 15% 6% 9%

continued on the next page . . .

223

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 29% 33% 66% 2% 62% 27% 5% 20%
No opinion 18% 10% 8% 8% 11% 18% 10% 47%

Totals 100% 99% 100% 100% 100% 100% 101% 100%
Unweighted N (1,466) (1,162) (533) (357) (472) (408) (415) (171)

224

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56P. Trump Approval on Issues — Veterans
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 25% 27% 24% 18% 20% 28% 35% 29% 10% 25% 21%
Somewhat approve 16% 17% 15% 16% 17% 15% 15% 16% 10% 17% 18%
Somewhat disapprove 11% 12% 11% 12% 8% 12% 11% 11% 6% 17% 11%
Strongly disapprove 28% 26% 29% 23% 27% 29% 31% 26% 44% 22% 16%
No opinion 20% 19% 22% 31% 28% 17% 8% 18% 31% 19% 34%

Totals 100% 101% 101% 100% 100% 101% 100% 100% 101% 100% 100%
Unweighted N (1,487) (676) (811) (322) (351) (504) (310) (1,058) (173) (165) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 25% 7% 23% 55% 22% 30% 26% 21% 23% 28% 27%
Somewhat approve 16% 10% 15% 24% 15% 17% 15% 18% 15% 15% 15%
Somewhat disapprove 11% 16% 11% 5% 11% 13% 12% 10% 10% 12% 11%
Strongly disapprove 28% 52% 21% 5% 27% 25% 36% 28% 31% 25% 29%
No opinion 20% 15% 31% 10% 25% 15% 11% 24% 22% 20% 18%

Totals 100% 100% 101% 99% 100% 100% 100% 101% 101% 100% 100%
Unweighted N (1,487) (563) (598) (326) (687) (387) (232) (264) (293) (546) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 25% 30% 4% 63% 6% 17% 56% 12%
Somewhat approve 16% 14% 7% 20% 6% 19% 22% 14%
Somewhat disapprove 11% 11% 16% 4% 14% 15% 6% 9%

continued on the next page . . .

225

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 28% 33% 63% 4% 62% 25% 6% 14%
No opinion 20% 12% 11% 8% 12% 24% 11% 51%

Totals 100% 100% 101% 99% 100% 100% 101% 100%
Unweighted N (1,487) (1,179) (538) (367) (478) (416) (421) (172)

226

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

56Q. Trump Approval on Issues — Women’s rights
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 20% 20% 20% 14% 15% 22% 28% 21% 9% 25% 16%
Somewhat approve 15% 18% 12% 14% 14% 15% 16% 17% 7% 11% 16%
Somewhat disapprove 10% 12% 8% 13% 8% 9% 9% 8% 12% 15% 9%
Strongly disapprove 35% 30% 40% 35% 34% 35% 37% 34% 51% 32% 26%
No opinion 21% 22% 20% 24% 29% 19% 11% 20% 22% 18% 32%

Totals 101% 102% 100% 100% 100% 100% 101% 100% 101% 101% 99%
Unweighted N (1,478) (672) (806) (316) (349) (502) (311) (1,052) (173) (162) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 20% 5% 17% 45% 18% 23% 18% 18% 18% 22% 20%
Somewhat approve 15% 7% 15% 25% 14% 18% 12% 15% 14% 15% 16%
Somewhat disapprove 10% 11% 9% 7% 11% 8% 11% 8% 11% 10% 9%
Strongly disapprove 35% 67% 27% 4% 32% 35% 45% 38% 36% 32% 37%
No opinion 21% 9% 31% 19% 25% 16% 13% 21% 22% 22% 18%

Totals 101% 99% 99% 100% 100% 100% 99% 100% 101% 101% 100%
Unweighted N (1,478) (560) (593) (325) (686) (385) (229) (257) (290) (546) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 20% 23% 3% 50% 4% 13% 46% 9%
Somewhat approve 15% 15% 4% 26% 4% 18% 24% 11%
Somewhat disapprove 10% 8% 9% 5% 11% 13% 6% 7%

continued on the next page . . .

227

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 35% 41% 79% 3% 75% 35% 6% 21%
No opinion 21% 13% 5% 16% 7% 21% 18% 52%

Totals 101% 100% 100% 100% 101% 100% 100% 100%
Unweighted N (1,478) (1,175) (537) (366) (474) (414) (419) (171)

228

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57A. Trump Negative and Positive Words — Honest
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 19% 20% 18% 14% 15% 20% 26% 22% 8% 13% 17%
Negative 42% 39% 45% 43% 42% 41% 45% 42% 55% 33% 34%
No Opinion 39% 41% 37% 43% 43% 40% 28% 36% 37% 54% 49%

Totals 100% 100% 100% 100% 100% 101% 99% 100% 100% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 19% 4% 16% 45% 18% 19% 18% 19% 15% 19% 22%
Negative 42% 69% 38% 12% 40% 43% 54% 45% 44% 40% 42%
No Opinion 39% 27% 46% 43% 43% 39% 28% 36% 40% 41% 36%

Totals 100% 100% 100% 100% 101% 101% 100% 100% 99% 100% 100%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 19% 21% 1% 46% 4% 13% 41% 11%
Negative 42% 46% 80% 10% 72% 49% 15% 32%
No Opinion 39% 33% 19% 43% 24% 38% 43% 57%

Totals 100% 100% 100% 99% 100% 100% 99% 100%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

229

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57B. Trump Negative and Positive Words — Intelligent
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 28% 28% 28% 18% 18% 34% 41% 34% 11% 18% 21%
Negative 34% 32% 36% 36% 34% 32% 36% 34% 47% 27% 24%
No Opinion 38% 40% 35% 46% 48% 35% 23% 33% 42% 55% 55%

Totals 100% 100% 99% 100% 100% 101% 100% 101% 100% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 28% 6% 24% 66% 27% 31% 25% 24% 28% 29% 29%
Negative 34% 59% 30% 6% 31% 33% 48% 36% 35% 31% 37%
No Opinion 38% 35% 45% 28% 42% 36% 28% 40% 37% 39% 34%

Totals 100% 100% 99% 100% 100% 100% 101% 100% 100% 99% 100%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 28% 32% 4% 68% 5% 21% 63% 12%
Negative 34% 38% 71% 4% 66% 36% 7% 27%
No Opinion 38% 30% 25% 28% 29% 43% 30% 60%

Totals 100% 100% 100% 100% 100% 100% 100% 99%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

230

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57C. Trump Negative and Positive Words — Religious
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 11% 9% 12% 6% 9% 13% 13% 12% 4% 9% 13%
Negative 35% 35% 36% 33% 33% 33% 45% 37% 39% 29% 23%
No Opinion 54% 55% 53% 60% 58% 55% 41% 51% 57% 62% 64%

Totals 100% 99% 101% 99% 100% 101% 99% 100% 100% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 11% 4% 9% 23% 11% 11% 7% 11% 8% 10% 13%
Negative 35% 51% 33% 19% 31% 37% 48% 33% 39% 34% 36%
No Opinion 54% 45% 59% 58% 58% 52% 46% 56% 52% 56% 51%

Totals 100% 100% 101% 100% 100% 100% 101% 100% 99% 100% 100%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 11% 11% 2% 23% 4% 8% 22% 6%
Negative 35% 41% 60% 21% 56% 39% 22% 19%
No Opinion 54% 48% 37% 56% 40% 53% 57% 75%

Totals 100% 100% 99% 100% 100% 100% 101% 100%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

231

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57D. Trump Negative and Positive Words — Inspiring
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 16% 18% 15% 11% 11% 18% 26% 20% 5% 11% 12%
Negative 36% 33% 38% 39% 38% 31% 39% 36% 42% 30% 33%
No Opinion 47% 49% 46% 50% 51% 51% 35% 44% 53% 59% 55%

Totals 99% 100% 99% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 16% 3% 12% 44% 15% 20% 15% 14% 16% 17% 18%
Negative 36% 59% 32% 12% 34% 33% 48% 38% 34% 34% 39%
No Opinion 47% 38% 57% 44% 51% 47% 37% 48% 50% 49% 42%

Totals 99% 100% 101% 100% 100% 100% 100% 100% 100% 100% 99%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 16% 20% 1% 45% 3% 9% 41% 5%
Negative 36% 40% 67% 9% 63% 39% 14% 27%
No Opinion 47% 41% 31% 46% 34% 52% 46% 68%

Totals 99% 101% 99% 100% 100% 100% 101% 100%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

232

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57E. Trump Negative and Positive Words — Patriotic
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 32% 33% 30% 23% 22% 34% 48% 37% 9% 25% 24%
Negative 24% 22% 26% 20% 23% 24% 28% 24% 32% 17% 18%
No Opinion 45% 46% 44% 57% 55% 42% 24% 39% 59% 58% 57%

Totals 101% 101% 100% 100% 100% 100% 100% 100% 100% 100% 99%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 32% 6% 30% 71% 29% 37% 31% 26% 31% 33% 33%
Negative 24% 43% 20% 3% 23% 21% 32% 26% 23% 21% 27%
No Opinion 45% 51% 51% 26% 48% 42% 37% 48% 46% 46% 40%

Totals 101% 100% 101% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 32% 36% 4% 76% 6% 24% 70% 12%
Negative 24% 27% 52% 2% 49% 24% 4% 17%
No Opinion 45% 37% 44% 22% 45% 52% 26% 70%

Totals 101% 100% 100% 100% 100% 100% 100% 99%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

233

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57F. Trump Negative and Positive Words — Strong
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 32% 35% 30% 21% 24% 37% 46% 39% 7% 21% 31%
Negative 24% 21% 26% 27% 25% 21% 22% 22% 33% 24% 18%
No Opinion 44% 44% 44% 52% 51% 42% 32% 39% 60% 55% 51%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 32% 6% 31% 72% 31% 37% 30% 25% 32% 37% 31%
Negative 24% 41% 21% 5% 23% 21% 30% 28% 23% 22% 24%
No Opinion 44% 53% 48% 23% 46% 43% 40% 46% 45% 42% 45%

Totals 100% 100% 100% 100% 100% 101% 100% 99% 100% 101% 100%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 32% 36% 2% 76% 5% 28% 68% 17%
Negative 24% 26% 48% 3% 46% 24% 6% 20%
No Opinion 44% 39% 49% 21% 49% 48% 26% 63%

Totals 100% 101% 99% 100% 100% 100% 100% 100%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

234

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57G. Trump Negative and Positive Words — Bold
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 42% 43% 40% 34% 37% 45% 51% 46% 29% 27% 45%
Negative 14% 13% 14% 14% 15% 15% 10% 13% 18% 13% 11%
No Opinion 45% 43% 46% 53% 48% 41% 39% 41% 53% 60% 44%

Totals 101% 99% 100% 101% 100% 101% 100% 100% 100% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 42% 18% 42% 74% 40% 45% 36% 36% 41% 45% 41%
Negative 14% 24% 12% 3% 14% 11% 18% 14% 16% 13% 12%
No Opinion 45% 58% 46% 23% 46% 44% 46% 50% 43% 42% 47%

Totals 101% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 42% 44% 16% 76% 16% 44% 70% 26%
Negative 14% 15% 28% 1% 27% 12% 3% 12%
No Opinion 45% 41% 55% 22% 56% 44% 26% 62%

Totals 101% 100% 99% 99% 99% 100% 99% 100%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

235

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57H. Trump Negative and Positive Words — Experienced
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 16% 16% 16% 12% 13% 18% 21% 19% 3% 11% 14%
Negative 36% 34% 39% 35% 35% 35% 42% 37% 40% 31% 33%
No Opinion 48% 50% 46% 53% 53% 47% 37% 44% 57% 58% 53%

Totals 100% 100% 101% 100% 101% 100% 100% 100% 100% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 16% 4% 13% 38% 15% 18% 16% 12% 16% 17% 17%
Negative 36% 55% 33% 16% 34% 36% 47% 37% 35% 35% 38%
No Opinion 48% 41% 54% 46% 51% 46% 36% 51% 48% 47% 45%

Totals 100% 100% 100% 100% 100% 100% 99% 100% 99% 99% 100%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 16% 19% 2% 40% 3% 11% 36% 11%
Negative 36% 40% 63% 16% 59% 40% 18% 25%
No Opinion 48% 41% 35% 44% 38% 50% 46% 64%

Totals 100% 100% 100% 100% 100% 101% 100% 100%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

236

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57I. Trump Negative and Positive Words — Sincere
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 20% 24% 17% 15% 13% 21% 34% 24% 6% 15% 21%
Negative 38% 33% 43% 37% 38% 37% 40% 39% 45% 28% 29%
No Opinion 42% 43% 40% 48% 49% 43% 26% 37% 49% 57% 50%

Totals 100% 100% 100% 100% 100% 101% 100% 100% 100% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 20% 5% 16% 51% 18% 23% 20% 14% 20% 20% 26%
Negative 38% 62% 34% 11% 35% 36% 51% 42% 40% 35% 38%
No Opinion 42% 33% 50% 38% 47% 40% 28% 44% 40% 45% 36%

Totals 100% 100% 100% 100% 100% 99% 99% 100% 100% 100% 100%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 20% 24% 1% 53% 4% 11% 49% 8%
Negative 38% 42% 72% 9% 67% 44% 12% 27%
No Opinion 42% 34% 26% 37% 29% 45% 39% 65%

Totals 100% 100% 99% 99% 100% 100% 100% 100%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

237

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57J. Trump Negative and Positive Words — Partisan
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 20% 22% 18% 18% 16% 17% 32% 23% 12% 16% 16%
Negative 15% 15% 14% 12% 14% 15% 19% 15% 17% 12% 17%
No Opinion 65% 63% 67% 70% 70% 68% 49% 63% 70% 72% 67%

Totals 100% 100% 99% 100% 100% 100% 100% 101% 99% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 20% 29% 17% 13% 15% 24% 34% 16% 21% 19% 25%
Negative 15% 15% 13% 17% 16% 11% 16% 13% 14% 15% 17%
No Opinion 65% 55% 70% 69% 69% 66% 50% 71% 65% 66% 58%

Totals 100% 99% 100% 99% 100% 101% 100% 100% 100% 100% 100%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 20% 25% 38% 12% 39% 17% 12% 6%
Negative 15% 17% 14% 21% 14% 16% 18% 8%
No Opinion 65% 58% 48% 66% 46% 67% 69% 86%

Totals 100% 100% 100% 99% 99% 100% 99% 100%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

238

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57K. Trump Negative and Positive Words — Effective
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 28% 31% 26% 22% 20% 32% 39% 33% 8% 24% 27%
Negative 30% 28% 33% 30% 31% 28% 33% 30% 39% 24% 21%
No Opinion 41% 42% 41% 48% 49% 40% 28% 37% 53% 52% 52%

Totals 99% 101% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 28% 5% 25% 67% 26% 32% 29% 24% 27% 30% 30%
Negative 30% 54% 25% 6% 27% 29% 44% 30% 30% 29% 33%
No Opinion 41% 41% 50% 27% 47% 39% 27% 46% 43% 41% 38%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 100% 100% 101%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 28% 33% 3% 70% 5% 21% 63% 14%
Negative 30% 34% 63% 4% 61% 33% 6% 19%
No Opinion 41% 33% 34% 26% 34% 46% 31% 67%

Totals 99% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

239

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57L. Trump Negative and Positive Words — Exciting
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 15% 19% 12% 13% 11% 18% 18% 17% 7% 12% 16%
Negative 27% 24% 29% 28% 27% 25% 28% 26% 33% 24% 19%
No Opinion 58% 58% 59% 60% 62% 57% 54% 56% 60% 64% 66%

Totals 100% 101% 100% 101% 100% 100% 100% 99% 100% 100% 101%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 15% 3% 15% 34% 13% 19% 18% 14% 11% 19% 14%
Negative 27% 43% 23% 9% 25% 24% 34% 28% 29% 24% 27%
No Opinion 58% 54% 62% 56% 61% 57% 48% 57% 60% 57% 59%

Totals 100% 100% 100% 99% 99% 100% 100% 99% 100% 100% 100%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 15% 18% 2% 38% 3% 12% 34% 6%
Negative 27% 28% 47% 8% 44% 29% 10% 23%
No Opinion 58% 54% 51% 54% 52% 59% 56% 72%

Totals 100% 100% 100% 100% 99% 100% 100% 101%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

240

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57M. Trump Negative and Positive Words — Steady
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 15% 18% 13% 10% 8% 19% 22% 18% 4% 16% 9%
Negative 29% 28% 29% 28% 29% 28% 30% 29% 29% 25% 29%
No Opinion 56% 54% 58% 62% 63% 53% 48% 53% 67% 59% 62%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 15% 4% 12% 37% 13% 17% 16% 10% 14% 17% 18%
Negative 29% 46% 26% 10% 24% 33% 39% 31% 27% 26% 32%
No Opinion 56% 50% 63% 53% 63% 50% 45% 59% 60% 57% 50%

Totals 100% 100% 101% 100% 100% 100% 100% 100% 101% 100% 100%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 15% 19% 2% 40% 4% 9% 35% 5%
Negative 29% 34% 56% 11% 53% 32% 12% 13%
No Opinion 56% 48% 42% 49% 43% 58% 53% 82%

Totals 100% 101% 100% 100% 100% 99% 100% 100%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

241

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57N. Trump Negative and Positive Words — Hypocritical
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 44% 41% 47% 47% 42% 44% 44% 42% 59% 47% 35%
Negative 16% 16% 15% 9% 10% 17% 28% 19% 5% 12% 12%
No Opinion 40% 42% 38% 44% 48% 40% 28% 40% 36% 41% 53%

Totals 100% 99% 100% 100% 100% 101% 100% 101% 100% 100% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 44% 72% 41% 10% 43% 40% 56% 43% 43% 44% 46%
Negative 16% 4% 12% 40% 14% 19% 14% 12% 16% 16% 18%
No Opinion 40% 25% 47% 50% 43% 41% 30% 45% 41% 40% 37%

Totals 100% 101% 100% 100% 100% 100% 100% 100% 100% 100% 101%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 44% 47% 81% 9% 76% 50% 15% 34%
Negative 16% 19% 2% 40% 2% 12% 36% 6%
No Opinion 40% 34% 16% 51% 22% 38% 49% 61%

Totals 100% 100% 99% 100% 100% 100% 100% 101%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

242

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

57O. Trump Negative and Positive Words — Arrogant
Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please
check all that apply.)

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Positive 62% 60% 65% 59% 58% 66% 66% 63% 70% 61% 45%
Negative 10% 12% 9% 7% 9% 9% 17% 11% 5% 9% 13%
No Opinion 27% 28% 27% 34% 33% 26% 18% 26% 25% 29% 42%

Totals 99% 100% 101% 100% 100% 101% 101% 100% 100% 99% 100%
Unweighted N (1,500) (682) (818) (324) (358) (507) (311) (1,066) (175) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Positive 62% 81% 61% 39% 60% 63% 74% 64% 63% 62% 61%
Negative 10% 3% 7% 25% 11% 11% 5% 9% 9% 11% 10%
No Opinion 27% 16% 32% 36% 29% 26% 20% 27% 28% 27% 29%

Totals 99% 100% 100% 100% 100% 100% 99% 100% 100% 100% 100%
Unweighted N (1,500) (568) (605) (327) (692) (393) (232) (267) (295) (550) (388)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Positive 62% 67% 89% 42% 84% 69% 44% 48%
Negative 10% 11% 2% 23% 2% 9% 22% 5%
No Opinion 27% 22% 9% 35% 15% 22% 34% 47%

Totals 99% 100% 100% 100% 101% 100% 100% 100%
Unweighted N (1,500) (1,186) (541) (368) (480) (418) (423) (179)

243

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

58. Trump Perceived Ideology
Would you say Donald Trump is...

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very liberal 4% 4% 3% 4% 6% 3% 2% 3% 7% 6% 2%
Liberal 3% 4% 2% 4% 6% 2% 1% 2% 3% 7% 3%
Moderate 14% 15% 12% 14% 11% 14% 16% 15% 7% 15% 15%
Conservative 27% 27% 26% 20% 20% 30% 34% 30% 13% 22% 23%
Very conservative 21% 20% 23% 28% 19% 18% 23% 22% 24% 15% 23%
Not sure 32% 30% 33% 30% 38% 33% 24% 28% 47% 34% 34%

Totals 101% 100% 99% 100% 100% 100% 100% 100% 101% 99% 100%
Unweighted N (1,494) (679) (815) (320) (356) (507) (311) (1,061) (175) (168) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very liberal 4% 4% 4% 3% 4% 3% 2% 4% 3% 4% 3%
Liberal 3% 4% 2% 2% 3% 3% 2% 2% 4% 3% 2%
Moderate 14% 6% 16% 21% 12% 16% 17% 14% 13% 12% 16%
Conservative 27% 18% 21% 48% 23% 33% 32% 22% 27% 28% 27%
Very conservative 21% 34% 14% 18% 20% 21% 25% 22% 19% 19% 26%
Not sure 32% 33% 43% 10% 38% 24% 23% 35% 33% 33% 25%

Totals 101% 99% 100% 102% 100% 100% 101% 99% 99% 99% 99%
Unweighted N (1,494) (567) (601) (326) (689) (392) (232) (265) (293) (549) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very liberal 4% 3% 3% 2% 4% 3% 5% 3%

continued on the next page . . .

244

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Liberal 3% 2% 1% 1% 4% 3% 2% 2%
Moderate 14% 15% 5% 26% 4% 23% 19% 6%
Conservative 27% 32% 19% 52% 18% 19% 50% 7%
Very conservative 21% 25% 37% 13% 42% 17% 14% 5%
Not sure 32% 23% 36% 5% 29% 34% 10% 78%

Totals 101% 100% 101% 99% 101% 99% 100% 101%
Unweighted N (1,494) (1,184) (541) (366) (479) (418) (422) (175)

245

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

59. Trump Sincerity
Do you think Donald Trump...

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Says what he believes 47% 47% 47% 42% 40% 53% 50% 48% 38% 47% 50%
Says what he thinks

people want to hear 38% 37% 39% 37% 36% 37% 43% 39% 47% 28% 25%
Not sure 15% 16% 14% 21% 24% 10% 8% 13% 15% 25% 24%

Totals 100% 100% 100% 100% 100% 100% 101% 100% 100% 100% 99%
Unweighted N (1,489) (677) (812) (319) (353) (506) (311) (1,058) (175) (166) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Says what he believes 47% 27% 44% 81% 46% 49% 43% 49% 44% 47% 48%
Says what he thinks

people want to hear 38% 59% 35% 14% 37% 38% 49% 38% 39% 39% 35%
Not sure 15% 14% 21% 5% 17% 12% 8% 13% 17% 13% 18%

Totals 100% 100% 100% 100% 100% 99% 100% 100% 100% 99% 101%
Unweighted N (1,489) (565) (598) (326) (686) (390) (232) (264) (291) (547) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Says what he believes 47% 48% 19% 82% 19% 44% 78% 38%
Says what he thinks

people want to hear 38% 41% 67% 13% 65% 44% 15% 26%
Not sure 15% 11% 14% 5% 16% 12% 7% 36%

Totals 100% 100% 100% 100% 100% 100% 100% 100%

continued on the next page . . .

246

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,489) (1,181) (540) (366) (478) (418) (421) (172)

247

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

60. Trump Cares about People Like You
How much do you think Donald Trump cares about the needs and problems of people like you?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

A lot 22% 23% 22% 15% 16% 23% 37% 27% 4% 19% 19%
Some 15% 17% 13% 15% 15% 18% 12% 17% 5% 11% 21%
Not much 12% 14% 9% 17% 12% 11% 6% 10% 13% 19% 15%
Doesn’t care at all 42% 37% 47% 38% 41% 43% 45% 40% 65% 35% 28%
Not sure 9% 9% 9% 15% 15% 5% 1% 6% 12% 16% 18%

Totals 100% 100% 100% 100% 99% 100% 101% 100% 99% 100% 101%
Unweighted N (1,490) (677) (813) (318) (354) (507) (311) (1,059) (173) (168) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

A lot 22% 4% 19% 54% 20% 25% 22% 21% 19% 24% 24%
Some 15% 7% 13% 30% 14% 20% 17% 13% 14% 16% 16%
Not much 12% 11% 15% 6% 11% 12% 13% 10% 13% 13% 10%
Doesn’t care at all 42% 74% 37% 7% 44% 37% 47% 42% 44% 40% 43%
Not sure 9% 4% 16% 3% 11% 6% 1% 13% 10% 7% 7%

Totals 100% 100% 100% 100% 100% 100% 100% 99% 100% 100% 100%
Unweighted N (1,490) (565) (599) (326) (686) (391) (232) (265) (292) (547) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

A lot 22% 26% 2% 58% 3% 14% 53% 12%
Some 15% 15% 2% 30% 4% 17% 26% 9%
Not much 12% 10% 9% 5% 9% 17% 9% 13%

continued on the next page . . .

248

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Doesn’t care at all 42% 45% 83% 5% 80% 46% 7% 36%
Not sure 9% 4% 3% 2% 4% 7% 5% 30%

Totals 100% 100% 99% 100% 100% 101% 100% 100%
Unweighted N (1,490) (1,182) (541) (366) (477) (418) (422) (173)

249

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

61. Trump Likability
Regardless of whether you agree with him, do you like or dislike Donald Trump as a person?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Like a lot 14% 16% 13% 6% 11% 17% 21% 17% 5% 9% 11%
Like somewhat 15% 17% 13% 16% 15% 15% 16% 17% 5% 14% 13%
Neither like nor dislike 13% 13% 14% 13% 13% 14% 13% 12% 15% 19% 19%
Dislike somewhat 9% 11% 8% 11% 11% 8% 8% 9% 11% 11% 9%
Dislike a lot 38% 33% 43% 38% 36% 39% 40% 37% 52% 34% 28%
Not sure 9% 10% 9% 16% 14% 7% 1% 7% 11% 13% 21%

Totals 98% 100% 100% 100% 100% 100% 99% 99% 99% 100% 101%
Unweighted N (1,491) (677) (814) (318) (355) (507) (311) (1,059) (175) (167) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Like a lot 14% 2% 12% 37% 15% 15% 11% 14% 15% 16% 12%
Like somewhat 15% 7% 13% 31% 13% 19% 15% 13% 13% 17% 16%
Neither like nor dislike 13% 10% 16% 12% 15% 15% 9% 13% 10% 15% 13%
Dislike somewhat 9% 9% 9% 10% 10% 7% 11% 12% 8% 9% 9%
Dislike a lot 38% 69% 32% 6% 36% 37% 51% 37% 43% 35% 41%
Not sure 9% 4% 17% 4% 11% 7% 3% 11% 11% 8% 9%

Totals 98% 101% 99% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,491) (567) (598) (326) (687) (391) (232) (264) (291) (549) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Like a lot 14% 16% 2% 36% 3% 8% 32% 9%

continued on the next page . . .

250

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Like somewhat 15% 16% 3% 32% 4% 16% 30% 5%
Neither like nor dislike 13% 12% 5% 18% 5% 19% 14% 16%
Dislike somewhat 9% 8% 5% 8% 7% 11% 10% 10%
Dislike a lot 38% 43% 82% 4% 77% 39% 8% 28%
Not sure 9% 4% 3% 2% 4% 7% 6% 32%

Totals 98% 99% 100% 100% 100% 100% 100% 100%
Unweighted N (1,491) (1,182) (541) (365) (478) (418) (422) (173)

251

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

62. Trump Leadership Abilities
Would you say Donald Trump is a strong or a weak leader?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very strong 28% 28% 27% 18% 25% 31% 36% 33% 10% 19% 23%
Somewhat strong 22% 23% 21% 23% 26% 20% 19% 22% 14% 27% 31%
Somewhat weak 15% 17% 14% 23% 14% 13% 12% 13% 20% 25% 17%
Very weak 35% 32% 38% 35% 34% 36% 33% 33% 55% 29% 29%

Totals 100% 100% 100% 99% 99% 100% 100% 101% 99% 100% 100%
Unweighted N (1,488) (676) (812) (319) (351) (507) (311) (1,058) (175) (166) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very strong 28% 5% 26% 63% 26% 31% 27% 23% 27% 30% 28%
Somewhat strong 22% 14% 26% 27% 24% 24% 16% 21% 22% 22% 22%
Somewhat weak 15% 20% 17% 6% 16% 14% 16% 16% 14% 15% 16%
Very weak 35% 61% 31% 4% 34% 31% 41% 39% 37% 32% 33%

Totals 100% 100% 100% 100% 100% 100% 100% 99% 100% 99% 99%
Unweighted N (1,488) (566) (596) (326) (685) (391) (232) (265) (290) (546) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very strong 28% 30% 2% 65% 5% 17% 62% 20%
Somewhat strong 22% 18% 8% 26% 10% 29% 24% 27%
Somewhat weak 15% 14% 19% 5% 18% 19% 9% 17%
Very weak 35% 38% 71% 3% 68% 34% 5% 36%

Totals 100% 100% 100% 99% 101% 99% 100% 100%

continued on the next page . . .

252

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,488) (1,182) (541) (366) (479) (418) (421) (170)

253

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

63. Trump Honesty
Do you think Donald Trump is honest and trustworthy, or not?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Honest and trustworthy 30% 31% 29% 20% 29% 32% 39% 35% 7% 26% 29%
Not honest and

trustworthy 53% 51% 54% 58% 50% 54% 50% 50% 75% 52% 45%
Not sure 17% 18% 16% 22% 22% 15% 10% 15% 18% 22% 26%

Totals 100% 100% 99% 100% 101% 101% 99% 100% 100% 100% 100%
Unweighted N (1,488) (674) (814) (319) (354) (505) (310) (1,057) (174) (167) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Honest and trustworthy 30% 8% 25% 70% 28% 36% 27% 27% 27% 30% 34%
Not honest and

trustworthy 53% 87% 47% 16% 53% 49% 62% 55% 55% 51% 53%
Not sure 17% 6% 27% 14% 19% 15% 10% 18% 17% 19% 13%

Totals 100% 101% 99% 100% 100% 100% 99% 100% 99% 100% 100%
Unweighted N (1,488) (564) (598) (326) (686) (391) (231) (265) (291) (547) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Honest and trustworthy 30% 33% 4% 72% 6% 23% 65% 15%
Not honest and

trustworthy 53% 55% 93% 10% 90% 59% 18% 47%
Not sure 17% 12% 3% 18% 4% 18% 17% 38%

Totals 100% 100% 100% 100% 100% 100% 100% 100%

continued on the next page . . .

254

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,488) (1,179) (540) (365) (477) (417) (421) (173)

255

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

64. Trump Temperament
Do you think Donald Trump has the temperament to be the President?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes 35% 38% 31% 26% 30% 38% 42% 40% 16% 24% 27%
No 53% 49% 56% 56% 53% 51% 52% 49% 73% 60% 44%
Not sure 13% 12% 13% 18% 17% 11% 6% 11% 11% 16% 29%

Totals 101% 99% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,489) (677) (812) (319) (353) (506) (311) (1,058) (175) (166) (90)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Yes 35% 11% 32% 73% 32% 39% 34% 30% 32% 37% 36%
No 53% 85% 49% 15% 52% 49% 61% 55% 54% 52% 52%
Not sure 13% 4% 20% 12% 16% 12% 4% 15% 14% 11% 12%

Totals 101% 100% 101% 100% 100% 100% 99% 100% 100% 100% 100%
Unweighted N (1,489) (566) (597) (326) (685) (392) (231) (264) (291) (549) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Yes 35% 38% 4% 79% 8% 27% 71% 20%
No 53% 54% 93% 10% 87% 59% 19% 48%
Not sure 13% 8% 3% 10% 4% 14% 10% 32%

Totals 101% 100% 100% 99% 99% 100% 100% 100%
Unweighted N (1,489) (1,182) (540) (366) (479) (417) (421) (172)

256

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

65. Trump Get Us into a War
How likely do you think it is that Donald Trump will get us into a war?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very likely 20% 17% 22% 20% 21% 21% 16% 16% 40% 23% 14%
Fairly likely 26% 25% 27% 30% 24% 26% 24% 27% 25% 20% 27%
Fairly unlikely 20% 23% 17% 18% 15% 21% 25% 22% 10% 13% 23%
Very unlikely 17% 20% 14% 12% 14% 18% 21% 18% 5% 22% 14%
Not sure 18% 15% 20% 21% 25% 14% 14% 16% 20% 22% 22%

Totals 101% 100% 100% 101% 99% 100% 100% 99% 100% 100% 100%
Unweighted N (1,494) (679) (815) (321) (355) (507) (311) (1,061) (174) (168) (91)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very likely 20% 37% 14% 6% 19% 18% 23% 23% 19% 20% 17%
Fairly likely 26% 36% 25% 13% 26% 27% 29% 26% 24% 28% 25%
Fairly unlikely 20% 10% 20% 34% 17% 24% 25% 17% 20% 20% 21%
Very unlikely 17% 5% 16% 35% 16% 16% 17% 18% 16% 15% 19%
Not sure 18% 12% 25% 13% 21% 15% 7% 16% 20% 17% 19%

Totals 101% 100% 100% 101% 99% 100% 101% 100% 99% 100% 101%
Unweighted N (1,494) (567) (601) (326) (688) (393) (232) (265) (294) (548) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very likely 20% 21% 36% 4% 35% 19% 8% 19%
Fairly likely 26% 26% 42% 10% 39% 31% 12% 22%
Fairly unlikely 20% 23% 8% 38% 9% 23% 33% 6%

continued on the next page . . .

257

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unlikely 17% 19% 2% 38% 5% 12% 34% 11%
Not sure 18% 11% 12% 10% 12% 16% 13% 42%

Totals 101% 100% 100% 100% 100% 101% 100% 100%
Unweighted N (1,494) (1,184) (541) (367) (478) (418) (422) (176)

258

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

66. Trump Appropriate Twitter Use
Do you think the way Donald Trump uses Twitter is appropriate or inappropriate for the President of the United States?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Appropriate 26% 31% 20% 22% 23% 28% 28% 27% 15% 27% 26%
Inappropriate 56% 50% 62% 55% 52% 56% 63% 56% 68% 52% 49%
Not sure 18% 19% 17% 23% 25% 15% 9% 17% 17% 21% 25%

Totals 100% 100% 99% 100% 100% 99% 100% 100% 100% 100% 100%
Unweighted N (1,488) (676) (812) (317) (355) (506) (310) (1,058) (173) (168) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Appropriate 26% 9% 22% 55% 24% 32% 22% 24% 24% 26% 27%
Inappropriate 56% 83% 52% 27% 56% 53% 70% 57% 61% 56% 53%
Not sure 18% 8% 26% 18% 19% 15% 9% 19% 16% 18% 20%

Totals 100% 100% 100% 100% 99% 100% 101% 100% 101% 100% 100%
Unweighted N (1,488) (564) (598) (326) (687) (392) (231) (265) (290) (547) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Appropriate 26% 28% 3% 57% 8% 21% 51% 13%
Inappropriate 56% 60% 91% 25% 85% 62% 32% 46%
Not sure 18% 12% 5% 18% 7% 17% 17% 41%

Totals 100% 100% 99% 100% 100% 100% 100% 100%
Unweighted N (1,488) (1,182) (540) (366) (476) (418) (422) (172)

259

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

67. Optimism
Are you optimistic or pessimistic about the next few years with Donald Trump as President?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Optimistic 36% 39% 32% 28% 31% 38% 45% 41% 8% 34% 36%
Pessimistic 44% 41% 46% 47% 40% 43% 48% 43% 57% 42% 35%
Not sure 20% 19% 22% 26% 29% 19% 8% 16% 35% 24% 29%

Totals 100% 99% 100% 101% 100% 100% 101% 100% 100% 100% 100%
Unweighted N (1,485) (675) (810) (315) (354) (505) (311) (1,056) (174) (167) (88)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Optimistic 36% 12% 31% 78% 31% 45% 38% 31% 32% 39% 38%
Pessimistic 44% 77% 37% 9% 42% 41% 55% 45% 46% 41% 46%
Not sure 20% 11% 32% 13% 27% 14% 7% 25% 22% 20% 17%

Totals 100% 100% 100% 100% 100% 100% 100% 101% 100% 100% 101%
Unweighted N (1,485) (566) (594) (325) (685) (391) (231) (264) (288) (548) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Optimistic 36% 40% 4% 85% 8% 28% 76% 16%
Pessimistic 44% 49% 87% 9% 83% 49% 11% 29%
Not sure 20% 11% 9% 7% 9% 23% 13% 56%

Totals 100% 100% 100% 101% 100% 100% 100% 101%
Unweighted N (1,485) (1,181) (541) (364) (478) (414) (421) (172)

260

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

68. Run for Reelection
Do you want Donald Trump to run for re-election in 2020?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes 36% 40% 33% 24% 31% 40% 47% 43% 12% 25% 32%
No 51% 45% 56% 59% 50% 49% 46% 45% 76% 59% 47%
Not sure 13% 15% 11% 17% 20% 11% 6% 12% 12% 16% 21%

Totals 100% 100% 100% 100% 101% 100% 99% 100% 100% 100% 100%
Unweighted N (1,491) (678) (813) (318) (355) (507) (311) (1,059) (175) (168) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Yes 36% 10% 33% 78% 32% 44% 37% 33% 37% 37% 37%
No 51% 83% 46% 13% 52% 45% 56% 53% 50% 50% 50%
Not sure 13% 7% 21% 9% 17% 11% 6% 13% 13% 13% 13%

Totals 100% 100% 100% 100% 101% 100% 99% 99% 100% 100% 100%
Unweighted N (1,491) (567) (599) (325) (688) (391) (232) (264) (292) (548) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Yes 36% 40% 7% 83% 9% 29% 73% 21%
No 51% 51% 87% 9% 85% 57% 17% 47%
Not sure 13% 8% 6% 8% 6% 14% 10% 32%

Totals 100% 99% 100% 100% 100% 100% 100% 100%
Unweighted N (1,491) (1,183) (541) (365) (478) (417) (422) (174)

261

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

69. Approval of U.S. Congress
Overall, do you approve or disapprove of the way that the United States Congress is handling its job?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 5% 5% 5% 6% 6% 4% 3% 4% 6% 2% 10%
Somewhat approve 11% 12% 9% 13% 9% 12% 7% 10% 11% 12% 9%
Neither approve nor

disapprove 15% 15% 16% 19% 20% 12% 13% 13% 25% 20% 9%
Somewhat disapprove 23% 22% 25% 21% 17% 26% 28% 26% 13% 18% 26%
Strongly disapprove 31% 33% 29% 20% 25% 36% 43% 33% 26% 31% 24%
Not sure 15% 13% 16% 22% 23% 10% 6% 13% 18% 17% 22%

Totals 100% 100% 100% 101% 100% 100% 100% 99% 99% 100% 100%
Unweighted N (1,492) (679) (813) (319) (355) (507) (311) (1,060) (175) (168) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 5% 7% 2% 7% 4% 4% 8% 4% 4% 5% 4%
Somewhat approve 11% 16% 6% 11% 10% 13% 10% 17% 9% 9% 9%
Neither approve nor

disapprove 15% 20% 14% 12% 18% 14% 12% 17% 13% 17% 14%
Somewhat disapprove 23% 23% 23% 23% 22% 26% 27% 24% 24% 22% 24%
Strongly disapprove 31% 26% 31% 39% 27% 34% 38% 24% 30% 33% 35%
Not sure 15% 8% 24% 9% 19% 8% 5% 13% 20% 14% 14%

Totals 100% 100% 100% 101% 100% 99% 100% 99% 100% 100% 100%
Unweighted N (1,492) (567) (599) (326) (686) (393) (232) (264) (293) (549) (386)

262

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 5% 5% 6% 5% 5% 3% 6% 2%
Somewhat approve 11% 11% 14% 9% 16% 10% 10% 3%
Neither approve nor

disapprove 15% 14% 16% 9% 14% 20% 12% 17%
Somewhat disapprove 23% 27% 28% 26% 27% 26% 22% 13%
Strongly disapprove 31% 37% 30% 48% 30% 29% 42% 14%
Not sure 15% 6% 7% 3% 8% 12% 7% 49%

Totals 100% 100% 101% 100% 100% 100% 99% 98%
Unweighted N (1,492) (1,183) (540) (367) (478) (417) (421) (176)

263

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

70A. Favorability of Congressional political parties — Democrats in Congress
Do you have a favorable or unfavorable opinion of the following groups in Congress?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 17% 16% 17% 16% 19% 17% 16% 14% 33% 19% 12%
Somewhat favorable 23% 22% 23% 26% 23% 20% 23% 22% 29% 26% 17%
Somewhat unfavorable 12% 13% 12% 19% 11% 13% 7% 12% 8% 14% 16%
Very unfavorable 33% 37% 30% 18% 27% 38% 49% 39% 12% 24% 29%
Don’t know 15% 12% 17% 21% 21% 13% 5% 13% 18% 16% 25%

Totals 100% 100% 99% 100% 101% 101% 100% 100% 100% 99% 99%
Unweighted N (1,483) (673) (810) (317) (353) (503) (310) (1,054) (175) (166) (88)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 17% 40% 6% 4% 16% 18% 21% 18% 17% 16% 17%
Somewhat favorable 23% 42% 17% 6% 22% 23% 29% 24% 22% 22% 25%
Somewhat unfavorable 12% 9% 14% 13% 14% 11% 12% 16% 11% 12% 11%
Very unfavorable 33% 4% 35% 73% 30% 38% 34% 26% 35% 36% 35%
Don’t know 15% 4% 28% 5% 18% 10% 4% 17% 15% 15% 12%

Totals 100% 99% 100% 101% 100% 100% 100% 101% 100% 101% 100%
Unweighted N (1,483) (563) (595) (325) (683) (390) (231) (263) (290) (546) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 17% 19% 35% 5% 36% 16% 6% 6%
Somewhat favorable 23% 25% 44% 5% 41% 27% 8% 11%
Somewhat unfavorable 12% 12% 11% 9% 14% 16% 8% 11%

continued on the next page . . .

264

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 33% 38% 4% 78% 5% 28% 71% 18%
Don’t know 15% 6% 5% 2% 4% 13% 7% 54%

Totals 100% 100% 99% 99% 100% 100% 100% 100%
Unweighted N (1,483) (1,179) (540) (365) (477) (414) (419) (173)

265

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

70B. Favorability of Congressional political parties — Republicans in Congress
Do you have a favorable or unfavorable opinion of the following groups in Congress?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very favorable 8% 8% 8% 11% 8% 6% 8% 9% 3% 7% 10%
Somewhat favorable 20% 20% 19% 18% 16% 21% 23% 22% 8% 21% 12%
Somewhat unfavorable 20% 22% 19% 20% 19% 22% 19% 19% 20% 27% 20%
Very unfavorable 37% 37% 37% 30% 36% 38% 44% 37% 51% 29% 30%
Don’t know 15% 13% 17% 20% 21% 13% 5% 13% 18% 16% 28%

Totals 100% 100% 100% 99% 100% 100% 99% 100% 100% 100% 100%
Unweighted N (1,481) (671) (810) (316) (353) (504) (308) (1,054) (174) (166) (87)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very favorable 8% 4% 4% 21% 8% 7% 9% 8% 8% 10% 5%
Somewhat favorable 20% 7% 16% 44% 20% 24% 16% 17% 16% 20% 24%
Somewhat unfavorable 20% 19% 20% 23% 20% 22% 21% 19% 21% 21% 20%
Very unfavorable 37% 65% 32% 6% 33% 37% 50% 38% 38% 34% 40%
Don’t know 15% 5% 29% 5% 19% 10% 4% 18% 16% 16% 11%

Totals 100% 100% 101% 99% 100% 100% 100% 100% 99% 101% 100%
Unweighted N (1,481) (564) (592) (325) (684) (389) (230) (263) (289) (545) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very favorable 8% 8% 3% 13% 3% 6% 15% 6%
Somewhat favorable 20% 23% 4% 45% 4% 18% 41% 7%
Somewhat unfavorable 20% 21% 12% 30% 13% 24% 27% 13%

continued on the next page . . .

266

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very unfavorable 37% 43% 77% 10% 76% 39% 10% 20%
Don’t know 15% 5% 5% 2% 4% 14% 7% 54%

Totals 100% 100% 101% 100% 100% 101% 100% 100%
Unweighted N (1,481) (1,177) (539) (364) (473) (414) (421) (173)

267

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

71. Pelosi Job Approval
Do you approve or disapprove of the way Nancy Pelosi is handling her job as the Speaker of the U.S. House of Representatives?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 20% 19% 21% 14% 18% 21% 27% 19% 32% 18% 15%
Somewhat approve 18% 19% 17% 20% 19% 18% 14% 16% 25% 21% 14%
Somewhat disapprove 9% 10% 9% 14% 9% 8% 7% 8% 7% 15% 14%
Strongly disapprove 32% 35% 29% 19% 21% 38% 48% 39% 8% 21% 24%
Not sure 20% 17% 24% 32% 33% 15% 4% 17% 28% 25% 32%

Totals 99% 100% 100% 99% 100% 100% 100% 99% 100% 100% 99%
Unweighted N (1,489) (679) (810) (318) (355) (507) (309) (1,057) (175) (168) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 20% 44% 10% 4% 17% 21% 30% 20% 17% 19% 24%
Somewhat approve 18% 29% 14% 8% 17% 18% 22% 19% 19% 18% 16%
Somewhat disapprove 9% 8% 11% 9% 10% 11% 7% 11% 10% 8% 9%
Strongly disapprove 32% 7% 32% 69% 29% 37% 33% 23% 36% 33% 34%
Not sure 20% 13% 33% 9% 26% 14% 8% 26% 18% 22% 17%

Totals 99% 101% 100% 99% 99% 101% 100% 99% 100% 100% 100%
Unweighted N (1,489) (567) (596) (326) (688) (390) (232) (264) (290) (548) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 20% 24% 47% 5% 44% 17% 7% 9%
Somewhat approve 18% 20% 31% 7% 32% 19% 8% 10%
Somewhat disapprove 9% 9% 7% 8% 8% 14% 7% 7%

continued on the next page . . .

268

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 32% 37% 4% 76% 7% 28% 67% 15%
Not sure 20% 11% 11% 5% 10% 22% 10% 59%

Totals 99% 101% 100% 101% 101% 100% 99% 100%
Unweighted N (1,489) (1,184) (540) (367) (478) (414) (422) (175)

269

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

72. Schumer Job Approval
Do you approve or disapprove of the way Chuck Schumer is handling his job as Minority Leader of the U.S. Senate?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 11% 11% 11% 10% 10% 11% 13% 10% 17% 9% 11%
Somewhat approve 19% 20% 19% 17% 18% 20% 22% 19% 21% 20% 15%
Somewhat disapprove 11% 13% 10% 15% 12% 11% 8% 10% 13% 18% 11%
Strongly disapprove 28% 32% 24% 15% 18% 33% 43% 33% 9% 20% 22%
Not sure 30% 23% 37% 44% 42% 24% 15% 27% 41% 32% 42%

Totals 99% 99% 101% 101% 100% 99% 101% 99% 101% 99% 101%
Unweighted N (1,482) (673) (809) (316) (350) (506) (310) (1,055) (173) (165) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 11% 22% 5% 5% 9% 12% 15% 14% 9% 9% 13%
Somewhat approve 19% 35% 13% 9% 15% 25% 30% 21% 17% 18% 23%
Somewhat disapprove 11% 12% 12% 10% 13% 9% 12% 11% 11% 13% 10%
Strongly disapprove 28% 7% 28% 58% 25% 33% 29% 20% 33% 28% 30%
Not sure 30% 24% 42% 19% 38% 21% 14% 34% 31% 32% 24%

Totals 99% 100% 100% 101% 100% 100% 100% 100% 101% 100% 100%
Unweighted N (1,482) (563) (592) (327) (684) (389) (232) (263) (287) (546) (386)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 11% 13% 23% 5% 23% 9% 4% 6%
Somewhat approve 19% 23% 41% 7% 38% 19% 11% 4%
Somewhat disapprove 11% 11% 10% 10% 11% 17% 8% 10%

continued on the next page . . .

270

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 28% 34% 6% 68% 8% 22% 60% 7%
Not sure 30% 19% 20% 9% 21% 33% 17% 72%

Totals 99% 100% 100% 99% 101% 100% 100% 99%
Unweighted N (1,482) (1,181) (540) (367) (478) (414) (421) (169)

271

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

73. McCarthy Job Approval
Do you approve or disapprove of the way Kevin McCarthy is handling his job as the Minority Leader of the U.S. House of Representatives?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 7% 7% 7% 7% 6% 6% 9% 7% 7% 8% 6%
Somewhat approve 16% 21% 11% 16% 11% 16% 22% 16% 12% 22% 15%
Somewhat disapprove 13% 14% 11% 11% 10% 14% 16% 12% 11% 13% 16%
Strongly disapprove 19% 21% 17% 14% 17% 21% 24% 20% 18% 15% 16%
Not sure 46% 37% 53% 52% 56% 44% 29% 45% 53% 43% 46%

Totals 101% 100% 99% 100% 100% 101% 100% 100% 101% 101% 99%
Unweighted N (1,479) (675) (804) (315) (351) (505) (308) (1,053) (172) (165) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 7% 5% 4% 15% 6% 10% 8% 7% 5% 6% 9%
Somewhat approve 16% 11% 13% 28% 15% 18% 17% 13% 17% 14% 21%
Somewhat disapprove 13% 14% 12% 11% 12% 13% 18% 12% 10% 15% 10%
Strongly disapprove 19% 29% 16% 9% 13% 21% 31% 17% 21% 17% 22%
Not sure 46% 40% 55% 37% 54% 38% 26% 51% 47% 47% 38%

Totals 101% 99% 100% 100% 100% 100% 100% 100% 100% 99% 100%
Unweighted N (1,479) (562) (590) (327) (683) (388) (231) (263) (287) (545) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 7% 8% 3% 16% 3% 5% 14% 2%
Somewhat approve 16% 19% 8% 32% 10% 12% 30% 4%
Somewhat disapprove 13% 14% 13% 14% 13% 15% 12% 9%

continued on the next page . . .

272

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 19% 23% 38% 10% 37% 17% 10% 7%
Not sure 46% 36% 38% 28% 36% 51% 34% 78%

Totals 101% 100% 100% 100% 99% 100% 100% 100%
Unweighted N (1,479) (1,175) (538) (366) (478) (412) (420) (169)

273

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

74. McConnell Job Approval
Do you approve or disapprove of the way Mitch McConnell is handling his job as Majority Leader of the U.S. Senate?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Strongly approve 7% 8% 5% 6% 5% 6% 10% 7% 3% 9% 9%
Somewhat approve 19% 21% 17% 15% 15% 21% 23% 21% 12% 16% 20%
Somewhat disapprove 13% 14% 12% 13% 8% 14% 15% 13% 9% 16% 13%
Strongly disapprove 32% 34% 31% 24% 28% 35% 41% 34% 35% 24% 25%
Not sure 30% 23% 35% 42% 43% 24% 11% 26% 42% 35% 32%

Totals 101% 100% 100% 100% 99% 100% 100% 101% 101% 100% 99%
Unweighted N (1,479) (675) (804) (316) (350) (503) (310) (1,053) (173) (165) (88)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Strongly approve 7% 3% 5% 14% 6% 8% 8% 5% 6% 8% 6%
Somewhat approve 19% 10% 17% 36% 18% 22% 19% 20% 15% 20% 20%
Somewhat disapprove 13% 11% 11% 18% 12% 14% 11% 12% 15% 13% 12%
Strongly disapprove 32% 52% 29% 10% 27% 34% 48% 27% 34% 30% 39%
Not sure 30% 24% 38% 22% 36% 23% 13% 36% 30% 30% 23%

Totals 101% 100% 100% 100% 99% 101% 99% 100% 100% 101% 100%
Unweighted N (1,479) (562) (590) (327) (683) (389) (231) (260) (287) (548) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly approve 7% 8% 1% 16% 2% 5% 14% 2%
Somewhat approve 19% 21% 6% 40% 7% 17% 37% 8%
Somewhat disapprove 13% 14% 8% 21% 7% 15% 18% 7%

continued on the next page . . .

274

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Strongly disapprove 32% 38% 68% 11% 66% 32% 11% 15%
Not sure 30% 18% 17% 12% 17% 32% 21% 68%

Totals 101% 99% 100% 100% 99% 101% 101% 100%
Unweighted N (1,479) (1,180) (541) (366) (477) (414) (420) (168)

275

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

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

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

More than usual 8% 9% 7% 10% 10% 5% 8% 7% 9% 13% 5%
About the same 23% 26% 20% 29% 20% 24% 18% 21% 29% 26% 23%
Less than usual 42% 41% 43% 26% 29% 49% 62% 47% 29% 30% 38%
Not sure 27% 24% 30% 36% 40% 22% 13% 25% 33% 31% 34%

Totals 100% 100% 100% 101% 99% 100% 101% 100% 100% 100% 100%
Unweighted N (1,485) (677) (808) (316) (354) (505) (310) (1,057) (175) (165) (88)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

More than usual 8% 11% 5% 8% 7% 7% 12% 7% 5% 9% 8%
About the same 23% 29% 16% 25% 22% 25% 24% 25% 22% 25% 18%
Less than usual 42% 40% 37% 53% 38% 46% 52% 34% 46% 40% 47%
Not sure 27% 20% 41% 14% 33% 21% 12% 33% 27% 25% 27%

Totals 100% 100% 99% 100% 100% 99% 100% 99% 100% 99% 100%
Unweighted N (1,485) (565) (593) (327) (685) (391) (232) (263) (287) (548) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

More than usual 8% 8% 10% 8% 11% 6% 9% 4%
About the same 23% 24% 25% 22% 29% 24% 23% 10%
Less than usual 42% 50% 48% 59% 41% 44% 52% 19%
Not sure 27% 17% 18% 11% 19% 27% 17% 67%

Totals 100% 99% 101% 100% 100% 101% 101% 100%

continued on the next page . . .

276

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,485) (1,182) (540) (367) (477) (414) (422) (172)

277

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

76. Congressional Accomplishment - 5 point
Do you think the current Congress has accomplished more or less than Congress usually does at this point in its two-year term?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

A lot more than usual 3% 4% 3% 5% 6% 1% 2% 2% 6% 9% 4%
Somewhat more than

usual 4% 5% 4% 5% 4% 4% 5% 5% 3% 4% 1%
About the same 23% 26% 20% 29% 20% 24% 18% 21% 29% 26% 23%
Somewhat less than

usual 15% 14% 15% 12% 11% 19% 16% 16% 13% 13% 14%
A lot less than usual 27% 27% 27% 14% 18% 30% 46% 31% 16% 16% 24%
Not sure 27% 24% 30% 36% 40% 22% 13% 25% 33% 31% 34%

Totals 99% 100% 99% 101% 99% 100% 100% 100% 100% 99% 100%
Unweighted N (1,485) (677) (808) (316) (354) (505) (310) (1,057) (175) (165) (88)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

A lot more than usual 3% 4% 3% 3% 3% 4% 5% 2% 2% 5% 4%
Somewhat more than

usual 4% 6% 3% 4% 4% 3% 7% 5% 3% 5% 4%
About the same 23% 29% 16% 25% 22% 25% 24% 25% 22% 25% 18%
Somewhat less than

usual 15% 17% 12% 17% 14% 16% 17% 12% 16% 17% 12%
A lot less than usual 27% 24% 25% 36% 24% 30% 35% 22% 30% 23% 35%
Not sure 27% 20% 41% 14% 33% 21% 12% 33% 27% 25% 27%

Totals 99% 100% 100% 99% 100% 99% 100% 99% 100% 100% 100%
Unweighted N (1,485) (565) (593) (327) (685) (391) (232) (263) (287) (548) (387)

278

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

A lot more than usual 3% 4% 4% 4% 5% 2% 4% 3%
Somewhat more than

usual 4% 5% 6% 5% 6% 4% 5% 1%
About the same 23% 24% 25% 22% 29% 24% 23% 10%
Somewhat less than

usual 15% 18% 18% 18% 17% 15% 17% 5%
A lot less than usual 27% 33% 30% 41% 24% 28% 35% 14%
Not sure 27% 17% 18% 11% 19% 27% 17% 67%

Totals 99% 101% 101% 101% 100% 100% 101% 100%
Unweighted N (1,485) (1,182) (540) (367) (477) (414) (422) (172)

279

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

77. Blame
Who is more to blame for Congress achieving less than usual?
Asked if respondent says Congress accomplished less than usual

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Democrats in Congress 36% 38% 34% 31% 17% 35% 48% 41% 3% 30% 14%
Republicans in Congress 32% 31% 34% 34% 39% 31% 29% 31% 43% 33% 26%
Both equally 29% 29% 29% 28% 38% 31% 21% 25% 47% 30% 53%
Neither 1% 2% 1% 4% 2% 1% 0% 1% 0% 3% 2%
Not sure 2% 1% 3% 4% 4% 1% 2% 1% 7% 3% 5%

Totals 100% 101% 101% 101% 100% 99% 100% 99% 100% 99% 100%
Unweighted N (652) (296) (356) (88) (111) (258) (195) (512) (51) (51) (38)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Democrats in Congress 36% 4% 32% 75% 36% 38% 29% 30% 31% 40% 37%
Republicans in Congress 32% 71% 21% 4% 28% 34% 42% 37% 33% 26% 37%
Both equally 29% 21% 42% 20% 33% 24% 26% 31% 32% 30% 23%
Neither 1% 1% 2% 1% 2% 0% 2% 1% 2% 1% 1%
Not sure 2% 4% 3% 0% 2% 3% 1% 1% 2% 3% 2%

Totals 100% 101% 100% 100% 101% 99% 100% 100% 100% 100% 100%
Unweighted N (652) (244) (239) (169) (272) (184) (122) (99) (134) (228) (191)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Democrats in Congress 36% 37% 0% 73% 1% 23% 71% 25%
Republicans in Congress 32% 34% 75% 2% 77% 31% 4% 17%

continued on the next page . . .

280

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Both equally 29% 27% 22% 26% 18% 44% 23% 44%
Neither 1% 1% 1% 0% 2% 1% 0% 5%
Not sure 2% 1% 2% 0% 2% 1% 2% 8%

Totals 100% 100% 100% 101% 100% 100% 100% 99%
Unweighted N (652) (587) (264) (216) (211) (189) (219) (33)

281

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

78. Trend of Economy
Overall, do you think the economy is getting better or worse?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Getting better 29% 33% 25% 20% 22% 32% 41% 33% 7% 29% 26%
About the same 30% 30% 29% 29% 32% 29% 29% 29% 37% 30% 24%
Getting worse 26% 21% 30% 25% 23% 30% 23% 24% 37% 24% 26%
Not sure 16% 15% 16% 26% 24% 9% 7% 14% 19% 17% 24%

Totals 101% 99% 100% 100% 101% 100% 100% 100% 100% 100% 100%
Unweighted N (1,488) (676) (812) (317) (354) (506) (311) (1,059) (175) (166) (88)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Getting better 29% 8% 27% 61% 24% 33% 34% 25% 27% 31% 31%
About the same 30% 40% 24% 25% 32% 29% 28% 32% 32% 29% 27%
Getting worse 26% 40% 24% 10% 25% 26% 31% 24% 25% 26% 28%
Not sure 16% 12% 24% 5% 18% 12% 7% 20% 16% 14% 14%

Totals 101% 100% 99% 101% 99% 100% 100% 101% 100% 100% 100%
Unweighted N (1,488) (565) (596) (327) (687) (391) (232) (264) (290) (549) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Getting better 29% 33% 5% 69% 9% 21% 62% 11%
About the same 30% 30% 39% 20% 34% 37% 23% 23%
Getting worse 26% 28% 46% 7% 46% 28% 8% 21%
Not sure 16% 9% 10% 4% 11% 14% 7% 46%

Totals 101% 100% 100% 100% 100% 100% 100% 101%

continued on the next page . . .

282

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,488) (1,182) (541) (367) (478) (414) (422) (174)

283

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

79. Stock market expectations over next year
Do you think the stock market will be higher or lower 12 months from now?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Higher 20% 26% 15% 18% 18% 21% 23% 22% 8% 22% 24%
About the same 28% 28% 27% 24% 29% 26% 32% 28% 26% 33% 17%
Lower 20% 17% 23% 22% 19% 22% 18% 21% 22% 18% 22%
Not sure 32% 29% 34% 36% 34% 31% 27% 30% 44% 27% 38%

Totals 100% 100% 99% 100% 100% 100% 100% 101% 100% 100% 101%
Unweighted N (1,481) (674) (807) (315) (352) (503) (311) (1,056) (172) (165) (88)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Higher 20% 9% 17% 42% 16% 23% 28% 20% 17% 21% 20%
About the same 28% 31% 22% 32% 28% 30% 33% 24% 28% 28% 29%
Lower 20% 32% 18% 8% 19% 23% 25% 23% 22% 18% 22%
Not sure 32% 27% 43% 18% 37% 24% 15% 33% 33% 32% 29%

Totals 100% 99% 100% 100% 100% 100% 101% 100% 100% 99% 100%
Unweighted N (1,481) (564) (591) (326) (683) (389) (232) (264) (289) (543) (385)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Higher 20% 23% 7% 43% 8% 17% 40% 6%
About the same 28% 29% 29% 31% 28% 33% 28% 17%
Lower 20% 23% 38% 7% 39% 20% 7% 12%
Not sure 32% 24% 27% 19% 25% 30% 24% 64%

Totals 100% 99% 101% 100% 100% 100% 99% 99%

continued on the next page . . .

284

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,481) (1,177) (539) (365) (477) (414) (419) (171)

285

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

80. Change in personal finances over past year
Would you say that you and your family are...

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Better off financially than
you were a year ago 23% 25% 22% 20% 26% 24% 21% 24% 17% 21% 27%

About the same
financially as you were
a year ago 46% 46% 46% 42% 39% 44% 60% 48% 43% 44% 33%

Worse off financially than
you were a year ago 19% 17% 21% 19% 16% 23% 17% 20% 17% 16% 23%

Not sure 12% 12% 12% 19% 19% 9% 2% 8% 23% 18% 17%

Totals 100% 100% 101% 100% 100% 100% 100% 100% 100% 99% 100%
Unweighted N (1,490) (678) (812) (318) (355) (507) (310) (1,061) (175) (167) (87)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Better off financially than
you were a year ago 23% 14% 20% 41% 19% 27% 32% 20% 18% 25% 26%

About the same
financially as you were
a year ago 46% 52% 42% 45% 43% 52% 51% 44% 53% 45% 43%

Worse off financially than
you were a year ago 19% 27% 19% 10% 25% 14% 13% 23% 16% 19% 19%

Not sure 12% 8% 19% 5% 13% 8% 4% 13% 14% 10% 12%

Totals 100% 101% 100% 101% 100% 101% 100% 100% 101% 99% 100%
Unweighted N (1,490) (565) (598) (327) (688) (391) (232) (264) (290) (549) (387)

286

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Better off financially than
you were a year ago 23% 26% 12% 43% 13% 21% 38% 14%

About the same
financially as you were
a year ago 46% 48% 53% 47% 49% 51% 48% 27%

Worse off financially than
you were a year ago 19% 19% 29% 7% 31% 20% 8% 21%

Not sure 12% 6% 6% 3% 7% 9% 6% 38%

Totals 100% 99% 100% 100% 100% 101% 100% 100%
Unweighted N (1,490) (1,182) (540) (367) (477) (415) (422) (176)

287

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

81. Own Home/Rent
Is the place where you live owned or rented?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Owned by you or your
family 61% 59% 62% 49% 53% 62% 78% 67% 39% 57% 46%

Rented from someone
else 37% 38% 35% 47% 46% 34% 20% 31% 58% 41% 51%

Other 3% 3% 3% 4% 1% 3% 2% 3% 3% 2% 3%

Totals 101% 100% 100% 100% 100% 99% 100% 101% 100% 100% 100%
Unweighted N (1,482) (673) (809) (316) (350) (505) (311) (1,056) (174) (164) (88)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Owned by you or your
family 61% 59% 56% 71% 48% 73% 86% 62% 64% 59% 60%

Rented from someone
else 37% 38% 41% 27% 48% 26% 14% 35% 34% 38% 37%

Other 3% 3% 3% 2% 4% 1% 0% 3% 2% 3% 3%

Totals 101% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,482) (565) (590) (327) (681) (391) (232) (261) (290) (547) (384)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Owned by you or your
family 61% 68% 68% 77% 60% 63% 71% 36%

Rented from someone
else 37% 29% 31% 20% 38% 36% 26% 58%

continued on the next page . . .

288

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Other 3% 2% 1% 2% 2% 2% 3% 6%

Totals 101% 99% 100% 99% 100% 101% 100% 100%
Unweighted N (1,482) (1,180) (540) (366) (477) (413) (420) (172)

289

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

82. Own mortgage
Do you have a mortgage?
Asked of those who own the place where they live

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes 43% 41% 45% 33% 54% 50% 33% 42% 47% 49% 37%
No 57% 59% 55% 67% 46% 50% 67% 58% 53% 51% 63%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,100) (508) (592) (188) (232) (392) (288) (831) (97) (114) (58)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Yes 43% 48% 41% 41% 30% 56% 55% 48% 43% 41% 43%
No 57% 52% 59% 59% 70% 44% 45% 52% 57% 59% 57%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,100) (419) (414) (267) (431) (322) (208) (191) (218) (396) (295)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Yes 43% 47% 50% 47% 44% 42% 45% 38%
No 57% 53% 50% 53% 56% 58% 55% 62%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
Unweighted N (1,100) (923) (423) (322) (356) (312) (345) (87)

290

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

83. Jobs in Six Months
Six months from now do you think there will be...

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

More jobs 26% 29% 23% 23% 20% 27% 34% 30% 7% 25% 25%
The same amount of jobs 35% 36% 34% 36% 37% 35% 31% 34% 40% 39% 33%
Fewer jobs 18% 16% 20% 16% 17% 22% 17% 18% 22% 15% 19%
Not sure 21% 19% 22% 25% 26% 16% 18% 18% 32% 22% 23%

Totals 100% 100% 99% 100% 100% 100% 100% 100% 101% 101% 100%
Unweighted N (1,485) (678) (807) (316) (353) (506) (310) (1,055) (175) (166) (89)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

More jobs 26% 9% 22% 56% 22% 29% 33% 23% 27% 27% 27%
The same amount of jobs 35% 42% 33% 29% 36% 37% 35% 32% 37% 36% 34%
Fewer jobs 18% 27% 18% 6% 19% 16% 21% 21% 16% 19% 18%
Not sure 21% 21% 27% 10% 23% 18% 10% 24% 20% 19% 21%

Totals 100% 99% 100% 101% 100% 100% 99% 100% 100% 101% 100%
Unweighted N (1,485) (566) (593) (326) (686) (390) (232) (263) (290) (545) (387)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

More jobs 26% 29% 5% 60% 7% 19% 55% 11%
The same amount of jobs 35% 36% 44% 27% 43% 40% 27% 28%
Fewer jobs 18% 19% 31% 5% 29% 21% 5% 20%
Not sure 21% 16% 20% 9% 21% 20% 12% 41%

Totals 100% 100% 100% 101% 100% 100% 99% 100%

continued on the next page . . .

291

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Unweighted N (1,485) (1,181) (540) (367) (478) (415) (421) (171)

292

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

84. Worried about losing job
How worried are you about losing your job?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very worried 11% 11% 9% 14% 12% 10% 2% 9% 8% 17% 17%
Somewhat worried 24% 24% 26% 25% 26% 25% 19% 22% 30% 29% 29%
Not very worried 65% 65% 65% 61% 61% 66% 79% 69% 61% 54% 54%

Totals 100% 100% 100% 100% 99% 101% 100% 100% 99% 100% 100%
Unweighted N (829) (421) (408) (175) (241) (326) (87) (583) (99) (97) (50)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very worried 11% 13% 11% 6% 12% 9% 11% 9% 10% 12% 11%
Somewhat worried 24% 26% 27% 19% 29% 20% 20% 27% 23% 23% 26%
Not very worried 65% 61% 62% 75% 59% 71% 69% 64% 68% 65% 64%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 101% 100% 101%
Unweighted N (829) (334) (318) (177) (322) (262) (157) (151) (169) (300) (209)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very worried 11% 10% 10% 9% 12% 9% 8% 17%
Somewhat worried 24% 24% 28% 15% 30% 26% 17% 28%
Not very worried 65% 67% 61% 76% 58% 65% 76% 56%

Totals 100% 101% 99% 100% 100% 100% 101% 101%
Unweighted N (829) (700) (336) (205) (289) (229) (227) (84)

293

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

85. Job Availability
If you lost your job, how hard would it be for you to find a new job that paid as much as you are making now?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very hard – I would
probably have to take a
pay cut. 25% 24% 26% 18% 20% 31% 31% 26% 19% 24% 28%

Somewhat hard – It might
take a while before I
found a job that paid as
much. 36% 36% 36% 38% 39% 34% 32% 37% 33% 40% 18%

Not very hard 25% 27% 23% 29% 22% 26% 23% 25% 26% 19% 36%
Not sure 14% 13% 15% 16% 19% 9% 15% 12% 22% 17% 18%

Totals 100% 100% 100% 101% 100% 100% 101% 100% 100% 100% 100%
Unweighted N (826) (420) (406) (175) (238) (326) (87) (582) (98) (96) (50)

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% 25% 26% 22% 25% 26% 28% 26% 21% 24% 29%

Somewhat hard – It might
take a while before I
found a job that paid as
much. 36% 41% 31% 37% 36% 38% 35% 33% 39% 37% 34%

Not very hard 25% 23% 25% 28% 24% 22% 31% 27% 25% 26% 23%
Not sure 14% 11% 17% 12% 15% 14% 6% 14% 16% 13% 13%

Totals 100% 100% 99% 99% 100% 100% 100% 100% 101% 100% 99%
Unweighted N (826) (334) (318) (174) (319) (263) (156) (151) (168) (299) (208)

294

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very hard – I would
probably have to take a
pay cut. 25% 25% 29% 21% 28% 29% 21% 17%

Somewhat hard – It might
take a while before I
found a job that paid as
much. 36% 38% 38% 36% 42% 36% 35% 26%

Not very hard 25% 26% 20% 34% 20% 24% 34% 19%
Not sure 14% 10% 13% 8% 10% 11% 10% 38%

Totals 100% 99% 100% 99% 100% 100% 100% 100%
Unweighted N (826) (698) (336) (204) (289) (228) (226) (83)

295

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

86. Happy with job
How happy would you say you are with your current job?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very happy 23% 26% 20% 19% 21% 26% 24% 24% 15% 25% 29%
Happy 33% 31% 35% 34% 33% 31% 40% 35% 30% 33% 23%
Neither happy nor

unhappy 32% 30% 34% 34% 32% 31% 33% 29% 48% 28% 40%
Unhappy 7% 9% 6% 8% 7% 8% 3% 8% 4% 7% 4%
Very unhappy 4% 4% 5% 5% 7% 3% 1% 4% 3% 7% 3%

Totals 99% 100% 100% 100% 100% 99% 101% 100% 100% 100% 99%
Unweighted N (830) (418) (412) (173) (240) (329) (88) (585) (100) (97) (48)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Very happy 23% 23% 19% 31% 22% 24% 28% 22% 22% 24% 23%
Happy 33% 36% 28% 37% 27% 36% 44% 30% 38% 33% 31%
Neither happy nor

unhappy 32% 34% 36% 23% 38% 28% 23% 37% 27% 30% 36%
Unhappy 7% 5% 10% 6% 8% 7% 5% 8% 8% 6% 6%
Very unhappy 4% 2% 7% 3% 5% 6% 1% 2% 5% 6% 3%

Totals 99% 100% 100% 100% 100% 101% 101% 99% 100% 99% 99%
Unweighted N (830) (334) (318) (178) (325) (262) (155) (154) (168) (300) (208)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Very happy 23% 25% 21% 33% 22% 22% 29% 14%

continued on the next page . . .

296

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

continued from previous page
Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Happy 33% 36% 38% 36% 35% 34% 35% 22%
Neither happy nor

unhappy 32% 29% 31% 22% 32% 35% 25% 42%
Unhappy 7% 7% 7% 6% 9% 6% 6% 8%
Very unhappy 4% 3% 3% 3% 1% 3% 5% 14%

Totals 99% 100% 100% 100% 99% 100% 100% 100%
Unweighted N (830) (700) (336) (204) (290) (230) (227) (83)

297

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

87. 2018 Turnout
Did you vote in the November 2018 general election?
Asked of registered voters

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes, I voted on Election
Day in-person at the
polls 35% 35% 36% 35% 34% 41% 30% 39% 28% 28% 21%

Respondent voted -
method not asked 5% 6% 4% 8% 4% 4% 5% 4% 4% 15% 4%

Yes, I voted early
in-person 14% 14% 14% 9% 13% 17% 16% 13% 17% 15% 11%

Yes, I voted by
mail/absentee 21% 21% 20% 12% 14% 19% 37% 22% 17% 13% 31%

I will vote later today 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%
I did not vote 25% 25% 25% 36% 35% 20% 12% 22% 33% 29% 32%

Totals 100% 101% 99% 100% 100% 101% 100% 100% 99% 100% 99%
Unweighted N (1,337) (605) (732) (285) (306) (450) (296) (951) (168) (143) (75)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

Yes, I voted on Election
Day in-person at the
polls 35% 41% 28% 39% 30% 41% 43% 54% 44% 30% 24%

Respondent voted -
method not asked 5% 7% 4% 3% 5% 3% 6% 8% 5% 5% 4%

Yes, I voted early
in-person 14% 15% 10% 18% 12% 17% 18% 6% 11% 24% 8%

Yes, I voted by
mail/absentee 21% 21% 19% 22% 17% 23% 27% 6% 16% 11% 48%

continued on the next page . . .

298

The Economist /YouGov Poll
April 13 - 16, 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 will vote later today 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%
I did not vote 25% 15% 38% 18% 36% 16% 6% 26% 25% 30% 17%

Totals 100% 99% 99% 100% 100% 100% 100% 100% 101% 100% 101%
Unweighted N (1,337) (534) (507) (296) (588) (369) (224) (229) (262) (487) (359)

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

Yes, I voted on Election
Day in-person at the
polls 35% 42% 44% 46% 42% 31% 40% 14%

Respondent voted -
method not asked 5% 6% 7% 4% 7% 5% 5% 0%

Yes, I voted early
in-person 14% 17% 18% 18% 15% 14% 17% 5%

Yes, I voted by
mail/absentee 21% 24% 27% 24% 23% 21% 23% 6%

I will vote later today 0% 0% 0% 0% 0% 0% 0% 0%
I did not vote 25% 11% 4% 7% 12% 29% 15% 75%

Totals 100% 100% 100% 99% 99% 100% 100% 100%
Unweighted N (1,337) (1,186) (541) (368) (450) (378) (387) (122)

299

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

88. 2018 House vote
Which candidate did you vote for in the 2018 midterm election for the U.S. House of Representatives in the congressional district where you live?

Gender Age (4 category) Race (4 category)

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

The Democratic Party
candidate 53% 49% 57% 66% 59% 49% 45% 48% 86% 53% 45%

The Republican Party
candidate 42% 46% 38% 30% 33% 45% 51% 47% 9% 41% 47%

Someone else 1% 1% 1% 1% 1% 1% 2% 2% 0% 1% 3%
Don’t remember 3% 2% 3% 2% 4% 3% 1% 2% 3% 3% 4%
I did not vote in that race 1% 2% 1% 1% 3% 1% 1% 1% 2% 2% 0%

Totals 100% 100% 100% 100% 100% 99% 100% 100% 100% 100% 99%
Unweighted N (1,040) (484) (556) (189) (217) (372) (262) (768) (120) (98) (54)

Party ID Family Income (3 category) Census Region

Total Dem Ind Rep < $50K $50-100K $100K+ Northeast Midwest South West

The Democratic Party
candidate 53% 94% 41% 5% 53% 50% 60% 60% 56% 50% 51%

The Republican Party
candidate 42% 4% 45% 94% 41% 44% 36% 35% 40% 45% 43%

Someone else 1% 0% 4% 0% 1% 2% 2% 0% 2% 1% 2%
Don’t remember 3% 1% 7% 0% 3% 3% 1% 3% 2% 3% 2%
I did not vote in that race 1% 0% 3% 1% 1% 1% 1% 1% 1% 1% 2%

Totals 100% 99% 100% 100% 99% 100% 100% 99% 101% 100% 100%
Unweighted N (1,040) (460) (339) (241) (402) (314) (204) (168) (206) (357) (309)

300

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

Registered voters 2016 Vote Ideology (3 category)

Total Registered Clinton Trump Liberal Moderate Conservative Not sure

The Democratic Party
candidate 53% 54% 94% 9% 93% 59% 12% 50%

The Republican Party
candidate 42% 42% 3% 88% 5% 31% 85% 29%

Someone else 1% 1% 1% 0% 1% 2% 1% 4%
Don’t remember 3% 2% 2% 2% 1% 5% 1% 16%
I did not vote in that race 1% 1% 1% 1% 0% 3% 1% 0%

Totals 100% 100% 101% 100% 100% 100% 100% 99%
Unweighted N (1,040) (1,026) (509) (335) (399) (276) (325) (40)

301

The Economist /YouGov Poll
April 13 - 16, 2019 - 1500 US Adult citizens

Sponsorship The Economist

Fieldwork YouGov

Interviewing Dates April 13 - 16, 2019

Target population US Adult Population

Sampling method Respondents were selected from YouGov’s opt-in Internet panel us-
ing 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
0.466 to 2.073, with a mean of one and a standard deviation of 0.343.

Number of respondents 1500
1186 (Registered voters)

Margin of error ± 2.7% (adjusted for weighting)
± 2.9% (Registered voters)

Survey mode Web-based interviews

Questions not reported 40 questions not reported.

302

