

List of Tables

1. Interest in news and public affairs	2
2. Direction of country	3
3. Favorability of Democratic Presidential Candidates – Hillary Clinton	4
4. Favorability of Democratic Presidential Candidates – Martin O'Malley	5
5. Favorability of Democratic Presidential Candidates – Bernie Sanders	6
6. Preferred Democratic Nominee for President	7
7. Enthusiasm - Democratic Candidates	8
8. Satisfaction - Democratic Field	9
9. Iowa Caucus Winner - Democrats	10
10. NH Primary Winner - Democrats	11
11. Most Likely Democratic Nominee for President	12
12. Could Win General - Democrats – Hillary Clinton	13
13. Could Win General - Democrats – Martin O'Malley	14
14. Could Win General - Democrats – Bernie Sanders	15
15. Better Chance	16
16. Favorability of Republican Presidential Candidates – Jeb Bush	17
17. Favorability of Republican Presidential Candidates – Ben Carson	18
18. Favorability of Republican Presidential Candidates – Chris Christie	19
19. Favorability of Republican Presidential Candidates – Ted Cruz	20
20. Favorability of Republican Presidential Candidates – Carly Fiorina	21
21. Favorability of Republican Presidential Candidates – Jim Gilmore	22
22. Favorability of Republican Presidential Candidates – Mike Huckabee	23
23. Favorability of Republican Presidential Candidates – John Kasich	24
24. Favorability of Republican Presidential Candidates – Rand Paul	25
25. Favorability of Republican Presidential Candidates – Marco Rubio	26
26. Favorability of Republican Presidential Candidates – Rick Santorum	27
27. Favorability of Republican Presidential Candidates – Donald Trump	28
28. Preferred Republican Nominee for President	29
29. Second Choice Republican Nominee for President	31
30. Cruz - Rubio - Trump	33
31. Enthusiasm - Republican Candidates	34
32. Satisfaction - Republican Field	35
33. Iowa Caucus Winner - Republicans	36
34. NH Primary Winner - Republicans	38
35. Most Likely Republican Nominee for President	40
36. Could Win General - Republicans – Jeb Bush	42

The Economist/YouGov Poll

January 27 - 30, 2016

37. Could Win General - Republicans – Ben Carson	43
38. Could Win General - Republicans – Chris Christie	44
39. Could Win General - Republicans – Ted Cruz	45
40. Could Win General - Republicans – Carly Fiorina	46
41. Could Win General - Republicans – Jim Gilmore	47
42. Could Win General - Republicans – Mike Huckabee	48
43. Could Win General - Republicans – John Kasich	49
44. Could Win General - Republicans – Rand Paul	50
45. Could Win General - Republicans – Marco Rubio	51
46. Could Win General - Republicans – Rick Santorum	52
47. Could Win General - Republicans – Donald Trump	53
48. IA and NH Important	54
49. IA and NH First	55
50. IA and NH Influence	56
51. Know Supporters	57
52. Mad as Hell	59
53. Endorsement Effect – Your local newspaper	60
54. Endorsement Effect – Your Member of Congress	61
55. Endorsement Effect – Your Governor	62
56. Endorsement Effect – One of your US Senators	63
57. Endorsement Effect – The New York Times	64
58. Endorsement Effect – Sarah Palin	65
59. Endorsement Effect – Glenn Beck	66
60. Endorsement Effect – Rush Limbaugh	67
61. Endorsement Effect – The Teachers’ Union	68
62. Endorsement Effect – Several Veterans’ groups	69
63. Endorsement Effect – The Police Union	70
64. Endorsement Effect – Noam Chomsky	71
65. Part of the Establishment – The New York Times	72
66. Part of the Establishment – Fox News	73
67. Part of the Establishment – CNN	74
68. Part of the Establishment – Labor Unions	75
69. Part of the Establishment – Newspapers	76
70. Part of the Establishment – Sarah Palin	77
71. Part of the Establishment – Glenn Beck	78
72. Part of the Establishment – Your Governor	79
73. Part of the Establishment – Planned Parenthood	80
74. Part of the Establishment – Your Member of Congress	81

75. Election Interest	82
76. Generic Presidential Vote Intention	83
77. Favorability of Michael Bloomberg	84
78. Candidate Qualities - Immigration – Michael Bloomberg	85
79. Candidate Qualities - Immigration – Jeb Bush	86
80. Candidate Qualities - Immigration – Hillary Clinton	87
81. Candidate Qualities - Immigration – Chris Christie	88
82. Candidate Qualities - Immigration – Ted Cruz	89
83. Candidate Qualities - Immigration – Marco Rubio	90
84. Candidate Qualities - Immigration – Bernie Sanders	91
85. Candidate Qualities - Immigration – Donald Trump	92
86. Candidate Qualities - Honesty – Michael Bloomberg	93
87. Candidate Qualities - Honesty – Jeb Bush	94
88. Candidate Qualities - Honesty – Ben Carson	95
89. Candidate Qualities - Honesty – Hillary Clinton	96
90. Candidate Qualities - Honesty – Chris Christie	97
91. Candidate Qualities - Honesty – Ted Cruz	98
92. Candidate Qualities - Honesty – Marco Rubio	99
93. Candidate Qualities - Honesty – Bernie Sanders	100
94. Candidate Qualities - Honesty – Donald Trump	101
95. Candidate Qualities - Commander-in-Chief – Michael Bloomberg	102
96. Candidate Qualities - Commander-in-Chief – Jeb Bush	103
97. Candidate Qualities - Commander-in-Chief – Ben Carson	104
98. Candidate Qualities - Commander-in-Chief – Hillary Clinton	105
99. Candidate Qualities - Commander-in-Chief – Chris Christie	106
100. Candidate Qualities - Commander-in-Chief – Ted Cruz	107
101. Candidate Qualities - Commander-in-Chief – Marco Rubio	108
102. Candidate Qualities - Commander-in-Chief – Bernie Sanders	109
103. Candidate Qualities - Commander-in-Chief – Donald Trump	110
104. Candidate Qualities - Terrorism – Michael Bloomberg	111
105. Candidate Qualities - Terrorism – Jeb Bush	112
106. Candidate Qualities - Terrorism – Ben Carson	113
107. Candidate Qualities - Terrorism – Hillary Clinton	114
108. Candidate Qualities - Terrorism – Chris Christie	115
109. Candidate Qualities - Terrorism – Ted Cruz	116
110. Candidate Qualities - Terrorism – Marco Rubio	117
111. Candidate Qualities - Terrorism – Bernie Sanders	118
112. Candidate Qualities - Terrorism – Donald Trump	119

113. Establishment Candidate	120
114. Bloomberg vs Most Likely Nominees	121
115. Bloomberg vs Preferred Nominees - Vote	122
116. Movie frequency	123
117. Preferred movie locale	124
118. Nominated films – 45 Years	125
119. Nominated films – The Big Short	126
120. Nominated films – Bridge of Spies	127
121. Nominated films – Brooklyn	128
122. Nominated films – Carol	129
123. Nominated films – Creed	130
124. Nominated films – The Danish Girl	131
125. Nominated films – The Hateful Eight	132
126. Nominated films – Joy	133
127. Nominated films – Mad Max: Fury Road	134
128. Nominated films – The Martian	135
129. Nominated films – The Revenant	136
130. Nominated films – Room	137
131. Nominated films – Spotlight	138
132. Nominated films – Steve Jobs	139
133. Nominated films – Trumbo	140
134. Follow Academy Awards	141
135. Best Picture	142
136. Best Actress	143
137. Best Actor	144
138. Best Supporting Actress	145
139. Best Supporting Actor	146
140. Best Director	147
141. Academy Job Approval	148
142. Issue importance – The economy	149
143. Issue importance – Immigration	150
144. Issue importance – The environment	151
145. Issue importance – Terrorism	152
146. Issue importance – Gay rights	153
147. Issue importance – Education	154
148. Issue importance – Health care	155
149. Issue importance – Social security	156
150. Issue importance – The budget deficit	157

The Economist/YouGov Poll

January 27 - 30, 2016

151. Issue importance – The war in Afghanistan	158
152. Issue importance – Taxes	159
153. Issue importance – Medicare	160
154. Issue importance – Abortion	161
155. Issue importance – Foreign policy	162
156. Issue importance – Gun control	163
157. Most important issue	164
158. Favorability of individuals – Barack Obama	166
159. Favorability of individuals – Joe Biden	167
160. Favorability of individuals – Paul Ryan	168
161. Favorability of individuals – Mitch McConnell	169
162. Favorability of individuals – Nancy Pelosi	170
163. Favorability of individuals – Harry Reid	171
164. Approval of Obama as President	172
165. Perceived Obama ideology	173
166. Obama’s leadership abilities	174
167. Perceived Obama sincerity	175
168. Obama likeability	176
169. Approve of the way Barack Obama is handling these specific issues	177
170. Disapprove of the way Barack Obama is handling these specific issues	179
171. Approval of U.S. Congress	181
172. Approval of MC	182
173. Ryan Job Approval	183
174. Congressional Accomplishment	184
175. Blame	185
176. Favorability of political parties – The Democratic Party	186
177. Favorability of political parties – The Republican Party	187
178. Favorability of Congressional political parties – Democrats in Congress	188
179. Favorability of Congressional political parties – Republicans in Congress	189
180. Trend of economy	190
181. Stock market expectations over next year	191
182. Change in personal finances over past year	192
183. Jobs in Six Months	193
184. Worried about losing job	194
185. Job Availability	195
186. Happy with job	196

The Economist/YouGov Poll

January 27 - 30, 2016

1. Interest in news and public affairs

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Most of the time	48%	57%	41%	30%	40%	58%	64%	55%	36%	28%	46%	68%	80%
Some of the time	30%	25%	34%	30%	34%	29%	24%	26%	36%	40%	37%	26%	18%
Only now and then	13%	11%	14%	23%	15%	8%	5%	10%	19%	19%	13%	5%	2%
Hardly at all	8%	6%	11%	15%	8%	5%	7%	9%	8%	9%	5%	1%	1%
Don't know	1%	1%	1%	2%	2%	0%	0%	0%	1%	3%	1%	0%	0%
Totals (Unweighted N)	100% (2,000)	100% (912)	100% (1,088)	100% (407)	100% (533)	100% (786)	100% (274)	100% (1,371)	100% (242)	100% (262)	100% (125)	100% (534)	100% (481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Most of the time	48%	47%	42%	61%	60%	34%	60%	41%	53%	69%	51%
Some of the time	30%	36%	27%	26%	24%	34%	27%	32%	31%	20%	25%
Only now and then	13%	11%	16%	9%	11%	17%	8%	15%	11%	6%	11%
Hardly at all	8%	5%	14%	3%	4%	14%	4%	10%	5%	5%	12%
Don't know	1%	1%	1%	0%	0%	2%	0%	1%	1%	0%	2%
Totals (Unweighted N)	100% (2,000)	100% (737)	100% (778)	100% (485)	100% (515)	100% (898)	100% (587)	100% (964)	100% (531)	100% (253)	100% (252)

The Economist/YouGov Poll

January 27 - 30, 2016

2. Direction of country

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

	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters		
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Generally headed in the right direction	27%	30%	24%	28%	32%	26%	21%	20%	49%	39%	30%	54%	7%
Off on the wrong track	63%	61%	65%	58%	58%	66%	71%	72%	39%	46%	52%	35%	90%
Not sure	10%	8%	11%	14%	10%	8%	8%	8%	13%	15%	18%	11%	3%
Totals (Unweighted N)	100% (2,000)	100% (912)	100% (1,088)	100% (407)	100% (533)	100% (786)	100% (274)	100% (1,371)	100% (242)	100% (262)	100% (125)	100% (534)	100% (481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Generally headed in the right direction	27%	49%	21%	9%	48%	27%	15%	26%	29%	33%	20%
Off on the wrong track	63%	40%	66%	86%	39%	59%	82%	63%	64%	61%	62%
Not sure	10%	10%	13%	5%	13%	14%	4%	11%	6%	6%	18%
Totals (Unweighted N)	100% (2,000)	100% (737)	100% (778)	100% (485)	100% (515)	100% (898)	100% (587)	100% (964)	100% (531)	100% (253)	100% (252)

The Economist/YouGov Poll

January 27 - 30, 2016

3. Favorability of Democratic Presidential Candidates – Hillary Clinton

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	21%	21%	22%	15%	23%	24%	22%	15%	46%	29%	25%	44%	4%
Somewhat favorable	18%	16%	21%	18%	23%	17%	16%	16%	24%	29%	15%	32%	6%
Somewhat unfavorable	12%	12%	11%	20%	11%	9%	7%	12%	9%	11%	14%	10%	7%
Very unfavorable	43%	47%	40%	40%	37%	46%	52%	53%	14%	21%	40%	13%	82%
Don't know	5%	4%	6%	8%	6%	4%	3%	4%	8%	10%	5%	1%	1%
Totals (Unweighted N)	100% (1,982)	100% (904)	100% (1,078)	100% (401)	100% (529)	100% (778)	100% (274)	100% (1,363)	100% (234)	100% (260)	100% (125)	100% (532)	100% (478)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	21%	47%	12%	5%	39%	21%	11%	23%	22%	19%	14%
Somewhat favorable	18%	29%	17%	8%	31%	21%	8%	20%	15%	20%	16%
Somewhat unfavorable	12%	9%	14%	10%	10%	14%	9%	10%	13%	14%	13%
Very unfavorable	43%	12%	48%	75%	17%	34%	70%	40%	47%	44%	48%
Don't know	5%	2%	10%	2%	2%	10%	1%	6%	3%	2%	9%
Totals (Unweighted N)	100% (1,982)	100% (730)	100% (773)	100% (479)	100% (513)	100% (885)	100% (584)	100% (951)	100% (528)	100% (252)	100% (251)

The Economist/YouGov Poll

January 27 - 30, 2016

4. Favorability of Democratic Presidential Candidates – Martin O'Malley

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	4%	4%	4%	3%	4%	6%	4%	4%	7%	4%	4%	9%	2%
Somewhat favorable	21%	23%	19%	22%	20%	23%	18%	20%	20%	26%	21%	42%	12%
Somewhat unfavorable	18%	22%	15%	18%	18%	18%	18%	17%	18%	21%	20%	16%	23%
Very unfavorable	17%	20%	14%	13%	16%	18%	20%	19%	13%	11%	15%	6%	35%
Don't know	40%	31%	48%	44%	43%	35%	40%	40%	42%	39%	40%	27%	27%
Totals (Unweighted N)	100% (1,975)	100% (905)	100% (1,070)	100% (400)	100% (527)	100% (777)	100% (271)	100% (1,362)	100% (232)	100% (256)	100% (125)	100% (531)	100% (476)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	4%	10%	2%	1%	10%	3%	3%	5%	3%	6%	4%
Somewhat favorable	21%	32%	18%	12%	38%	19%	13%	18%	28%	26%	16%
Somewhat unfavorable	18%	18%	17%	20%	18%	16%	22%	18%	19%	18%	19%
Very unfavorable	17%	7%	14%	33%	8%	10%	30%	15%	19%	15%	20%
Don't know	40%	34%	48%	33%	26%	53%	32%	45%	31%	34%	42%
Totals (Unweighted N)	100% (1,975)	100% (727)	100% (770)	100% (478)	100% (511)	100% (881)	100% (583)	100% (948)	100% (527)	100% (253)	100% (247)

The Economist/YouGov Poll

January 27 - 30, 2016

5. Favorability of Democratic Presidential Candidates – Bernie Sanders

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	20%	23%	18%	26%	18%	21%	16%	20%	26%	17%	23%	47%	7%
Somewhat favorable	27%	26%	27%	27%	30%	25%	24%	25%	33%	31%	20%	32%	18%
Somewhat unfavorable	16%	17%	16%	11%	16%	18%	18%	17%	10%	13%	21%	9%	21%
Very unfavorable	22%	24%	19%	13%	17%	25%	32%	25%	7%	16%	19%	7%	50%
Don't know	15%	10%	20%	23%	18%	12%	9%	12%	23%	23%	17%	5%	3%
Totals (Unweighted N)	100% (1,977)	100% (904)	100% (1,073)	100% (401)	100% (527)	100% (776)	100% (273)	100% (1,365)	100% (232)	100% (255)	100% (125)	100% (532)	100% (477)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	20%	35%	19%	3%	49%	17%	7%	19%	20%	25%	20%
Somewhat favorable	27%	34%	25%	19%	30%	31%	20%	27%	27%	26%	24%
Somewhat unfavorable	16%	12%	16%	22%	8%	16%	21%	18%	18%	13%	11%
Very unfavorable	22%	7%	16%	48%	6%	11%	43%	17%	25%	28%	27%
Don't know	15%	12%	23%	7%	7%	25%	9%	19%	10%	7%	19%
Totals (Unweighted N)	100% (1,977)	100% (727)	100% (771)	100% (479)	100% (510)	100% (883)	100% (584)	100% (951)	100% (526)	100% (253)	100% (247)

The Economist/YouGov Poll

January 27 - 30, 2016

6. Preferred Democratic Nominee for President

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

Asked of registered voters

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Hillary Clinton	30%	28%	32%	24%	35%	31%	25%	23%	60%	52%	32%	52%	11%
Martin O'Malley	11%	13%	10%	10%	9%	12%	12%	13%	5%	3%	12%	2%	20%
Bernie Sanders	36%	39%	32%	45%	37%	33%	31%	39%	23%	25%	33%	40%	32%
Other	6%	7%	5%	6%	5%	6%	8%	7%	4%	3%	4%	1%	10%
No preference	18%	14%	21%	14%	13%	18%	24%	19%	9%	17%	18%	4%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,673)	(785)	(888)	(297)	(431)	(688)	(257)	(1,209)	(200)	(170)	(94)	(531)	(479)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Hillary Clinton	30%	58%	18%	12%	44%	34%	19%	33%	29%	32%	18%
Martin O'Malley	11%	3%	11%	19%	2%	7%	19%	10%	10%	13%	13%
Bernie Sanders	36%	34%	44%	29%	49%	39%	26%	35%	37%	34%	37%
Other	6%	1%	9%	8%	2%	3%	10%	4%	6%	9%	9%
No preference	18%	5%	17%	32%	3%	16%	26%	18%	18%	12%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,673)	(648)	(577)	(448)	(460)	(676)	(537)	(753)	(480)	(235)	(205)

The Economist/YouGov Poll

January 27 - 30, 2016

7. Enthusiasm - Democratic Candidates

How would you feel if (your first choice) was the 2016 Democratic presidential election nominee?

Asked of registered voters

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Enthusiastic	40%	39%	43%	46%	41%	41%	35%	38%	48%	51%	42%	66%	13%
Satisfied but not enthusiastic	42%	45%	39%	36%	40%	45%	46%	42%	48%	40%	38%	31%	52%
Dissatisfied but not upset	9%	10%	8%	9%	11%	7%	10%	10%	2%	6%	10%	2%	18%
Upset	3%	2%	5%	3%	3%	2%	5%	4%	1%	—	1%	0%	8%
Not sure	5%	5%	5%	6%	5%	5%	5%	6%	1%	3%	8%	1%	9%
Totals (Unweighted N)	100% (1,305)	100% (631)	100% (674)	100% (241)	100% (347)	100% (532)	100% (185)	100% (923)	100% (172)	100% (136)	100% (74)	100% (501)	100% (309)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Enthusiastic	40%	63%	34%	12%	70%	39%	20%	42%	38%	42%	38%
Satisfied but not enthusiastic	42%	33%	52%	46%	26%	51%	46%	43%	42%	42%	42%
Dissatisfied but not upset	9%	3%	7%	21%	3%	7%	16%	7%	11%	10%	7%
Upset	3%	0%	1%	10%	0%	0%	8%	3%	4%	2%	6%
Not sure	5%	1%	6%	10%	1%	3%	10%	5%	5%	5%	7%
Totals (Unweighted N)	100% (1,305)	100% (598)	100% (435)	100% (272)	100% (437)	100% (533)	100% (335)	100% (590)	100% (376)	100% (192)	100% (147)

The Economist/YouGov Poll

January 27 - 30, 2016

8. Satisfaction - Democratic Field

How do you feel about the field of Democratic candidates running for president in 2016? (A) Would like to see someone else run for the Democratic nomination; (B) Satisfied with the choices; (C) Don't know

Satisfied with the choices; (C) Don't know

Asked of registered voters

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
A	50%	52%	48%	42%	49%	50%	56%	54%	31%	42%	41%	27%	72%
B	38%	37%	39%	41%	38%	39%	32%	34%	53%	48%	45%	67%	15%
C	12%	11%	14%	16%	12%	11%	12%	12%	16%	10%	13%	5%	13%
Totals (Unweighted N)	100% (1,678)	100% (788)	100% (890)	100% (298)	100% (432)	100% (692)	100% (256)	100% (1,212)	100% (201)	100% (172)	100% (93)	100% (534)	100% (481)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A	50%	29%	55%	67%	25%	46%	66%	46%	54%	53%	50%
B	38%	65%	32%	15%	70%	41%	19%	41%	35%	39%	31%
C	12%	7%	12%	18%	4%	13%	16%	13%	11%	8%	19%
Totals (Unweighted N)	100% (1,678)	100% (651)	100% (577)	100% (450)	100% (462)	100% (678)	100% (538)	100% (759)	100% (480)	100% (236)	100% (203)

The Economist/YouGov Poll

January 27 - 30, 2016

9. Iowa Caucus Winner - Democrats

Which candidate do you think will win the Democratic Iowa caucus?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Hillary Clinton	38%	39%	37%	32%	44%	40%	36%	33%	54%	50%	40%	52%	23%
Martin O'Malley	2%	2%	2%	3%	2%	2%	1%	2%	1%	4%	2%	1%	3%
Bernie Sanders	34%	40%	29%	36%	28%	35%	37%	39%	22%	19%	31%	32%	49%
Not sure	26%	19%	32%	29%	26%	23%	26%	26%	23%	27%	27%	15%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(909)	(1,082)	(404)	(531)	(784)	(272)	(1,364)	(242)	(261)	(124)	(533)	(479)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Hillary Clinton	38%	59%	30%	27%	49%	37%	33%	41%	39%	37%	28%
Martin O'Malley	2%	2%	1%	3%	0%	2%	2%	3%	2%	—	1%
Bernie Sanders	34%	25%	35%	43%	32%	31%	39%	31%	38%	39%	35%
Not sure	26%	14%	34%	27%	19%	30%	25%	26%	21%	24%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(734)	(773)	(484)	(514)	(892)	(585)	(961)	(529)	(252)	(249)

The Economist/YouGov Poll

January 27 - 30, 2016

10. NH Primary Winner - Democrats

Which candidate do you think will win the Democratic New Hampshire primary?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Hillary Clinton	30%	29%	30%	25%	37%	31%	23%	24%	46%	47%	22%	41%	16%
Martin O'Malley	2%	3%	2%	5%	3%	1%	1%	2%	4%	3%	4%	1%	2%
Bernie Sanders	39%	48%	31%	38%	33%	42%	43%	47%	20%	20%	35%	45%	55%
Not sure	29%	20%	37%	33%	28%	25%	32%	27%	31%	31%	38%	13%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,988)	(912)	(1,076)	(404)	(531)	(780)	(273)	(1,362)	(242)	(259)	(125)	(532)	(480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Hillary Clinton	30%	47%	21%	22%	34%	32%	25%	32%	31%	29%	18%
Martin O'Malley	2%	3%	2%	3%	2%	3%	2%	3%	3%	0%	1%
Bernie Sanders	39%	32%	40%	46%	45%	32%	45%	33%	42%	54%	42%
Not sure	29%	18%	37%	29%	19%	34%	29%	32%	24%	17%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,988)	(734)	(771)	(483)	(510)	(892)	(586)	(961)	(529)	(252)	(246)

The Economist/YouGov Poll

January 27 - 30, 2016

11. Most Likely Democratic Nominee for President

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Hillary Clinton	51%	55%	48%	38%	51%	56%	58%	49%	61%	51%	48%	68%	48%
Martin O'Malley	2%	2%	2%	4%	3%	2%	0%	2%	3%	1%	3%	1%	2%
Bernie Sanders	23%	24%	22%	30%	23%	23%	14%	24%	20%	22%	19%	23%	22%
Not sure	24%	19%	29%	29%	23%	19%	28%	24%	15%	26%	29%	9%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(910)	(1,081)	(405)	(530)	(782)	(274)	(1,365)	(241)	(261)	(124)	(533)	(479)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Hillary Clinton	51%	68%	40%	48%	60%	47%	51%	49%	57%	58%	42%
Martin O'Malley	2%	3%	1%	3%	1%	3%	2%	3%	2%	1%	1%
Bernie Sanders	23%	19%	26%	24%	25%	22%	24%	24%	21%	23%	24%
Not sure	24%	10%	34%	25%	14%	28%	24%	25%	19%	19%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(736)	(773)	(482)	(511)	(895)	(585)	(961)	(527)	(253)	(250)

The Economist/YouGov Poll

January 27 - 30, 2016

12. Could Win General - Democrats – Hillary Clinton

Regardless of who the Republicans select as their nominee, do you think the Democratic presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Democratic nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	67%	67%	67%	64%	68%	69%	65%	65%	72%	71%	68%	90%	58%
Could never win	19%	21%	17%	18%	17%	21%	18%	22%	12%	12%	15%	7%	34%
Not sure	14%	12%	16%	18%	15%	9%	16%	13%	15%	17%	16%	3%	7%
Totals (Unweighted N)	100% (1,982)	100% (906)	100% (1,076)	100% (396)	100% (531)	100% (782)	100% (273)	100% (1,361)	100% (238)	100% (258)	100% (125)	100% (532)	100% (477)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	67%	87%	57%	60%	82%	63%	63%	65%	71%	76%	59%
Could never win	19%	7%	20%	31%	10%	16%	28%	19%	21%	16%	18%
Not sure	14%	5%	23%	9%	8%	21%	8%	15%	9%	8%	23%
Totals (Unweighted N)	100% (1,982)	100% (730)	100% (773)	100% (479)	100% (512)	100% (886)	100% (584)	100% (953)	100% (529)	100% (253)	100% (247)

The Economist/YouGov Poll

January 27 - 30, 2016

13. Could Win General - Democrats – Martin O’Malley

Regardless of who the Republicans select as their nominee, do you think the Democratic presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Democratic nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	15%	16%	14%	22%	14%	14%	11%	15%	16%	18%	11%	22%	13%
Could never win	50%	58%	44%	38%	48%	56%	59%	54%	35%	41%	54%	52%	73%
Not sure	34%	26%	42%	40%	38%	30%	31%	30%	49%	42%	35%	26%	14%
Totals (Unweighted N)	100% (1,966)	100% (901)	100% (1,065)	100% (396)	100% (527)	100% (775)	100% (268)	100% (1,355)	100% (235)	100% (252)	100% (124)	100% (530)	100% (474)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	15%	18%	14%	13%	24%	12%	14%	16%	15%	14%	14%
Could never win	50%	46%	43%	68%	49%	40%	64%	45%	59%	62%	44%
Not sure	34%	35%	44%	18%	28%	48%	22%	40%	26%	24%	42%
Totals (Unweighted N)	100% (1,966)	100% (725)	100% (766)	100% (475)	100% (507)	100% (878)	100% (581)	100% (943)	100% (525)	100% (253)	100% (245)

The Economist/YouGov Poll

January 27 - 30, 2016

14. Could Win General - Democrats – Bernie Sanders

Regardless of who the Republicans select as their nominee, do you think the Democratic presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Democratic nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	56%	56%	56%	58%	56%	57%	52%	59%	58%	43%	49%	72%	48%
Could never win	23%	28%	18%	18%	19%	26%	28%	23%	14%	25%	29%	16%	44%
Not sure	21%	16%	26%	24%	25%	17%	20%	18%	28%	32%	22%	12%	8%
Totals (Unweighted N)	100% (1,973)	100% (904)	100% (1,069)	100% (399)	100% (528)	100% (775)	100% (271)	100% (1,360)	100% (238)	100% (250)	100% (125)	100% (532)	100% (475)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	56%	65%	53%	50%	72%	54%	49%	55%	59%	62%	50%
Could never win	23%	17%	18%	38%	13%	16%	37%	21%	27%	24%	22%
Not sure	21%	18%	29%	11%	15%	30%	14%	25%	14%	14%	28%
Totals (Unweighted N)	100% (1,973)	100% (730)	100% (767)	100% (476)	100% (506)	100% (885)	100% (582)	100% (948)	100% (526)	100% (253)	100% (246)

The Economist/YouGov Poll

January 27 - 30, 2016

15. Better Chance

Which Democratic nominee do you think has the better chance to win the general election in November?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Hillary Clinton	48%	50%	46%	40%	50%	50%	50%	45%	55%	59%	39%	62%	40%
Bernie Sanders	30%	32%	27%	40%	29%	28%	22%	32%	23%	24%	29%	29%	32%
Not sure	22%	18%	27%	20%	21%	22%	29%	23%	22%	17%	32%	9%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(911)	(1,084)	(405)	(532)	(784)	(274)	(1,368)	(241)	(261)	(125)	(533)	(480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Hillary Clinton	48%	68%	37%	40%	57%	46%	45%	47%	52%	52%	42%
Bernie Sanders	30%	23%	30%	36%	32%	27%	31%	30%	31%	28%	26%
Not sure	22%	9%	32%	24%	11%	27%	24%	23%	17%	20%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(736)	(776)	(483)	(514)	(895)	(586)	(963)	(530)	(253)	(249)

The Economist/YouGov Poll

January 27 - 30, 2016

16. Favorability of Republican Presidential Candidates – Jeb Bush

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	8%	8%	7%	9%	8%	6%	8%	7%	7%	12%	8%	4%	10%
Somewhat favorable	25%	23%	27%	21%	28%	25%	29%	25%	19%	35%	23%	20%	30%
Somewhat unfavorable	26%	29%	23%	25%	23%	28%	27%	28%	23%	20%	24%	28%	33%
Very unfavorable	26%	30%	23%	23%	25%	30%	25%	28%	30%	16%	31%	43%	25%
Don't know	14%	9%	19%	22%	16%	10%	11%	13%	21%	18%	13%	5%	2%
Totals (Unweighted N)	100% (1,976)	100% (903)	100% (1,073)	100% (398)	100% (529)	100% (776)	100% (273)	100% (1,361)	100% (235)	100% (255)	100% (125)	100% (526)	100% (478)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	8%	6%	6%	13%	4%	7%	11%	8%	7%	5%	9%
Somewhat favorable	25%	20%	24%	35%	19%	24%	31%	21%	30%	32%	27%
Somewhat unfavorable	26%	29%	21%	30%	26%	24%	28%	23%	28%	35%	24%
Very unfavorable	26%	33%	27%	17%	43%	23%	21%	29%	25%	22%	23%
Don't know	14%	12%	22%	5%	8%	22%	9%	18%	10%	7%	17%
Totals (Unweighted N)	100% (1,976)	100% (728)	100% (767)	100% (481)	100% (510)	100% (884)	100% (582)	100% (947)	100% (528)	100% (253)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

17. Favorability of Republican Presidential Candidates – Ben Carson

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	14%	15%	13%	10%	13%	15%	17%	16%	14%	9%	8%	4%	30%
Somewhat favorable	26%	29%	24%	20%	29%	29%	26%	25%	23%	37%	25%	15%	36%
Somewhat unfavorable	17%	17%	17%	20%	12%	16%	23%	17%	22%	16%	14%	19%	18%
Very unfavorable	25%	29%	22%	25%	25%	26%	24%	26%	28%	16%	33%	52%	12%
Don't know	18%	10%	24%	25%	21%	14%	11%	17%	13%	22%	19%	10%	4%
Totals (Unweighted N)	100% (1,975)	100% (902)	100% (1,073)	100% (398)	100% (528)	100% (779)	100% (270)	100% (1,355)	100% (238)	100% (257)	100% (125)	100% (531)	100% (476)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	14%	6%	13%	24%	6%	7%	27%	12%	17%	15%	16%
Somewhat favorable	26%	20%	24%	40%	14%	25%	36%	25%	29%	26%	25%
Somewhat unfavorable	17%	19%	14%	18%	14%	19%	16%	15%	21%	17%	14%
Very unfavorable	25%	40%	23%	10%	57%	23%	9%	26%	21%	33%	25%
Don't know	18%	14%	26%	7%	9%	26%	12%	22%	12%	9%	19%
Totals (Unweighted N)	100% (1,975)	100% (730)	100% (767)	100% (478)	100% (512)	100% (882)	100% (581)	100% (948)	100% (526)	100% (252)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

18. Favorability of Republican Presidential Candidates – Chris Christie

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	8%	8%	7%	4%	7%	9%	11%	9%	5%	4%	4%	3%	17%
Somewhat favorable	24%	25%	23%	19%	22%	24%	34%	25%	15%	29%	19%	16%	38%
Somewhat unfavorable	21%	22%	20%	19%	23%	21%	20%	20%	23%	17%	26%	26%	21%
Very unfavorable	27%	32%	22%	26%	23%	33%	23%	28%	32%	20%	26%	47%	19%
Don't know	20%	12%	27%	33%	24%	13%	12%	17%	25%	29%	25%	8%	6%
Totals (Unweighted N)	100% (1,977)	100% (905)	100% (1,072)	100% (398)	100% (529)	100% (780)	100% (270)	100% (1,358)	100% (236)	100% (258)	100% (125)	100% (530)	100% (477)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	8%	5%	6%	14%	4%	6%	13%	7%	10%	7%	8%
Somewhat favorable	24%	17%	22%	38%	14%	20%	36%	20%	27%	29%	29%
Somewhat unfavorable	21%	22%	17%	25%	22%	19%	22%	18%	24%	26%	21%
Very unfavorable	27%	39%	25%	15%	51%	24%	17%	29%	25%	29%	21%
Don't know	20%	17%	29%	10%	9%	31%	12%	25%	14%	9%	22%
Totals (Unweighted N)	100% (1,977)	100% (731)	100% (767)	100% (479)	100% (512)	100% (886)	100% (579)	100% (948)	100% (526)	100% (253)	100% (250)

The Economist/YouGov Poll

January 27 - 30, 2016

19. Favorability of Republican Presidential Candidates – Ted Cruz

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	14%	16%	12%	10%	12%	14%	21%	16%	8%	9%	15%	4%	35%
Somewhat favorable	23%	24%	23%	18%	23%	26%	26%	22%	19%	33%	25%	12%	34%
Somewhat unfavorable	15%	15%	16%	13%	16%	15%	16%	15%	16%	17%	14%	14%	13%
Very unfavorable	29%	34%	25%	28%	29%	31%	29%	31%	33%	18%	26%	62%	15%
Don't know	18%	11%	25%	31%	19%	14%	8%	16%	24%	22%	22%	8%	3%
Totals (Unweighted N)	100% (1,984)	100% (903)	100% (1,081)	100% (400)	100% (530)	100% (782)	100% (272)	100% (1,359)	100% (240)	100% (260)	100% (125)	100% (531)	100% (478)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	14%	5%	13%	27%	5%	7%	28%	11%	18%	20%	12%
Somewhat favorable	23%	18%	17%	40%	10%	20%	36%	23%	26%	16%	26%
Somewhat unfavorable	15%	18%	14%	14%	13%	17%	14%	17%	17%	12%	9%
Very unfavorable	29%	45%	29%	11%	63%	29%	10%	27%	28%	44%	29%
Don't know	18%	14%	27%	8%	9%	28%	11%	23%	10%	8%	24%
Totals (Unweighted N)	100% (1,984)	100% (732)	100% (772)	100% (480)	100% (511)	100% (889)	100% (584)	100% (955)	100% (527)	100% (251)	100% (251)

The Economist/YouGov Poll

January 27 - 30, 2016

20. Favorability of Republican Presidential Candidates – Carly Fiorina

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	8%	8%	8%	5%	6%	9%	11%	8%	8%	7%	8%	4%	17%
Somewhat favorable	22%	25%	19%	16%	22%	24%	27%	23%	14%	26%	25%	11%	40%
Somewhat unfavorable	19%	21%	18%	20%	19%	19%	20%	20%	19%	15%	18%	20%	21%
Very unfavorable	26%	28%	23%	22%	24%	29%	26%	27%	30%	17%	24%	52%	15%
Don't know	25%	17%	32%	36%	29%	19%	16%	22%	29%	35%	25%	14%	6%
Totals (Unweighted N)	100% (1,971)	100% (902)	100% (1,069)	100% (396)	100% (529)	100% (777)	100% (269)	100% (1,353)	100% (235)	100% (258)	100% (125)	100% (530)	100% (476)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	8%	4%	7%	14%	3%	4%	15%	7%	9%	6%	12%
Somewhat favorable	22%	13%	19%	39%	9%	16%	37%	19%	25%	25%	26%
Somewhat unfavorable	19%	21%	16%	23%	19%	19%	21%	17%	25%	25%	13%
Very unfavorable	26%	40%	24%	11%	54%	23%	13%	26%	24%	31%	23%
Don't know	25%	21%	35%	12%	15%	38%	14%	31%	17%	13%	26%
Totals (Unweighted N)	100% (1,971)	100% (727)	100% (767)	100% (477)	100% (512)	100% (879)	100% (580)	100% (944)	100% (527)	100% (251)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

21. Favorability of Republican Presidential Candidates – Jim Gilmore

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	2%	3%	2%	3%	2%	2%	1%	1%	2%	4%	7%	1%	2%
Somewhat favorable	11%	13%	10%	10%	14%	11%	10%	10%	15%	18%	10%	6%	17%
Somewhat unfavorable	15%	17%	13%	14%	15%	15%	15%	14%	14%	18%	15%	15%	17%
Very unfavorable	15%	17%	12%	11%	12%	18%	15%	15%	19%	11%	11%	25%	13%
Don't know	57%	50%	64%	63%	56%	54%	59%	60%	50%	49%	58%	52%	51%
Totals (Unweighted N)	100% (1,969)	100% (898)	100% (1,071)	100% (396)	100% (527)	100% (775)	100% (271)	100% (1,355)	100% (235)	100% (254)	100% (125)	100% (525)	100% (477)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	2%	3%	2%	2%	2%	3%	1%	3%	2%	0%	2%
Somewhat favorable	11%	12%	9%	15%	7%	9%	17%	10%	13%	14%	9%
Somewhat unfavorable	15%	17%	11%	18%	15%	13%	16%	14%	20%	11%	11%
Very unfavorable	15%	21%	11%	11%	29%	12%	10%	16%	13%	13%	13%
Don't know	57%	47%	67%	54%	48%	63%	56%	57%	52%	61%	66%
Totals (Unweighted N)	100% (1,969)	100% (726)	100% (767)	100% (476)	100% (511)	100% (880)	100% (578)	100% (949)	100% (524)	100% (250)	100% (246)

The Economist/YouGov Poll

January 27 - 30, 2016

22. Favorability of Republican Presidential Candidates – Mike Huckabee

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	9%	9%	9%	5%	7%	10%	18%	12%	3%	4%	7%	3%	23%
Somewhat favorable	22%	23%	21%	17%	21%	26%	21%	23%	12%	23%	19%	8%	37%
Somewhat unfavorable	19%	22%	16%	18%	20%	19%	20%	18%	19%	22%	20%	20%	19%
Very unfavorable	25%	30%	21%	23%	23%	29%	22%	26%	33%	15%	22%	54%	14%
Don't know	25%	16%	33%	38%	29%	17%	19%	20%	33%	36%	32%	14%	7%
Totals (Unweighted N)	100% (1,974)	100% (901)	100% (1,073)	100% (400)	100% (525)	100% (777)	100% (272)	100% (1,356)	100% (236)	100% (257)	100% (125)	100% (529)	100% (478)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	9%	4%	7%	20%	3%	5%	19%	8%	11%	7%	11%
Somewhat favorable	22%	11%	20%	37%	7%	18%	34%	19%	27%	24%	19%
Somewhat unfavorable	19%	20%	18%	20%	20%	19%	19%	19%	21%	21%	12%
Very unfavorable	25%	41%	22%	11%	56%	22%	11%	24%	24%	33%	26%
Don't know	25%	24%	34%	12%	15%	36%	17%	29%	17%	16%	31%
Totals (Unweighted N)	100% (1,974)	100% (729)	100% (768)	100% (477)	100% (510)	100% (884)	100% (580)	100% (951)	100% (523)	100% (250)	100% (250)

The Economist/YouGov Poll

January 27 - 30, 2016

23. Favorability of Republican Presidential Candidates – John Kasich

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	6%	8%	4%	7%	6%	5%	7%	6%	4%	5%	6%	2%	12%
Somewhat favorable	21%	23%	20%	14%	18%	27%	24%	22%	15%	26%	20%	20%	32%
Somewhat unfavorable	19%	22%	18%	18%	17%	20%	23%	20%	19%	19%	20%	27%	22%
Very unfavorable	16%	20%	13%	15%	16%	18%	14%	16%	24%	12%	14%	23%	15%
Don't know	37%	27%	47%	47%	42%	30%	32%	36%	38%	39%	41%	27%	19%
Totals (Unweighted N)	100% (1,967)	100% (899)	100% (1,068)	100% (396)	100% (524)	100% (777)	100% (270)	100% (1,355)	100% (237)	100% (250)	100% (125)	100% (525)	100% (476)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	6%	3%	5%	11%	5%	6%	6%	3%	8%	10%	9%
Somewhat favorable	21%	18%	18%	30%	16%	18%	29%	18%	24%	28%	22%
Somewhat unfavorable	19%	25%	14%	22%	27%	15%	21%	18%	22%	22%	19%
Very unfavorable	16%	21%	14%	13%	27%	13%	13%	19%	13%	16%	12%
Don't know	37%	33%	48%	25%	25%	48%	31%	42%	33%	24%	39%
Totals (Unweighted N)	100% (1,967)	100% (726)	100% (766)	100% (475)	100% (510)	100% (881)	100% (576)	100% (944)	100% (524)	100% (251)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

24. Favorability of Republican Presidential Candidates – Rand Paul

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	8%	10%	6%	8%	11%	6%	7%	8%	5%	8%	10%	4%	13%
Somewhat favorable	25%	28%	22%	22%	26%	27%	25%	26%	15%	31%	20%	19%	37%
Somewhat unfavorable	23%	25%	21%	23%	18%	27%	23%	23%	27%	19%	23%	26%	25%
Very unfavorable	20%	22%	18%	13%	18%	23%	26%	20%	24%	12%	23%	39%	18%
Don't know	24%	16%	32%	34%	26%	18%	19%	22%	29%	31%	25%	14%	7%
Totals (Unweighted N)	100% (1,972)	100% (901)	100% (1,071)	100% (399)	100% (528)	100% (776)	100% (269)	100% (1,357)	100% (234)	100% (256)	100% (125)	100% (526)	100% (476)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	8%	3%	9%	12%	5%	6%	11%	6%	11%	9%	8%
Somewhat favorable	25%	17%	25%	36%	16%	21%	36%	23%	27%	32%	24%
Somewhat unfavorable	23%	29%	18%	24%	26%	22%	22%	20%	28%	24%	23%
Very unfavorable	20%	30%	15%	14%	38%	15%	15%	20%	19%	21%	19%
Don't know	24%	21%	33%	14%	14%	35%	16%	30%	16%	15%	26%
Totals (Unweighted N)	100% (1,972)	100% (725)	100% (769)	100% (478)	100% (507)	100% (885)	100% (580)	100% (948)	100% (525)	100% (251)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

25. Favorability of Republican Presidential Candidates – Marco Rubio

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	14%	17%	11%	8%	12%	16%	21%	15%	6%	17%	8%	3%	31%
Somewhat favorable	25%	25%	26%	25%	24%	27%	25%	24%	15%	35%	32%	16%	34%
Somewhat unfavorable	17%	18%	16%	15%	18%	17%	18%	18%	16%	12%	14%	25%	15%
Very unfavorable	23%	26%	20%	20%	23%	25%	21%	23%	33%	16%	22%	45%	14%
Don't know	21%	14%	27%	31%	24%	15%	15%	19%	29%	20%	25%	10%	6%
Totals (Unweighted N)	100% (1,970)	100% (900)	100% (1,070)	100% (395)	100% (529)	100% (775)	100% (271)	100% (1,355)	100% (234)	100% (256)	100% (125)	100% (530)	100% (477)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	14%	4%	11%	32%	4%	7%	28%	10%	18%	17%	19%
Somewhat favorable	25%	21%	24%	32%	15%	23%	34%	23%	29%	26%	27%
Somewhat unfavorable	17%	22%	13%	17%	19%	18%	15%	16%	19%	21%	12%
Very unfavorable	23%	37%	21%	9%	49%	20%	11%	23%	20%	27%	21%
Don't know	21%	17%	31%	10%	13%	31%	13%	27%	14%	9%	20%
Totals (Unweighted N)	100% (1,970)	100% (726)	100% (765)	100% (479)	100% (510)	100% (881)	100% (579)	100% (946)	100% (525)	100% (252)	100% (247)

The Economist/YouGov Poll

January 27 - 30, 2016

26. Favorability of Republican Presidential Candidates – Rick Santorum

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	5%	4%	6%	3%	4%	5%	9%	6%	2%	3%	3%	1%	10%
Somewhat favorable	18%	22%	15%	14%	14%	21%	25%	19%	10%	24%	14%	8%	35%
Somewhat unfavorable	19%	20%	18%	15%	24%	19%	17%	18%	18%	28%	15%	17%	22%
Very unfavorable	27%	32%	22%	25%	25%	30%	26%	28%	33%	13%	27%	57%	17%
Don't know	31%	21%	40%	44%	33%	25%	24%	29%	36%	32%	40%	17%	15%
Totals (Unweighted N)	100% (1,961)	100% (897)	100% (1,064)	100% (396)	100% (526)	100% (771)	100% (268)	100% (1,349)	100% (235)	100% (253)	100% (124)	100% (529)	100% (476)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	5%	3%	5%	7%	3%	3%	8%	5%	6%	3%	5%
Somewhat favorable	18%	12%	14%	34%	7%	14%	31%	16%	23%	22%	16%
Somewhat unfavorable	19%	19%	16%	24%	13%	19%	23%	19%	21%	16%	17%
Very unfavorable	27%	42%	25%	12%	60%	24%	11%	25%	26%	38%	25%
Don't know	31%	24%	41%	23%	18%	40%	27%	35%	24%	21%	36%
Totals (Unweighted N)	100% (1,961)	100% (724)	100% (762)	100% (475)	100% (511)	100% (876)	100% (574)	100% (942)	100% (520)	100% (252)	100% (247)

The Economist/YouGov Poll

January 27 - 30, 2016

27. Favorability of Republican Presidential Candidates – Donald Trump

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	21%	23%	19%	8%	18%	27%	29%	27%	3%	9%	16%	7%	44%
Somewhat favorable	15%	17%	14%	10%	18%	15%	17%	16%	8%	16%	11%	7%	23%
Somewhat unfavorable	13%	15%	11%	16%	13%	13%	9%	13%	11%	10%	20%	7%	10%
Very unfavorable	45%	41%	48%	57%	45%	40%	38%	38%	69%	57%	45%	76%	20%
Don't know	6%	5%	8%	9%	6%	5%	6%	5%	9%	8%	9%	3%	2%
Totals (Unweighted N)	100% (1,978)	100% (904)	100% (1,074)	100% (400)	100% (530)	100% (777)	100% (271)	100% (1,360)	100% (238)	100% (255)	100% (125)	100% (530)	100% (478)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	21%	8%	19%	40%	8%	16%	35%	22%	26%	17%	12%
Somewhat favorable	15%	10%	15%	21%	6%	14%	22%	14%	18%	16%	14%
Somewhat unfavorable	13%	10%	14%	15%	10%	14%	14%	9%	14%	17%	21%
Very unfavorable	45%	68%	41%	22%	72%	47%	26%	47%	40%	49%	43%
Don't know	6%	3%	11%	2%	4%	10%	4%	9%	2%	1%	10%
Totals (Unweighted N)	100% (1,978)	100% (729)	100% (769)	100% (480)	100% (511)	100% (886)	100% (581)	100% (951)	100% (525)	100% (253)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

28. Preferred Republican Nominee for President

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

Asked of registered voters

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Jeb Bush	6%	5%	7%	8%	7%	5%	6%	5%	4%	16%	6%	9%	4%
Ben Carson	5%	4%	6%	6%	5%	6%	4%	4%	13%	5%	5%	7%	4%
Chris Christie	4%	4%	4%	4%	3%	3%	5%	4%	4%	5%	3%	4%	2%
Ted Cruz	11%	11%	11%	8%	11%	11%	12%	11%	4%	13%	12%	5%	18%
Carly Fiorina	3%	2%	4%	2%	2%	3%	4%	3%	5%	1%	4%	3%	2%
Jim Gilmore	1%	1%	0%	2%	1%	1%	—	1%	3%	—	1%	2%	—
Mike Huckabee	2%	2%	2%	2%	1%	2%	2%	2%	3%	1%	3%	1%	2%
John Kasich	8%	9%	7%	10%	8%	9%	6%	9%	5%	4%	6%	14%	5%
Rand Paul	6%	7%	4%	14%	8%	3%	1%	6%	3%	5%	9%	7%	4%
Marco Rubio	11%	12%	9%	13%	10%	11%	11%	11%	8%	13%	12%	7%	14%
Rick Santorum	0%	0%	0%	0%	0%	1%	—	0%	—	—	—	1%	0%
Donald Trump	28%	30%	25%	15%	24%	31%	35%	32%	10%	15%	26%	14%	43%
Other	2%	1%	3%	2%	2%	2%	2%	2%	2%	2%	3%	4%	0%
No preference	14%	11%	17%	15%	16%	13%	12%	10%	37%	22%	11%	22%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,680)	(789)	(891)	(299)	(432)	(692)	(257)	(1,213)	(201)	(172)	(94)	(534)	(481)

The Economist/YouGov Poll

January 27 - 30, 2016

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Jeb Bush	6%	7%	7%	5%	6%	8%	5%	7%	7%	5%	4%
Ben Carson	5%	7%	5%	4%	5%	4%	6%	5%	6%	4%	7%
Chris Christie	4%	5%	4%	2%	4%	5%	3%	3%	3%	5%	7%
Ted Cruz	11%	4%	13%	15%	4%	6%	18%	8%	12%	15%	13%
Carly Fiorina	3%	2%	4%	2%	2%	3%	3%	3%	3%	2%	4%
Jim Gilmore	1%	2%	0%	—	1%	1%	1%	1%	0%	1%	0%
Mike Huckabee	2%	2%	2%	2%	2%	1%	2%	3%	1%	—	1%
John Kasich	8%	12%	9%	3%	17%	10%	2%	5%	8%	18%	9%
Rand Paul	6%	4%	8%	4%	8%	6%	4%	5%	6%	6%	7%
Marco Rubio	11%	6%	9%	17%	7%	9%	14%	10%	11%	11%	14%
Rick Santorum	0%	1%	0%	—	0%	1%	0%	0%	1%	0%	—
Donald Trump	28%	16%	24%	43%	15%	25%	36%	31%	30%	23%	16%
Other	2%	3%	3%	—	6%	2%	0%	3%	1%	1%	2%
No preference	14%	27%	12%	2%	24%	18%	6%	17%	12%	8%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,680)	(652)	(578)	(450)	(461)	(680)	(539)	(758)	(481)	(236)	(205)

The Economist/YouGov Poll

January 27 - 30, 2016

29. Second Choice Republican Nominee for President

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

Asked of registered voters

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Jeb Bush	8%	8%	8%	7%	10%	8%	7%	9%	5%	6%	6%	12%	6%
Ben Carson	7%	8%	6%	7%	8%	9%	4%	8%	8%	7%	5%	5%	9%
Chris Christie	7%	7%	8%	7%	7%	7%	8%	8%	7%	7%	6%	7%	8%
Ted Cruz	14%	14%	14%	12%	15%	14%	16%	15%	11%	10%	18%	8%	23%
Carly Fiorina	4%	5%	3%	2%	4%	4%	5%	4%	3%	5%	6%	3%	5%
Jim Gilmore	1%	1%	1%	2%	1%	1%	0%	1%	1%	2%	1%	1%	1%
Mike Huckabee	4%	3%	5%	3%	4%	5%	4%	4%	2%	3%	5%	2%	6%
John Kasich	5%	6%	4%	5%	4%	5%	5%	6%	3%	2%	2%	4%	6%
Rand Paul	7%	9%	5%	8%	9%	8%	4%	8%	6%	6%	9%	9%	7%
Marco Rubio	11%	11%	10%	11%	8%	10%	15%	11%	3%	13%	16%	7%	16%
Rick Santorum	1%	1%	1%	0%	2%	2%	1%	1%	2%	0%	—	2%	1%
Donald Trump	6%	7%	5%	8%	5%	5%	7%	7%	2%	7%	4%	4%	9%
Other	3%	2%	3%	2%	4%	2%	2%	2%	3%	3%	4%	6%	1%
No preference	21%	17%	25%	26%	20%	20%	21%	17%	43%	30%	17%	30%	4%
Totals (Unweighted N)	100% (1,675)	100% (788)	100% (887)	100% (298)	100% (433)	100% (688)	100% (256)	100% (1,208)	100% (200)	100% (173)	100% (94)	100% (530)	100% (479)

The Economist/YouGov Poll

January 27 - 30, 2016

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Jeb Bush	8%	10%	8%	6%	11%	9%	6%	8%	7%	10%	9%
Ben Carson	7%	5%	7%	10%	5%	7%	9%	8%	9%	5%	6%
Chris Christie	7%	7%	5%	10%	5%	9%	8%	8%	7%	9%	6%
Ted Cruz	14%	8%	11%	23%	6%	11%	21%	13%	16%	15%	13%
Carly Fiorina	4%	3%	5%	4%	4%	4%	4%	4%	3%	5%	5%
Jim Gilmore	1%	1%	1%	1%	2%	1%	0%	1%	1%	1%	1%
Mike Huckabee	4%	3%	4%	6%	1%	4%	6%	4%	5%	3%	4%
John Kasich	5%	5%	4%	6%	5%	5%	5%	4%	6%	7%	4%
Rand Paul	7%	7%	9%	5%	9%	5%	8%	7%	8%	8%	7%
Marco Rubio	11%	7%	11%	15%	7%	7%	15%	10%	10%	12%	12%
Rick Santorum	1%	1%	1%	1%	1%	2%	1%	1%	1%	1%	1%
Donald Trump	6%	2%	9%	7%	4%	5%	8%	5%	6%	7%	7%
Other	3%	4%	3%	0%	7%	2%	1%	4%	2%	2%	1%
No preference	21%	36%	21%	6%	33%	29%	9%	24%	18%	15%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,675)	(649)	(576)	(450)	(460)	(678)	(537)	(757)	(479)	(235)	(204)

The Economist/YouGov Poll

January 27 - 30, 2016

30. Cruz - Rubio - Trump

If the election for the Republican nomination for president was going to be held now and the only candidates were Donald Trump, Ted Cruz, and Marco Rubio, would you vote for...

Asked of registered voters

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Ted Cruz	19%	17%	20%	20%	19%	18%	19%	19%	15%	20%	17%	11%	26%
Marco Rubio	24%	25%	22%	34%	24%	22%	20%	24%	19%	27%	23%	25%	23%
Donald Trump	35%	38%	32%	22%	32%	37%	44%	39%	17%	20%	32%	23%	48%
I would not vote	22%	19%	25%	24%	25%	23%	16%	17%	48%	32%	28%	41%	3%
Totals (Unweighted N)	100% (1,679)	100% (789)	100% (890)	100% (299)	100% (433)	100% (690)	100% (257)	100% (1,213)	100% (199)	100% (173)	100% (94)	100% (533)	100% (481)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Ted Cruz	19%	12%	22%	23%	7%	15%	28%	16%	21%	20%	23%
Marco Rubio	24%	24%	22%	26%	26%	25%	22%	21%	25%	29%	28%
Donald Trump	35%	23%	33%	49%	22%	34%	43%	39%	36%	30%	24%
I would not vote	22%	41%	22%	2%	46%	26%	7%	25%	17%	21%	25%
Totals (Unweighted N)	100% (1,679)	100% (650)	100% (579)	100% (450)	100% (461)	100% (680)	100% (538)	100% (758)	100% (481)	100% (236)	100% (204)

The Economist/YouGov Poll

January 27 - 30, 2016

31. Enthusiasm - Republican Candidates

How would you feel if (your first choice) was the 2016 Republican presidential election nominee?

Asked of registered voters

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Enthusiastic	54%	57%	50%	42%	50%	58%	59%	58%	28%	37%	53%	21%	79%
Satisfied but not enthusiastic	33%	30%	36%	36%	33%	32%	32%	32%	45%	36%	31%	49%	20%
Dissatisfied but not upset	7%	7%	7%	9%	11%	6%	4%	5%	14%	15%	10%	16%	1%
Upset	2%	2%	2%	3%	1%	1%	2%	1%	3%	3%	2%	4%	0%
Not sure	4%	4%	5%	9%	4%	3%	4%	3%	11%	9%	4%	11%	0%
Totals (Unweighted N)	100% (1,335)	100% (664)	100% (671)	100% (235)	100% (337)	100% (557)	100% (206)	100% (1,021)	100% (115)	100% (123)	100% (76)	100% (385)	100% (462)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Enthusiastic	54%	23%	56%	76%	23%	42%	74%	52%	57%	52%	53%
Satisfied but not enthusiastic	33%	47%	33%	22%	45%	45%	21%	32%	31%	37%	35%
Dissatisfied but not upset	7%	17%	5%	1%	18%	7%	3%	8%	8%	5%	4%
Upset	2%	4%	1%	0%	5%	2%	0%	2%	2%	2%	1%
Not sure	4%	9%	4%	1%	9%	5%	2%	6%	2%	4%	7%
Totals (Unweighted N)	100% (1,335)	100% (434)	100% (466)	100% (435)	100% (321)	100% (520)	100% (494)	100% (575)	100% (398)	100% (208)	100% (154)

The Economist/YouGov Poll

January 27 - 30, 2016

32. Satisfaction - Republican Field

How do you feel about the field of Republican candidates running for president in 2016? (A) Would like to see someone else run for the Republican nomination; (B) Satisfied with the choices; (C) Don't know

Satisfied with the choices; (C) Don't know

Asked of registered voters

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
A	37%	34%	41%	46%	39%	36%	31%	34%	49%	46%	43%	58%	16%
B	50%	56%	43%	39%	45%	52%	58%	55%	25%	37%	47%	24%	79%
C	13%	10%	17%	15%	16%	11%	12%	11%	26%	17%	10%	18%	4%
Totals (Unweighted N)	100% (1,673)	100% (788)	100% (885)	100% (299)	100% (433)	100% (686)	100% (255)	100% (1,207)	100% (201)	100% (172)	100% (93)	100% (534)	100% (480)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A	37%	54%	40%	17%	61%	43%	21%	38%	35%	39%	40%
B	50%	26%	46%	77%	23%	39%	72%	46%	55%	53%	44%
C	13%	20%	14%	5%	16%	18%	8%	16%	10%	8%	16%
Totals (Unweighted N)	100% (1,673)	100% (650)	100% (575)	100% (448)	100% (460)	100% (676)	100% (537)	100% (755)	100% (478)	100% (235)	100% (205)

The Economist/YouGov Poll

January 27 - 30, 2016

33. Iowa Caucus Winner - Republicans

Which candidate do you think will win the Republican Iowa caucus?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Jeb Bush	3%	2%	4%	2%	5%	3%	1%	2%	5%	7%	3%	2%	1%
Ben Carson	3%	3%	3%	3%	3%	3%	—	2%	3%	2%	5%	1%	1%
Chris Christie	1%	1%	0%	1%	0%	1%	0%	0%	2%	2%	0%	1%	0%
Ted Cruz	16%	17%	15%	15%	12%	17%	22%	18%	10%	13%	12%	16%	27%
Carly Fiorina	1%	1%	0%	2%	1%	0%	0%	1%	0%	3%	2%	1%	0%
Jim Gilmore	0%	1%	0%	1%	0%	0%	—	0%	0%	1%	2%	1%	0%
Mike Huckabee	0%	0%	1%	1%	1%	0%	—	0%	1%	0%	0%	1%	0%
John Kasich	1%	1%	1%	2%	1%	1%	0%	0%	1%	3%	1%	1%	0%
Rand Paul	1%	1%	2%	4%	1%	1%	—	1%	1%	2%	7%	2%	1%
Marco Rubio	3%	3%	3%	2%	3%	4%	2%	2%	3%	9%	5%	4%	2%
Rick Santorum	0%	0%	0%	1%	0%	0%	—	0%	1%	1%	—	0%	0%
Donald Trump	41%	48%	36%	30%	41%	45%	49%	50%	23%	21%	35%	42%	56%
Not sure	29%	23%	35%	37%	31%	24%	26%	24%	50%	36%	28%	29%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,994)	(910)	(1,084)	(404)	(532)	(784)	(274)	(1,368)	(241)	(260)	(125)	(531)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Jeb Bush	3%	4%	3%	2%	1%	4%	3%	4%	2%	0%	2%
Ben Carson	3%	3%	2%	3%	2%	3%	2%	3%	2%	1%	4%
Chris Christie	1%	1%	0%	0%	1%	0%	1%	1%	0%	—	1%
Ted Cruz	16%	11%	16%	23%	12%	12%	23%	13%	17%	24%	18%
Carly Fiorina	1%	1%	0%	2%	1%	1%	1%	1%	1%	—	0%
Jim Gilmore	0%	1%	0%	1%	1%	0%	0%	1%	0%	0%	0%
Mike Huckabee	0%	1%	0%	0%	1%	1%	0%	1%	1%	—	—
John Kasich	1%	1%	1%	0%	1%	1%	0%	1%	0%	1%	2%
Rand Paul	1%	2%	1%	2%	1%	3%	1%	2%	2%	1%	0%
Marco Rubio	3%	4%	2%	2%	4%	2%	4%	3%	4%	1%	2%
Rick Santorum	0%	0%	1%	—	1%	0%	—	0%	—	0%	0%
Donald Trump	41%	38%	37%	52%	40%	37%	48%	39%	48%	52%	29%
Not sure	29%	33%	36%	14%	35%	37%	17%	32%	23%	20%	41%

continued on the next page . . .

The Economist/YouGov Poll

January 27 - 30, 2016

	continued from previous page										
	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Totals (Unweighted N)	100% (1,994)	100% (733)	100% (776)	100% (485)	100% (513)	100% (895)	100% (586)	100% (962)	100% (530)	100% (253)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

34. NH Primary Winner - Republicans

Which candidate do you think will win the Republican New Hampshire primary?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Jeb Bush	3%	3%	2%	2%	4%	3%	1%	2%	3%	4%	3%	3%	1%
Ben Carson	2%	2%	1%	5%	2%	1%	0%	1%	4%	1%	5%	1%	1%
Chris Christie	2%	2%	2%	1%	2%	2%	2%	1%	2%	4%	1%	3%	1%
Ted Cruz	10%	10%	11%	9%	9%	12%	12%	9%	13%	15%	15%	10%	10%
Carly Fiorina	1%	1%	0%	2%	1%	0%	1%	1%	1%	3%	1%	1%	1%
Jim Gilmore	0%	1%	0%	2%	0%	—	—	0%	0%	2%	1%	1%	—
Mike Huckabee	1%	0%	1%	1%	1%	0%	—	0%	1%	1%	1%	1%	0%
John Kasich	1%	1%	1%	1%	2%	1%	1%	2%	0%	0%	2%	2%	2%
Rand Paul	1%	2%	1%	1%	2%	1%	1%	1%	1%	3%	0%	1%	1%
Marco Rubio	4%	4%	4%	5%	4%	4%	2%	3%	1%	6%	9%	3%	4%
Rick Santorum	0%	0%	0%	0%	—	0%	1%	0%	1%	0%	—	0%	0%
Donald Trump	43%	52%	35%	30%	40%	49%	49%	52%	21%	23%	32%	43%	64%
Not sure	33%	23%	42%	41%	34%	27%	30%	29%	52%	38%	30%	32%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,973)	(899)	(1,074)	(400)	(530)	(774)	(269)	(1,358)	(235)	(255)	(125)	(526)	(478)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Jeb Bush	3%	4%	2%	1%	2%	3%	2%	4%	2%	0%	2%
Ben Carson	2%	2%	1%	1%	2%	1%	1%	2%	1%	3%	1%
Chris Christie	2%	3%	1%	2%	2%	2%	2%	2%	1%	1%	3%
Ted Cruz	10%	9%	11%	11%	11%	9%	12%	10%	12%	12%	8%
Carly Fiorina	1%	1%	1%	2%	1%	1%	1%	1%	1%	0%	1%
Jim Gilmore	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	0%
Mike Huckabee	1%	1%	0%	0%	1%	0%	1%	1%	0%	1%	0%
John Kasich	1%	2%	1%	1%	2%	1%	1%	1%	2%	2%	1%
Rand Paul	1%	1%	1%	1%	1%	2%	1%	1%	2%	1%	0%
Marco Rubio	4%	4%	4%	4%	3%	3%	5%	3%	4%	2%	5%
Rick Santorum	0%	0%	0%	0%	1%	0%	0%	0%	1%	0%	—
Donald Trump	43%	36%	38%	59%	38%	36%	54%	40%	51%	52%	30%
Not sure	33%	36%	40%	17%	36%	41%	20%	35%	23%	25%	47%

continued on the next page . . .

The Economist/YouGov Poll

January 27 - 30, 2016

	continued from previous page										
	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Totals (Unweighted N)	100% (1,973)	100% (724)	100% (767)	100% (482)	100% (506)	100% (886)	100% (581)	100% (946)	100% (526)	100% (251)	100% (250)

35. Most Likely Republican Nominee for President

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Jeb Bush	4%	4%	4%	3%	5%	4%	3%	2%	5%	12%	3%	6%	2%
Ben Carson	2%	3%	2%	3%	3%	1%	1%	1%	5%	3%	4%	2%	1%
Chris Christie	1%	1%	1%	1%	1%	1%	1%	0%	3%	1%	1%	1%	0%
Ted Cruz	12%	11%	12%	13%	9%	13%	12%	12%	14%	13%	10%	10%	16%
Carly Fiorina	1%	1%	1%	1%	1%	0%	—	0%	2%	2%	1%	1%	—
Jim Gilmore	1%	1%	0%	2%	0%	0%	—	0%	1%	2%	2%	1%	0%
Mike Huckabee	0%	0%	0%	1%	1%	0%	—	0%	1%	1%	1%	0%	1%
John Kasich	1%	1%	1%	2%	2%	0%	0%	1%	1%	0%	3%	1%	1%
Rand Paul	1%	1%	1%	1%	3%	1%	0%	1%	1%	2%	4%	1%	1%
Marco Rubio	6%	7%	6%	6%	6%	8%	5%	6%	3%	10%	7%	8%	9%
Rick Santorum	1%	0%	1%	2%	0%	1%	—	0%	1%	1%	3%	1%	—
Donald Trump	43%	47%	40%	34%	45%	45%	48%	51%	25%	24%	34%	35%	57%
Not sure	27%	23%	31%	33%	24%	24%	30%	25%	39%	29%	27%	33%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,987)	(909)	(1,078)	(402)	(531)	(781)	(273)	(1,363)	(241)	(258)	(125)	(532)	(479)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Jeb Bush	4%	5%	4%	2%	3%	5%	3%	5%	6%	1%	1%
Ben Carson	2%	3%	2%	2%	3%	2%	2%	3%	1%	1%	2%
Chris Christie	1%	2%	0%	0%	1%	1%	1%	0%	1%	0%	2%
Ted Cruz	12%	10%	11%	15%	9%	9%	17%	10%	12%	15%	14%
Carly Fiorina	1%	1%	1%	—	2%	0%	0%	0%	0%	—	2%
Jim Gilmore	1%	1%	—	1%	1%	—	1%	1%	0%	0%	—
Mike Huckabee	0%	1%	0%	0%	0%	0%	1%	1%	1%	0%	—
John Kasich	1%	1%	1%	1%	1%	2%	0%	1%	2%	1%	0%
Rand Paul	1%	1%	1%	2%	0%	2%	1%	1%	2%	1%	—
Marco Rubio	6%	6%	5%	8%	8%	6%	6%	5%	6%	10%	8%
Rick Santorum	1%	1%	1%	—	1%	1%	—	1%	0%	—	1%
Donald Trump	43%	36%	42%	55%	37%	40%	51%	42%	50%	47%	29%
Not sure	27%	31%	32%	14%	33%	32%	17%	29%	19%	22%	40%

continued on the next page . . .

The Economist/YouGov Poll

January 27 - 30, 2016

	continued from previous page										
	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Totals (Unweighted N)	100% (1,987)	100% (736)	100% (768)	100% (483)	100% (511)	100% (893)	100% (583)	100% (954)	100% (531)	100% (253)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

36. Could Win General - Republicans – Jeb Bush

Regardless of who the Democrats select as their nominee, do you think the Republican presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Republican nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	38%	37%	39%	40%	44%	38%	30%	38%	31%	49%	36%	40%	33%
Could never win	42%	47%	37%	32%	35%	48%	54%	47%	38%	24%	41%	48%	61%
Not sure	20%	15%	24%	29%	22%	14%	17%	16%	31%	27%	23%	12%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,962)	(896)	(1,066)	(390)	(527)	(774)	(271)	(1,352)	(236)	(253)	(121)	(526)	(477)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	38%	40%	34%	43%	43%	37%	37%	37%	39%	41%	39%
Could never win	42%	42%	39%	48%	44%	36%	49%	41%	46%	47%	33%
Not sure	20%	18%	27%	9%	14%	27%	13%	21%	15%	12%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,962)	(725)	(761)	(476)	(507)	(879)	(576)	(940)	(525)	(251)	(246)

The Economist/YouGov Poll

January 27 - 30, 2016

37. Could Win General - Republicans – Ben Carson

Regardless of who the Democrats select as their nominee, do you think the Republican presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Republican nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	31%	32%	30%	31%	29%	33%	30%	32%	30%	31%	26%	18%	46%
Could never win	46%	51%	41%	40%	43%	50%	50%	48%	42%	36%	51%	72%	46%
Not sure	23%	16%	29%	29%	27%	18%	20%	20%	28%	33%	23%	11%	8%
Totals (Unweighted N)	100% (1,963)	100% (898)	100% (1,065)	100% (392)	100% (528)	100% (773)	100% (270)	100% (1,352)	100% (235)	100% (252)	100% (124)	100% (528)	100% (475)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	31%	25%	28%	44%	22%	25%	43%	31%	32%	30%	28%
Could never win	46%	55%	41%	43%	66%	42%	40%	41%	50%	61%	43%
Not sure	23%	20%	31%	13%	12%	33%	17%	27%	18%	10%	28%
Totals (Unweighted N)	100% (1,963)	100% (726)	100% (763)	100% (474)	100% (506)	100% (879)	100% (578)	100% (942)	100% (525)	100% (251)	100% (245)

The Economist/YouGov Poll

January 27 - 30, 2016

38. Could Win General - Republicans – Chris Christie

Regardless of who the Democrats select as their nominee, do you think the Republican presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Republican nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	27%	29%	26%	23%	26%	29%	30%	31%	16%	21%	19%	22%	43%
Could never win	46%	53%	40%	43%	41%	53%	46%	48%	46%	39%	48%	63%	47%
Not sure	26%	19%	34%	35%	33%	18%	24%	21%	37%	40%	33%	15%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,953)	(893)	(1,060)	(389)	(523)	(770)	(271)	(1,346)	(233)	(252)	(122)	(527)	(475)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	27%	21%	23%	41%	22%	22%	37%	25%	28%	32%	31%
Could never win	46%	54%	42%	45%	60%	41%	45%	45%	50%	51%	39%
Not sure	26%	25%	35%	14%	17%	37%	19%	30%	23%	16%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,953)	(720)	(758)	(475)	(505)	(871)	(577)	(936)	(520)	(251)	(246)

The Economist/YouGov Poll

January 27 - 30, 2016

39. Could Win General - Republicans – Ted Cruz

Regardless of who the Democrats select as their nominee, do you think the Republican presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Republican nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	48%	48%	48%	42%	45%	51%	54%	51%	35%	47%	44%	33%	73%
Could never win	29%	34%	25%	27%	28%	32%	30%	30%	37%	23%	28%	53%	20%
Not sure	23%	17%	28%	31%	27%	17%	16%	19%	28%	30%	29%	14%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,962)	(895)	(1,067)	(390)	(524)	(776)	(272)	(1,349)	(237)	(254)	(122)	(530)	(474)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	48%	38%	41%	72%	35%	38%	68%	45%	54%	51%	45%
Could never win	29%	39%	28%	18%	49%	29%	18%	28%	30%	36%	26%
Not sure	23%	22%	31%	10%	16%	33%	14%	27%	15%	13%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,962)	(729)	(757)	(476)	(507)	(880)	(575)	(946)	(523)	(249)	(244)

The Economist/YouGov Poll

January 27 - 30, 2016

40. Could Win General - Republicans – Carly Fiorina

Regardless of who the Democrats select as their nominee, do you think the Republican presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Republican nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	18%	21%	14%	18%	19%	17%	17%	17%	14%	20%	24%	8%	30%
Could never win	55%	60%	50%	45%	49%	62%	62%	60%	47%	44%	46%	77%	60%
Not sure	27%	19%	35%	37%	33%	21%	21%	23%	39%	37%	30%	15%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,958)	(891)	(1,067)	(390)	(526)	(771)	(271)	(1,345)	(236)	(256)	(121)	(523)	(473)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	18%	11%	15%	30%	11%	12%	28%	16%	18%	19%	23%
Could never win	55%	64%	50%	52%	70%	50%	53%	52%	60%	67%	43%
Not sure	27%	25%	35%	18%	18%	38%	19%	32%	22%	14%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,958)	(721)	(763)	(474)	(508)	(877)	(573)	(944)	(521)	(249)	(244)

The Economist/YouGov Poll

January 27 - 30, 2016

41. Could Win General - Republicans – Jim Gilmore

Regardless of who the Democrats select as their nominee, do you think the Republican presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Republican nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	7%	7%	7%	10%	7%	6%	3%	5%	8%	12%	10%	5%	7%
Could never win	56%	64%	49%	47%	50%	62%	66%	61%	48%	42%	54%	71%	72%
Not sure	37%	30%	44%	43%	43%	32%	31%	34%	44%	45%	37%	25%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,964)	(896)	(1,068)	(393)	(525)	(777)	(269)	(1,351)	(235)	(255)	(123)	(525)	(476)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	7%	9%	4%	9%	5%	6%	8%	6%	9%	3%	8%
Could never win	56%	58%	48%	66%	67%	45%	64%	51%	61%	70%	54%
Not sure	37%	33%	48%	25%	28%	49%	28%	42%	30%	27%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,964)	(723)	(765)	(476)	(508)	(875)	(581)	(948)	(521)	(251)	(244)

The Economist/YouGov Poll

January 27 - 30, 2016

42. Could Win General - Republicans – Mike Huckabee

Regardless of who the Democrats select as their nominee, do you think the Republican presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Republican nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	17%	16%	19%	19%	20%	16%	16%	19%	12%	14%	22%	9%	26%
Could never win	54%	62%	46%	44%	48%	61%	60%	58%	48%	42%	47%	77%	63%
Not sure	29%	21%	35%	37%	32%	23%	24%	23%	40%	44%	31%	14%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,972)	(904)	(1,068)	(395)	(530)	(774)	(273)	(1,355)	(237)	(256)	(124)	(530)	(476)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	17%	12%	16%	27%	11%	15%	25%	17%	20%	12%	18%
Could never win	54%	60%	49%	55%	69%	46%	55%	49%	58%	77%	47%
Not sure	29%	28%	36%	17%	20%	39%	20%	34%	22%	11%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,972)	(729)	(765)	(478)	(507)	(886)	(579)	(953)	(522)	(252)	(245)

The Economist/YouGov Poll

January 27 - 30, 2016

43. Could Win General - Republicans – John Kasich

Regardless of who the Democrats select as their nominee, do you think the Republican presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Republican nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	21%	23%	20%	21%	20%	22%	21%	23%	17%	19%	19%	25%	29%
Could never win	46%	52%	40%	40%	41%	51%	48%	47%	45%	42%	41%	54%	56%
Not sure	33%	25%	40%	40%	38%	26%	31%	30%	38%	39%	40%	20%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,962)	(897)	(1,065)	(391)	(527)	(773)	(271)	(1,353)	(234)	(253)	(122)	(526)	(477)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	21%	19%	17%	31%	24%	17%	25%	17%	23%	34%	23%
Could never win	46%	50%	40%	50%	51%	39%	50%	46%	48%	47%	40%
Not sure	33%	30%	43%	19%	24%	44%	25%	37%	30%	19%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,962)	(726)	(762)	(474)	(507)	(877)	(578)	(944)	(522)	(253)	(243)

The Economist/YouGov Poll

January 27 - 30, 2016

44. Could Win General - Republicans – Rand Paul

Regardless of who the Democrats select as their nominee, do you think the Republican presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Republican nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	23%	24%	21%	30%	26%	18%	18%	23%	20%	24%	18%	20%	28%
Could never win	50%	55%	45%	35%	40%	61%	60%	54%	38%	37%	56%	63%	62%
Not sure	28%	21%	34%	36%	34%	21%	22%	23%	42%	39%	27%	17%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,956)	(896)	(1,060)	(393)	(524)	(769)	(270)	(1,349)	(232)	(254)	(121)	(525)	(477)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	23%	19%	21%	30%	18%	21%	27%	21%	26%	26%	18%
Could never win	50%	54%	44%	54%	61%	42%	52%	47%	54%	61%	44%
Not sure	28%	27%	35%	17%	21%	37%	21%	33%	20%	13%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,956)	(722)	(757)	(477)	(507)	(872)	(577)	(942)	(521)	(251)	(242)

The Economist/YouGov Poll

January 27 - 30, 2016

45. Could Win General - Republicans – Marco Rubio

Regardless of who the Democrats select as their nominee, do you think the Republican presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Republican nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	46%	49%	44%	43%	44%	47%	53%	50%	27%	47%	43%	43%	68%
Could never win	30%	32%	27%	27%	27%	33%	30%	29%	37%	27%	26%	44%	27%
Not sure	24%	19%	29%	30%	29%	20%	17%	21%	37%	26%	31%	14%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,952)	(894)	(1,058)	(390)	(524)	(767)	(271)	(1,340)	(235)	(255)	(122)	(526)	(473)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	46%	38%	39%	69%	41%	36%	62%	38%	53%	62%	51%
Could never win	30%	38%	28%	21%	42%	29%	24%	32%	30%	27%	20%
Not sure	24%	24%	33%	9%	18%	35%	14%	29%	17%	10%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,952)	(723)	(756)	(473)	(508)	(868)	(576)	(940)	(521)	(251)	(240)

The Economist/YouGov Poll

January 27 - 30, 2016

46. Could Win General - Republicans – Rick Santorum

Regardless of who the Democrats select as their nominee, do you think the Republican presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Republican nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	13%	13%	13%	16%	13%	12%	10%	13%	11%	13%	11%	10%	16%
Could never win	57%	65%	49%	47%	51%	64%	62%	61%	47%	43%	54%	76%	70%
Not sure	31%	22%	38%	37%	36%	24%	28%	26%	41%	44%	34%	14%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,945)	(891)	(1,054)	(388)	(520)	(767)	(270)	(1,339)	(233)	(251)	(122)	(523)	(473)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	13%	12%	10%	18%	8%	12%	16%	14%	13%	8%	13%
Could never win	57%	60%	51%	62%	70%	49%	59%	52%	61%	77%	49%
Not sure	31%	28%	39%	20%	22%	39%	25%	35%	25%	15%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,945)	(719)	(754)	(472)	(506)	(866)	(573)	(940)	(518)	(250)	(237)

The Economist/YouGov Poll

January 27 - 30, 2016

47. Could Win General - Republicans – Donald Trump

Regardless of who the Democrats select as their nominee, do you think the Republican presidential candidates listed below could possibly win or could never win the general election in November if he or she was to become the Republican nominee?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Could possibly win	59%	61%	57%	47%	61%	61%	68%	67%	38%	43%	48%	44%	82%
Could never win	27%	28%	26%	35%	25%	26%	24%	21%	41%	38%	38%	45%	14%
Not sure	14%	11%	16%	19%	15%	13%	9%	11%	21%	20%	14%	11%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,955)	(900)	(1,055)	(392)	(521)	(772)	(270)	(1,345)	(235)	(253)	(122)	(525)	(474)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Could possibly win	59%	50%	52%	82%	44%	51%	78%	57%	64%	62%	52%
Could never win	27%	38%	26%	15%	46%	28%	15%	27%	28%	28%	24%
Not sure	14%	12%	21%	4%	10%	21%	7%	15%	7%	10%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,955)	(721)	(758)	(476)	(510)	(871)	(574)	(943)	(521)	(251)	(240)

The Economist/YouGov Poll

January 27 - 30, 2016

48. IA and NH Important

When you are deciding which candidate to support for the 2016 presidential election, how important will the results of the Iowa caucuses and New Hampshire primary be?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very important	13%	11%	16%	12%	21%	13%	4%	10%	22%	26%	9%	14%	10%
Somewhat important	30%	27%	33%	35%	29%	28%	30%	27%	37%	35%	35%	28%	30%
Not too important	25%	27%	23%	24%	21%	28%	29%	26%	20%	22%	30%	24%	27%
Not at all important	31%	35%	28%	29%	30%	31%	37%	37%	21%	18%	26%	34%	33%
Totals (Unweighted N)	100% (1,987)	100% (906)	100% (1,081)	100% (402)	100% (531)	100% (783)	100% (271)	100% (1,363)	100% (240)	100% (259)	100% (125)	100% (532)	100% (479)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very important	13%	19%	10%	12%	13%	12%	15%	15%	14%	6%	12%
Somewhat important	30%	34%	27%	31%	29%	32%	29%	33%	29%	21%	28%
Not too important	25%	23%	24%	29%	25%	24%	27%	24%	30%	22%	24%
Not at all important	31%	24%	39%	28%	34%	32%	30%	28%	27%	52%	36%
Totals (Unweighted N)	100% (1,987)	100% (734)	100% (770)	100% (483)	100% (513)	100% (891)	100% (583)	100% (958)	100% (531)	100% (253)	100% (245)

The Economist/YouGov Poll

January 27 - 30, 2016

49. IA and NH First

Thinking about the order in which states hold their presidential (election) primaries and caucuses, which would you prefer—the current system in which Iowa and New Hampshire always come first, or a system in which other states come first?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Iowa and New Hampshire first	21%	24%	18%	20%	24%	23%	17%	20%	25%	23%	23%	23%	28%
Other states first	29%	34%	25%	29%	28%	30%	30%	30%	25%	27%	31%	38%	35%
Not sure	49%	42%	57%	51%	48%	47%	53%	50%	50%	50%	46%	39%	38%
Totals (Unweighted N)	100% (1,985)	100% (907)	100% (1,078)	100% (402)	100% (530)	100% (781)	100% (272)	100% (1,364)	100% (237)	100% (260)	100% (124)	100% (532)	100% (479)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Iowa and New Hampshire first	21%	23%	16%	28%	22%	17%	26%	21%	24%	22%	15%
Other states first	29%	31%	26%	33%	33%	26%	31%	28%	30%	42%	24%
Not sure	49%	45%	59%	39%	45%	57%	43%	51%	46%	35%	62%
Totals (Unweighted N)	100% (1,985)	100% (733)	100% (770)	100% (482)	100% (511)	100% (888)	100% (586)	100% (958)	100% (527)	100% (253)	100% (247)

The Economist/YouGov Poll

January 27 - 30, 2016

50. IA and NH Influence

Do you think voters in states like Iowa and New Hampshire have too much influence on who wins the party nominations for president, not enough influence, or about the right amount of influence on who wins the party nominations for president?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Too much influence	41%	42%	39%	34%	35%	47%	45%	44%	32%	33%	40%	53%	48%
The right amount of influence	24%	28%	21%	24%	28%	24%	20%	22%	30%	27%	33%	23%	31%
Not enough influence	4%	4%	4%	5%	2%	4%	5%	3%	4%	6%	2%	4%	2%
Not sure	31%	26%	36%	37%	35%	26%	31%	31%	34%	35%	25%	20%	19%
Totals (Unweighted N)	100% (1,993)	100% (912)	100% (1,081)	100% (404)	100% (530)	100% (786)	100% (273)	100% (1,367)	100% (242)	100% (260)	100% (124)	100% (533)	100% (479)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Too much influence	41%	45%	36%	42%	49%	35%	42%	39%	45%	49%	32%
The right amount of influence	24%	26%	19%	31%	23%	20%	31%	22%	27%	29%	22%
Not enough influence	4%	4%	3%	4%	3%	4%	4%	4%	5%	1%	3%
Not sure	31%	25%	41%	23%	25%	42%	22%	35%	23%	21%	43%
Totals (Unweighted N)	100% (1,993)	100% (735)	100% (775)	100% (483)	100% (513)	100% (894)	100% (586)	100% (962)	100% (530)	100% (253)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

51. Know Supporters

Do you personally know anybody who supports the following candidates? Select all that apply

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Jeb Bush	10%	12%	9%	14%	10%	10%	8%	9%	5%	18%	15%	8%	13%
Ben Carson	17%	18%	15%	19%	15%	17%	14%	19%	10%	9%	15%	10%	30%
Chris Christie	6%	8%	5%	6%	5%	6%	10%	8%	4%	5%	3%	3%	16%
Hillary Clinton	37%	40%	34%	34%	36%	39%	38%	36%	37%	41%	34%	58%	33%
Ted Cruz	22%	25%	19%	20%	20%	22%	27%	24%	10%	24%	21%	11%	47%
Carly Fiorina	5%	7%	3%	6%	4%	4%	7%	5%	3%	6%	9%	2%	11%
Jim Gilmore	1%	1%	1%	1%	2%	0%	0%	0%	3%	3%	2%	1%	–
Mike Huckabee	6%	5%	6%	6%	5%	4%	9%	7%	2%	4%	2%	3%	13%
John Kasich	5%	6%	4%	7%	3%	5%	7%	6%	2%	5%	5%	7%	10%
Martin O'Malley	2%	2%	3%	5%	3%	1%	1%	2%	2%	5%	6%	4%	1%
Rand Paul	7%	9%	4%	11%	8%	5%	3%	7%	2%	6%	8%	7%	12%
Marco Rubio	16%	19%	13%	16%	13%	16%	20%	17%	7%	19%	15%	9%	33%
Bernie Sanders	30%	31%	28%	40%	27%	30%	21%	32%	18%	25%	34%	48%	25%
Rick Santorum	2%	2%	1%	2%	1%	2%	1%	2%	0%	2%	2%	2%	3%
Donald Trump	43%	47%	40%	33%	39%	47%	55%	53%	14%	27%	33%	36%	73%
Not sure	27%	24%	31%	28%	31%	25%	26%	24%	39%	32%	30%	20%	11%
Totals	(2,000)	(912)	(1,088)	(407)	(533)	(786)	(274)	(1,371)	(242)	(262)	(125)	(534)	(481)

The Economist/YouGov Poll

January 27 - 30, 2016

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Jeb Bush	10%	9%	10%	14%	11%	10%	11%	9%	13%	11%	10%
Ben Carson	17%	13%	15%	25%	16%	11%	23%	13%	22%	20%	17%
Chris Christie	6%	2%	6%	13%	3%	5%	10%	4%	9%	9%	7%
Hillary Clinton	37%	52%	30%	29%	53%	36%	29%	33%	43%	45%	34%
Ted Cruz	22%	9%	21%	39%	13%	14%	38%	17%	29%	30%	21%
Carly Fiorina	5%	3%	4%	8%	3%	3%	8%	5%	6%	4%	5%
Jim Gilmore	1%	1%	1%	1%	1%	2%	0%	2%	0%	0%	—
Mike Huckabee	6%	2%	5%	12%	2%	4%	10%	6%	5%	5%	7%
John Kasich	5%	4%	5%	7%	8%	4%	5%	3%	6%	9%	7%
Martin O'Malley	2%	3%	3%	1%	4%	3%	1%	3%	2%	2%	1%
Rand Paul	7%	4%	5%	12%	7%	4%	10%	5%	9%	10%	5%
Marco Rubio	16%	7%	13%	31%	11%	10%	27%	11%	18%	26%	22%
Bernie Sanders	30%	35%	28%	26%	51%	26%	22%	26%	32%	40%	30%
Rick Santorum	2%	1%	2%	2%	1%	2%	2%	1%	2%	1%	2%
Donald Trump	43%	30%	40%	65%	35%	36%	57%	37%	50%	55%	44%
Not sure	27%	27%	35%	15%	22%	35%	21%	33%	19%	14%	31%
Totals	(2,000)	(737)	(778)	(485)	(515)	(898)	(587)	(964)	(531)	(253)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

52. Mad as Hell

I'm sure you've heard the phrase --'I'm mad as hell, and I'm not going to take it anymore.' When you think about the way things are going in this country these days, do you ever feel that way?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Yes	63%	65%	61%	51%	58%	67%	77%	69%	49%	54%	49%	51%	84%
No	24%	25%	23%	32%	25%	21%	16%	21%	33%	25%	31%	39%	11%
Not sure	13%	10%	16%	17%	17%	11%	7%	10%	18%	21%	20%	10%	5%
Totals (Unweighted N)	100% (1,996)	100% (911)	100% (1,085)	100% (407)	100% (530)	100% (785)	100% (274)	100% (1,370)	100% (241)	100% (260)	100% (125)	100% (533)	100% (479)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Yes	63%	54%	62%	77%	49%	58%	77%	63%	65%	53%	68%
No	24%	34%	21%	15%	39%	24%	15%	22%	23%	39%	19%
Not sure	13%	12%	17%	8%	13%	18%	7%	15%	12%	7%	13%
Totals (Unweighted N)	100% (1,996)	100% (737)	100% (776)	100% (483)	100% (515)	100% (895)	100% (586)	100% (962)	100% (530)	100% (253)	100% (251)

53. Endorsement Effect – Your local newspaper

Would you be more likely or less likely to support a particular Presidential candidate, or would it not matter, if he or she has the endorsement of...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
More likely	10%	10%	9%	12%	11%	9%	5%	7%	16%	18%	8%	13%	4%
Makes no difference	66%	69%	63%	63%	64%	67%	70%	71%	51%	52%	74%	68%	74%
Less likely	12%	12%	12%	11%	7%	15%	16%	13%	13%	12%	8%	11%	18%
Not sure	12%	9%	15%	13%	17%	10%	9%	10%	20%	19%	10%	7%	4%
Totals (Unweighted N)	100% (1,966)	100% (903)	100% (1,063)	100% (404)	100% (518)	100% (773)	100% (271)	100% (1,356)	100% (233)	100% (253)	100% (124)	100% (524)	100% (473)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More likely	10%	17%	6%	6%	10%	11%	7%	10%	9%	10%	9%
Makes no difference	66%	59%	66%	74%	69%	63%	68%	62%	73%	75%	57%
Less likely	12%	11%	12%	14%	11%	9%	17%	13%	12%	10%	14%
Not sure	12%	13%	15%	6%	10%	17%	8%	15%	6%	5%	19%
Totals (Unweighted N)	100% (1,966)	100% (721)	100% (767)	100% (478)	100% (504)	100% (881)	100% (581)	100% (947)	100% (520)	100% (251)	100% (248)

54. Endorsement Effect – Your Member of Congress

Would you be more likely or less likely to support a particular Presidential candidate, or would it not matter, if he or she has the endorsement of...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
More likely	13%	15%	11%	10%	20%	14%	7%	11%	18%	22%	14%	15%	12%
Makes no difference	58%	61%	55%	58%	55%	58%	64%	62%	46%	47%	58%	56%	70%
Less likely	14%	13%	15%	12%	11%	16%	19%	15%	12%	9%	20%	19%	15%
Not sure	15%	10%	19%	21%	15%	13%	11%	13%	24%	22%	7%	10%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,964)	(896)	(1,068)	(402)	(521)	(771)	(270)	(1,355)	(234)	(252)	(123)	(526)	(474)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More likely	13%	18%	9%	14%	13%	13%	14%	14%	13%	11%	12%
Makes no difference	58%	49%	59%	67%	57%	55%	62%	53%	68%	68%	49%
Less likely	14%	17%	14%	11%	19%	12%	14%	14%	12%	12%	17%
Not sure	15%	16%	18%	8%	10%	21%	10%	18%	7%	8%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,964)	(720)	(764)	(480)	(507)	(878)	(579)	(949)	(521)	(250)	(244)

The Economist/YouGov Poll

January 27 - 30, 2016

55. Endorsement Effect – Your Governor

Would you be more likely or less likely to support a particular Presidential candidate, or would it not matter, if he or she has the endorsement of...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
More likely	15%	15%	14%	16%	19%	13%	12%	14%	18%	21%	13%	15%	14%
Makes no difference	54%	57%	52%	53%	52%	56%	56%	58%	43%	44%	60%	50%	64%
Less likely	18%	18%	18%	16%	12%	21%	23%	19%	17%	11%	20%	29%	17%
Not sure	13%	10%	16%	16%	17%	10%	9%	10%	22%	24%	7%	5%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,964)	(892)	(1,072)	(400)	(519)	(775)	(270)	(1,357)	(231)	(255)	(121)	(522)	(474)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More likely	15%	20%	11%	15%	13%	15%	16%	16%	15%	12%	15%
Makes no difference	54%	49%	56%	59%	53%	53%	57%	51%	61%	60%	48%
Less likely	18%	20%	17%	17%	25%	15%	18%	18%	18%	19%	17%
Not sure	13%	11%	17%	8%	10%	17%	9%	15%	7%	8%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,964)	(721)	(763)	(480)	(505)	(882)	(577)	(948)	(520)	(251)	(245)

56. Endorsement Effect – One of your US Senators

Would you be more likely or less likely to support a particular Presidential candidate, or would it not matter, if he or she has the endorsement of...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
More likely	16%	18%	14%	14%	23%	16%	10%	14%	20%	25%	10%	18%	14%
Makes no difference	56%	57%	56%	55%	52%	58%	62%	60%	40%	47%	64%	56%	66%
Less likely	13%	14%	12%	12%	10%	13%	17%	14%	12%	8%	16%	16%	15%
Not sure	15%	11%	18%	20%	15%	13%	11%	12%	28%	20%	11%	10%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,962)	(900)	(1,062)	(400)	(522)	(774)	(266)	(1,355)	(232)	(252)	(123)	(523)	(472)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More likely	16%	21%	12%	17%	18%	14%	17%	15%	19%	15%	13%
Makes no difference	56%	52%	56%	62%	54%	57%	57%	55%	59%	65%	51%
Less likely	13%	12%	14%	11%	18%	10%	14%	12%	12%	15%	14%
Not sure	15%	14%	18%	10%	10%	20%	11%	18%	9%	5%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,962)	(719)	(766)	(477)	(506)	(878)	(578)	(942)	(523)	(249)	(248)

The Economist/YouGov Poll

January 27 - 30, 2016

57. Endorsement Effect – The New York Times

Would you be more likely or less likely to support a particular Presidential candidate, or would it not matter, if he or she has the endorsement of...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
More likely	10%	12%	9%	13%	12%	11%	5%	8%	15%	20%	14%	17%	5%
Makes no difference	59%	60%	59%	60%	59%	58%	61%	63%	49%	50%	60%	66%	57%
Less likely	17%	20%	15%	14%	13%	19%	24%	20%	12%	11%	16%	9%	34%
Not sure	13%	8%	18%	13%	16%	12%	11%	10%	25%	19%	10%	8%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,962)	(901)	(1,061)	(400)	(518)	(777)	(267)	(1,355)	(232)	(252)	(123)	(523)	(472)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More likely	10%	17%	6%	9%	16%	10%	8%	9%	14%	15%	6%
Makes no difference	59%	59%	60%	59%	64%	60%	55%	61%	61%	55%	54%
Less likely	17%	9%	18%	26%	11%	11%	28%	15%	17%	22%	21%
Not sure	13%	15%	16%	6%	8%	19%	9%	15%	9%	8%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,962)	(718)	(767)	(477)	(505)	(877)	(580)	(944)	(521)	(250)	(247)

The Economist/YouGov Poll

January 27 - 30, 2016

58. Endorsement Effect – Sarah Palin

Would you be more likely or less likely to support a particular Presidential candidate, or would it not matter, if he or she has the endorsement of...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
More likely	11%	14%	8%	6%	15%	11%	10%	11%	9%	14%	9%	3%	17%
Makes no difference	40%	43%	37%	40%	38%	39%	48%	42%	31%	38%	43%	23%	61%
Less likely	37%	36%	39%	39%	34%	40%	34%	38%	44%	29%	40%	70%	19%
Not sure	12%	7%	16%	15%	14%	10%	8%	10%	16%	19%	8%	4%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,962)	(900)	(1,062)	(401)	(517)	(775)	(269)	(1,355)	(234)	(251)	(122)	(524)	(473)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More likely	11%	7%	8%	20%	3%	9%	18%	11%	13%	7%	8%
Makes no difference	40%	25%	42%	56%	21%	39%	53%	40%	44%	39%	34%
Less likely	37%	57%	34%	19%	69%	35%	21%	33%	37%	49%	43%
Not sure	12%	11%	16%	6%	7%	17%	8%	15%	6%	5%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,962)	(719)	(766)	(477)	(508)	(875)	(579)	(945)	(521)	(250)	(246)

The Economist/YouGov Poll

January 27 - 30, 2016

59. Endorsement Effect – Glenn Beck

Would you be more likely or less likely to support a particular Presidential candidate, or would it not matter, if he or she has the endorsement of...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
More likely	7%	9%	6%	7%	10%	6%	6%	6%	6%	13%	7%	2%	12%
Makes no difference	46%	48%	44%	45%	44%	48%	46%	45%	40%	49%	52%	31%	59%
Less likely	27%	30%	24%	25%	24%	29%	32%	31%	22%	10%	26%	53%	22%
Not sure	20%	13%	26%	24%	22%	17%	16%	17%	32%	28%	14%	13%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,972)	(897)	(1,075)	(403)	(520)	(777)	(272)	(1,363)	(233)	(253)	(123)	(527)	(475)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More likely	7%	5%	6%	11%	2%	5%	13%	7%	9%	7%	4%
Makes no difference	46%	36%	45%	59%	29%	46%	56%	45%	52%	39%	42%
Less likely	27%	37%	26%	17%	53%	24%	16%	23%	28%	42%	28%
Not sure	20%	22%	22%	13%	16%	25%	14%	24%	11%	12%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,972)	(721)	(771)	(480)	(506)	(886)	(580)	(952)	(522)	(251)	(247)

The Economist/YouGov Poll

January 27 - 30, 2016

60. Endorsement Effect – Rush Limbaugh

Would you be more likely or less likely to support a particular Presidential candidate, or would it not matter, if he or she has the endorsement of...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
More likely	9%	12%	7%	5%	10%	12%	11%	11%	7%	7%	8%	3%	24%
Makes no difference	42%	44%	40%	42%	39%	42%	45%	43%	35%	44%	38%	24%	57%
Less likely	34%	35%	32%	33%	31%	35%	36%	35%	35%	23%	36%	67%	14%
Not sure	15%	9%	21%	20%	20%	11%	9%	11%	23%	27%	17%	7%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,966)	(901)	(1,065)	(403)	(520)	(777)	(266)	(1,355)	(232)	(256)	(123)	(527)	(475)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More likely	9%	5%	7%	20%	1%	6%	19%	7%	13%	9%	11%
Makes no difference	42%	30%	42%	56%	27%	40%	53%	43%	45%	39%	34%
Less likely	34%	50%	32%	16%	62%	33%	17%	33%	32%	42%	32%
Not sure	15%	15%	20%	8%	10%	21%	11%	17%	10%	10%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,966)	(723)	(765)	(478)	(509)	(877)	(580)	(949)	(521)	(252)	(244)

The Economist/YouGov Poll

January 27 - 30, 2016

61. Endorsement Effect – The Teachers’ Union

Would you be more likely or less likely to support a particular Presidential candidate, or would it not matter, if he or she has the endorsement of...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
More likely	22%	22%	21%	25%	24%	20%	16%	20%	31%	22%	23%	36%	8%
Makes no difference	49%	49%	50%	45%	48%	52%	51%	52%	41%	44%	45%	51%	50%
Less likely	16%	19%	12%	12%	11%	17%	25%	18%	11%	11%	16%	7%	36%
Not sure	13%	10%	17%	17%	17%	12%	7%	10%	17%	24%	16%	7%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,959)	(897)	(1,062)	(403)	(520)	(769)	(267)	(1,351)	(231)	(254)	(123)	(523)	(474)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More likely	22%	34%	20%	9%	38%	22%	11%	24%	21%	16%	19%
Makes no difference	49%	48%	47%	54%	46%	51%	49%	49%	54%	49%	42%
Less likely	16%	6%	15%	29%	6%	10%	28%	12%	17%	28%	18%
Not sure	13%	11%	18%	8%	10%	17%	11%	16%	8%	8%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,959)	(717)	(766)	(476)	(506)	(873)	(580)	(942)	(520)	(251)	(246)

62. Endorsement Effect – Several Veterans’ groups

Would you be more likely or less likely to support a particular Presidential candidate, or would it not matter, if he or she has the endorsement of...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
More likely	35%	36%	35%	29%	36%	37%	41%	37%	28%	32%	41%	30%	44%
Makes no difference	47%	49%	45%	50%	46%	47%	47%	50%	42%	41%	42%	56%	49%
Less likely	5%	4%	5%	4%	5%	5%	4%	3%	11%	8%	7%	7%	3%
Not sure	13%	10%	15%	17%	13%	12%	8%	11%	20%	18%	10%	8%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,970)	(899)	(1,071)	(402)	(524)	(775)	(269)	(1,358)	(236)	(253)	(123)	(525)	(475)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More likely	35%	31%	34%	43%	29%	34%	41%	35%	39%	33%	35%
Makes no difference	47%	48%	45%	48%	55%	44%	47%	44%	52%	58%	40%
Less likely	5%	7%	4%	3%	5%	4%	5%	5%	3%	3%	7%
Not sure	13%	13%	17%	6%	11%	18%	7%	17%	6%	6%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,970)	(721)	(771)	(478)	(508)	(882)	(580)	(950)	(523)	(250)	(247)

The Economist/YouGov Poll

January 27 - 30, 2016

63. Endorsement Effect – The Police Union

Would you be more likely or less likely to support a particular Presidential candidate, or would it not matter, if he or she has the endorsement of...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
More likely	18%	18%	18%	15%	19%	19%	21%	19%	9%	23%	18%	15%	22%
Makes no difference	55%	57%	52%	51%	52%	57%	57%	58%	42%	46%	56%	59%	62%
Less likely	14%	14%	13%	17%	13%	12%	12%	12%	26%	11%	16%	17%	11%
Not sure	14%	10%	17%	17%	16%	12%	9%	11%	23%	20%	10%	9%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,955)	(896)	(1,059)	(399)	(519)	(770)	(267)	(1,349)	(228)	(255)	(123)	(523)	(471)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More likely	18%	16%	17%	24%	14%	17%	22%	17%	20%	19%	18%
Makes no difference	55%	53%	53%	60%	53%	53%	57%	52%	63%	58%	46%
Less likely	14%	17%	13%	11%	22%	11%	12%	15%	10%	16%	13%
Not sure	14%	14%	18%	6%	11%	19%	8%	16%	7%	7%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,955)	(714)	(766)	(475)	(503)	(874)	(578)	(941)	(520)	(251)	(243)

The Economist/YouGov Poll

January 27 - 30, 2016

64. Endorsement Effect – Noam Chomsky

Would you be more likely or less likely to support a particular Presidential candidate, or would it not matter, if he or she has the endorsement of...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
More likely	7%	9%	4%	9%	10%	6%	1%	6%	9%	12%	5%	11%	3%
Makes no difference	49%	50%	47%	47%	49%	47%	53%	50%	43%	42%	56%	50%	51%
Less likely	14%	16%	13%	15%	9%	17%	18%	14%	20%	10%	16%	15%	23%
Not sure	30%	25%	35%	29%	33%	30%	28%	30%	28%	36%	23%	24%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,959)	(894)	(1,065)	(401)	(515)	(774)	(269)	(1,353)	(229)	(255)	(122)	(524)	(472)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More likely	7%	12%	5%	3%	15%	5%	4%	8%	6%	8%	3%
Makes no difference	49%	44%	49%	53%	46%	49%	49%	47%	57%	48%	39%
Less likely	14%	15%	12%	17%	13%	11%	20%	14%	14%	18%	16%
Not sure	30%	29%	33%	26%	26%	35%	27%	32%	23%	26%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,959)	(715)	(764)	(480)	(507)	(878)	(574)	(943)	(521)	(249)	(246)

The Economist/YouGov Poll

January 27 - 30, 2016

65. Part of the Establishment – The New York Times

Are the following people or organizations outsiders or are they part of the establishment?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Establishment	60%	66%	54%	57%	52%	66%	66%	65%	46%	46%	63%	64%	78%
Outsider	15%	14%	15%	12%	17%	15%	13%	13%	21%	17%	16%	14%	10%
Not sure	25%	20%	30%	31%	31%	19%	21%	22%	33%	36%	21%	22%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,942)	(894)	(1,048)	(387)	(517)	(770)	(268)	(1,342)	(229)	(246)	(125)	(523)	(470)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Establishment	60%	55%	57%	72%	65%	50%	70%	55%	65%	77%	56%
Outsider	15%	19%	11%	15%	16%	15%	14%	17%	14%	10%	11%
Not sure	25%	26%	32%	14%	20%	35%	16%	29%	21%	12%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,942)	(717)	(755)	(470)	(503)	(865)	(574)	(936)	(519)	(250)	(237)

The Economist/YouGov Poll

January 27 - 30, 2016

66. Part of the Establishment – Fox News

Are the following people or organizations outsiders or are they part of the establishment?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Establishment	54%	55%	52%	53%	56%	56%	47%	56%	54%	40%	55%	66%	56%
Outsider	23%	27%	20%	18%	18%	25%	35%	24%	22%	23%	26%	19%	31%
Not sure	23%	18%	27%	29%	26%	19%	19%	20%	24%	37%	20%	15%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,941)	(888)	(1,053)	(387)	(516)	(768)	(270)	(1,337)	(231)	(248)	(125)	(523)	(467)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Establishment	54%	56%	53%	52%	65%	49%	53%	51%	56%	62%	53%
Outsider	23%	23%	18%	34%	19%	19%	31%	24%	27%	23%	17%
Not sure	23%	22%	29%	15%	16%	32%	16%	26%	17%	16%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,941)	(714)	(757)	(470)	(504)	(863)	(574)	(933)	(519)	(251)	(238)

The Economist/YouGov Poll

January 27 - 30, 2016

67. Part of the Establishment – CNN

Are the following people or organizations outsiders or are they part of the establishment?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Establishment	61%	67%	55%	59%	54%	65%	64%	66%	48%	45%	60%	66%	77%
Outsider	15%	15%	16%	12%	18%	16%	15%	12%	26%	19%	19%	17%	11%
Not sure	24%	19%	29%	30%	29%	19%	21%	22%	26%	35%	21%	17%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,942)	(894)	(1,048)	(390)	(516)	(768)	(268)	(1,339)	(231)	(249)	(123)	(524)	(468)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Establishment	61%	56%	57%	72%	66%	50%	71%	56%	65%	73%	58%
Outsider	15%	20%	12%	15%	15%	17%	14%	16%	15%	14%	13%
Not sure	24%	24%	30%	13%	18%	34%	16%	28%	20%	13%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,942)	(718)	(756)	(468)	(506)	(863)	(573)	(937)	(518)	(250)	(237)

The Economist/YouGov Poll

January 27 - 30, 2016

68. Part of the Establishment – Labor Unions

Are the following people or organizations outsiders or are they part of the establishment?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Establishment	59%	65%	53%	47%	55%	65%	67%	63%	49%	47%	56%	58%	80%
Outsider	17%	16%	18%	20%	15%	16%	18%	16%	22%	14%	21%	24%	10%
Not sure	24%	19%	29%	34%	30%	20%	14%	21%	30%	38%	23%	18%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,947)	(896)	(1,051)	(391)	(514)	(774)	(268)	(1,341)	(230)	(253)	(123)	(523)	(472)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Establishment	59%	54%	53%	74%	59%	48%	72%	53%	65%	72%	55%
Outsider	17%	22%	16%	12%	23%	16%	14%	19%	16%	13%	13%
Not sure	24%	24%	31%	14%	18%	36%	14%	27%	18%	16%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,947)	(715)	(757)	(475)	(505)	(866)	(576)	(939)	(519)	(251)	(238)

The Economist/YouGov Poll

January 27 - 30, 2016

69. Part of the Establishment – Newspapers

Are the following people or organizations outsiders or are they part of the establishment?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Establishment	57%	63%	51%	47%	51%	64%	63%	61%	47%	41%	58%	62%	74%
Outsider	17%	17%	16%	19%	16%	16%	17%	15%	24%	19%	17%	18%	13%
Not sure	27%	20%	32%	34%	32%	21%	20%	24%	29%	40%	24%	20%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,930)	(891)	(1,039)	(386)	(514)	(764)	(266)	(1,331)	(232)	(246)	(121)	(522)	(463)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Establishment	57%	55%	53%	64%	59%	49%	64%	53%	59%	70%	55%
Outsider	17%	19%	14%	17%	19%	15%	17%	17%	17%	15%	13%
Not sure	27%	25%	32%	19%	21%	35%	19%	30%	24%	15%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,930)	(711)	(753)	(466)	(505)	(856)	(569)	(926)	(518)	(251)	(235)

The Economist/YouGov Poll

January 27 - 30, 2016

70. Part of the Establishment – Sarah Palin

Are the following people or organizations outsiders or are they part of the establishment?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Establishment	32%	35%	29%	31%	35%	34%	24%	31%	36%	32%	35%	39%	25%
Outsider	40%	42%	38%	33%	32%	43%	55%	46%	31%	23%	34%	42%	61%
Not sure	28%	23%	33%	36%	34%	23%	22%	24%	34%	45%	31%	18%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,945)	(897)	(1,048)	(389)	(514)	(772)	(270)	(1,342)	(230)	(250)	(123)	(527)	(470)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Establishment	32%	36%	31%	28%	44%	28%	29%	31%	33%	34%	31%
Outsider	40%	36%	34%	56%	35%	32%	53%	38%	44%	49%	34%
Not sure	28%	28%	36%	16%	21%	40%	18%	31%	23%	18%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,945)	(717)	(756)	(472)	(508)	(860)	(577)	(936)	(520)	(250)	(239)

The Economist/YouGov Poll

January 27 - 30, 2016

71. Part of the Establishment – Glenn Beck

Are the following people or organizations outsiders or are they part of the establishment?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Establishment	28%	31%	26%	30%	31%	28%	23%	29%	27%	24%	34%	36%	27%
Outsider	35%	41%	29%	27%	31%	37%	45%	38%	29%	25%	31%	35%	53%
Not sure	37%	29%	45%	43%	38%	35%	31%	33%	44%	51%	34%	28%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,936)	(895)	(1,041)	(388)	(514)	(765)	(269)	(1,336)	(227)	(248)	(125)	(520)	(469)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Establishment	28%	33%	28%	22%	38%	27%	23%	26%	32%	31%	26%
Outsider	35%	29%	29%	52%	32%	24%	49%	31%	36%	48%	35%
Not sure	37%	39%	43%	26%	30%	49%	27%	43%	32%	20%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,936)	(712)	(753)	(471)	(505)	(859)	(572)	(930)	(516)	(249)	(241)

The Economist/YouGov Poll

January 27 - 30, 2016

72. Part of the Establishment – Your Governor

Are the following people or organizations outsiders or are they part of the establishment?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Establishment	60%	61%	60%	52%	57%	67%	63%	65%	53%	44%	64%	71%	69%
Outsider	14%	17%	11%	14%	12%	13%	18%	14%	12%	15%	11%	12%	19%
Not sure	26%	22%	29%	35%	31%	20%	19%	21%	35%	41%	25%	17%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,939)	(894)	(1,045)	(387)	(515)	(770)	(267)	(1,340)	(230)	(248)	(121)	(524)	(469)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Establishment	60%	63%	56%	65%	68%	52%	66%	56%	68%	71%	53%
Outsider	14%	13%	10%	21%	14%	11%	17%	15%	12%	16%	10%
Not sure	26%	23%	34%	15%	18%	37%	17%	29%	20%	14%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,939)	(715)	(756)	(468)	(508)	(860)	(571)	(935)	(516)	(250)	(238)

The Economist/YouGov Poll

January 27 - 30, 2016

73. Part of the Establishment – Planned Parenthood

Are the following people or organizations outsiders or are they part of the establishment?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Establishment	46%	52%	41%	36%	45%	50%	53%	50%	35%	36%	49%	42%	70%
Outsider	27%	26%	28%	30%	24%	28%	26%	26%	36%	25%	25%	38%	19%
Not sure	27%	22%	31%	33%	32%	22%	21%	24%	29%	38%	26%	20%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,940)	(893)	(1,047)	(390)	(512)	(768)	(270)	(1,343)	(226)	(249)	(122)	(520)	(468)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Establishment	46%	38%	45%	58%	41%	38%	60%	41%	49%	59%	49%
Outsider	27%	36%	21%	26%	38%	25%	24%	28%	28%	27%	21%
Not sure	27%	26%	34%	16%	21%	38%	16%	31%	23%	14%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,940)	(713)	(757)	(470)	(507)	(860)	(573)	(931)	(520)	(250)	(239)

The Economist/YouGov Poll

January 27 - 30, 2016

74. Part of the Establishment – Your Member of Congress

Are the following people or organizations outsiders or are they part of the establishment?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Establishment	64%	67%	62%	51%	58%	74%	70%	70%	52%	46%	66%	74%	76%
Outsider	10%	12%	9%	13%	9%	8%	12%	9%	17%	12%	9%	11%	11%
Not sure	26%	22%	29%	36%	32%	18%	18%	22%	32%	42%	26%	15%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,938)	(890)	(1,048)	(390)	(517)	(763)	(268)	(1,338)	(229)	(250)	(121)	(522)	(468)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Establishment	64%	64%	60%	71%	69%	56%	71%	59%	70%	79%	60%
Outsider	10%	13%	8%	9%	13%	9%	10%	12%	11%	7%	4%
Not sure	26%	23%	32%	20%	18%	35%	18%	29%	20%	14%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,938)	(711)	(757)	(470)	(505)	(862)	(571)	(935)	(516)	(250)	(237)

The Economist/YouGov Poll

January 27 - 30, 2016

75. Election Interest

Would you say you follow what's going on in the presidential election...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Most of the time	43%	52%	35%	24%	34%	52%	61%	52%	25%	22%	36%	65%	76%
Some of the time	26%	24%	27%	27%	31%	25%	19%	23%	39%	29%	24%	25%	19%
Only now and then	16%	14%	18%	21%	19%	13%	10%	12%	19%	26%	29%	7%	4%
Hardly at all	11%	8%	14%	18%	10%	8%	9%	11%	12%	14%	7%	2%	2%
Don't know	4%	2%	6%	9%	5%	2%	0%	2%	6%	10%	5%	1%	–
Totals (Unweighted N)	100% (1,990)	100% (907)	100% (1,083)	100% (405)	100% (528)	100% (783)	100% (274)	100% (1,365)	100% (240)	100% (260)	100% (125)	100% (533)	100% (479)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Most of the time	43%	41%	36%	58%	52%	28%	57%	34%	47%	66%	50%
Some of the time	26%	31%	23%	25%	25%	28%	24%	28%	29%	20%	16%
Only now and then	16%	17%	18%	11%	12%	21%	12%	19%	15%	6%	14%
Hardly at all	11%	8%	17%	5%	7%	17%	6%	14%	8%	6%	10%
Don't know	4%	3%	6%	1%	3%	6%	1%	5%	0%	1%	10%
Totals (Unweighted N)	100% (1,990)	100% (734)	100% (774)	100% (482)	100% (514)	100% (890)	100% (586)	100% (960)	100% (529)	100% (252)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

76. Generic Presidential Vote Intention

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

Asked of registered voters

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
The Democratic Party candidate	39%	37%	42%	44%	45%	39%	31%	33%	74%	57%	40%	87%	4%
The Republican Party candidate	43%	46%	41%	36%	37%	45%	52%	51%	8%	27%	34%	4%	83%
Other	3%	3%	2%	5%	2%	2%	2%	3%	1%	3%	1%	2%	2%
Not sure	12%	13%	12%	10%	13%	12%	14%	12%	10%	10%	21%	7%	11%
I would not vote	2%	2%	3%	5%	2%	2%	1%	1%	7%	3%	4%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,670)	(785)	(885)	(298)	(428)	(688)	(256)	(1,208)	(198)	(171)	(93)	(530)	(479)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
The Democratic Party candidate	39%	85%	30%	2%	85%	43%	13%	43%	36%	41%	33%
The Republican Party candidate	43%	6%	37%	88%	8%	28%	73%	38%	50%	46%	44%
Other	3%	2%	5%	1%	4%	3%	2%	3%	2%	3%	3%
Not sure	12%	6%	23%	8%	2%	22%	10%	14%	10%	10%	14%
I would not vote	2%	1%	5%	1%	1%	4%	2%	3%	2%	0%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,670)	(649)	(572)	(449)	(460)	(672)	(538)	(755)	(477)	(235)	(203)

The Economist/YouGov Poll

January 27 - 30, 2016

77. Favorability of Michael Bloomberg

Do you have a favorable or an unfavorable opinion of Michael Bloomberg?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	5%	5%	4%	3%	7%	4%	5%	4%	6%	9%	5%	7%	4%
Somewhat favorable	20%	21%	18%	16%	20%	23%	17%	19%	21%	22%	21%	30%	14%
Somewhat unfavorable	18%	21%	15%	19%	15%	19%	16%	19%	14%	14%	19%	18%	23%
Very unfavorable	15%	20%	10%	7%	13%	16%	24%	17%	9%	8%	12%	13%	34%
Don't know	43%	33%	53%	54%	45%	37%	39%	41%	51%	47%	43%	32%	24%
Totals (Unweighted N)	100% (1,988)	100% (907)	100% (1,081)	100% (404)	100% (528)	100% (783)	100% (273)	100% (1,368)	100% (241)	100% (255)	100% (124)	100% (533)	100% (480)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	5%	7%	4%	4%	5%	5%	4%	3%	5%	9%	7%
Somewhat favorable	20%	26%	17%	16%	29%	18%	16%	17%	19%	32%	18%
Somewhat unfavorable	18%	16%	17%	20%	19%	15%	20%	16%	21%	24%	13%
Very unfavorable	15%	8%	13%	27%	9%	8%	26%	12%	16%	18%	19%
Don't know	43%	44%	49%	33%	38%	53%	34%	51%	40%	17%	43%
Totals (Unweighted N)	100% (1,988)	100% (733)	100% (772)	100% (483)	100% (513)	100% (889)	100% (586)	100% (958)	100% (529)	100% (252)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

78. Candidate Qualities - Immigration – Michael Bloomberg

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with immigration?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	15%	18%	13%	13%	20%	15%	12%	13%	19%	18%	23%	26%	8%
Uneasy	40%	50%	32%	34%	37%	44%	46%	43%	33%	38%	31%	39%	66%
Not sure	44%	32%	56%	53%	43%	40%	42%	43%	49%	44%	46%	36%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(909)	(1,086)	(405)	(532)	(784)	(274)	(1,371)	(239)	(260)	(125)	(532)	(481)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	15%	22%	14%	10%	22%	16%	10%	15%	12%	23%	16%
Uneasy	40%	35%	36%	55%	38%	31%	54%	34%	49%	52%	37%
Not sure	44%	43%	51%	35%	40%	53%	36%	51%	39%	25%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(733)	(777)	(485)	(513)	(896)	(586)	(964)	(531)	(253)	(247)

The Economist/YouGov Poll

January 27 - 30, 2016

79. Candidate Qualities - Immigration – Jeb Bush

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with immigration?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	25%	27%	24%	20%	29%	27%	23%	24%	25%	35%	23%	24%	29%
Uneasy	48%	54%	43%	43%	41%	54%	55%	52%	45%	34%	48%	59%	63%
Not sure	26%	19%	33%	37%	30%	19%	22%	25%	30%	31%	28%	17%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(911)	(1,084)	(406)	(532)	(784)	(273)	(1,370)	(240)	(260)	(125)	(532)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	25%	26%	20%	34%	20%	24%	30%	24%	25%	31%	26%
Uneasy	48%	50%	45%	51%	60%	38%	54%	46%	54%	54%	40%
Not sure	26%	24%	35%	14%	20%	38%	16%	30%	21%	15%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(733)	(777)	(485)	(513)	(896)	(586)	(962)	(531)	(253)	(249)

The Economist/YouGov Poll

January 27 - 30, 2016

80. Candidate Qualities - Immigration – Hillary Clinton

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with immigration?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	37%	36%	37%	31%	43%	39%	31%	28%	66%	54%	41%	70%	8%
Uneasy	47%	52%	43%	46%	40%	49%	56%	57%	17%	26%	41%	20%	86%
Not sure	16%	12%	19%	23%	17%	12%	13%	15%	17%	20%	18%	10%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(912)	(1,085)	(407)	(533)	(784)	(273)	(1,370)	(240)	(262)	(125)	(532)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	37%	71%	26%	12%	63%	38%	20%	39%	36%	37%	30%
Uneasy	47%	17%	51%	79%	24%	39%	71%	44%	53%	52%	46%
Not sure	16%	12%	23%	9%	13%	23%	9%	18%	11%	11%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(734)	(778)	(485)	(513)	(898)	(586)	(963)	(530)	(253)	(251)

The Economist/YouGov Poll

January 27 - 30, 2016

81. Candidate Qualities - Immigration – Chris Christie

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with immigration?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	22%	24%	21%	16%	25%	22%	27%	24%	16%	22%	14%	13%	40%
Uneasy	44%	51%	39%	39%	40%	51%	44%	47%	45%	37%	39%	70%	46%
Not sure	33%	26%	40%	45%	35%	27%	29%	29%	39%	42%	48%	17%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(911)	(1,085)	(406)	(532)	(785)	(273)	(1,370)	(241)	(260)	(125)	(532)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	22%	14%	17%	41%	10%	17%	36%	20%	25%	24%	25%
Uneasy	44%	58%	38%	39%	65%	38%	41%	42%	50%	54%	36%
Not sure	33%	28%	45%	20%	25%	45%	23%	38%	25%	22%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(734)	(777)	(485)	(513)	(897)	(586)	(964)	(530)	(253)	(249)

The Economist/YouGov Poll

January 27 - 30, 2016

82. Candidate Qualities - Immigration – Ted Cruz

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with immigration?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	29%	32%	27%	23%	29%	29%	37%	30%	23%	35%	25%	11%	58%
Uneasy	43%	49%	38%	40%	42%	48%	40%	45%	45%	33%	44%	73%	33%
Not sure	28%	20%	35%	37%	28%	23%	23%	25%	32%	32%	31%	16%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(911)	(1,086)	(406)	(532)	(785)	(274)	(1,371)	(241)	(260)	(125)	(533)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	29%	17%	22%	56%	11%	19%	53%	26%	34%	31%	32%
Uneasy	43%	59%	39%	30%	70%	43%	28%	41%	49%	51%	35%
Not sure	28%	24%	38%	14%	19%	39%	19%	33%	17%	18%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(735)	(777)	(485)	(514)	(897)	(586)	(964)	(531)	(253)	(249)

The Economist/YouGov Poll

January 27 - 30, 2016

83. Candidate Qualities - Immigration – Marco Rubio

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with immigration?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	27%	30%	25%	26%	26%	28%	30%	27%	17%	36%	32%	16%	43%
Uneasy	42%	47%	37%	34%	41%	48%	42%	44%	44%	34%	32%	64%	44%
Not sure	31%	23%	38%	40%	33%	24%	28%	29%	39%	30%	36%	20%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(911)	(1,086)	(406)	(533)	(785)	(273)	(1,370)	(241)	(261)	(125)	(532)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	27%	18%	23%	46%	17%	20%	42%	24%	32%	33%	28%
Uneasy	42%	54%	37%	36%	60%	38%	37%	41%	46%	48%	32%
Not sure	31%	28%	40%	18%	23%	42%	21%	35%	22%	19%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(734)	(778)	(485)	(513)	(898)	(586)	(964)	(530)	(253)	(250)

The Economist/YouGov Poll

January 27 - 30, 2016

84. Candidate Qualities - Immigration – Bernie Sanders

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with immigration?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	32%	35%	30%	37%	33%	33%	23%	30%	45%	36%	28%	60%	14%
Uneasy	41%	47%	37%	29%	38%	46%	52%	46%	28%	30%	40%	25%	74%
Not sure	26%	19%	33%	33%	28%	21%	25%	24%	27%	34%	32%	15%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(912)	(1,084)	(407)	(531)	(784)	(274)	(1,371)	(240)	(260)	(125)	(533)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	32%	50%	28%	16%	59%	31%	18%	33%	28%	39%	32%
Uneasy	41%	27%	36%	68%	23%	32%	64%	38%	52%	43%	34%
Not sure	26%	23%	35%	16%	18%	37%	18%	29%	20%	18%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(735)	(776)	(485)	(514)	(897)	(585)	(962)	(531)	(253)	(250)

The Economist/YouGov Poll

January 27 - 30, 2016

85. Candidate Qualities - Immigration – Donald Trump

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with immigration?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	34%	38%	30%	19%	34%	39%	42%	41%	10%	20%	27%	13%	64%
Uneasy	54%	54%	53%	65%	51%	52%	48%	48%	70%	66%	61%	82%	31%
Not sure	12%	8%	16%	16%	15%	10%	10%	11%	21%	14%	12%	6%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(912)	(1,085)	(407)	(533)	(784)	(273)	(1,370)	(240)	(262)	(125)	(532)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	34%	18%	30%	59%	11%	28%	54%	31%	43%	31%	28%
Uneasy	54%	74%	51%	33%	82%	55%	37%	54%	49%	62%	54%
Not sure	12%	8%	19%	8%	7%	17%	9%	14%	8%	7%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(734)	(778)	(485)	(513)	(898)	(586)	(963)	(530)	(253)	(251)

The Economist/YouGov Poll

January 27 - 30, 2016

86. Candidate Qualities - Honesty – Michael Bloomberg

Do you think the following presidential candidates are honest and trustworthy, or not?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Honest and trustworthy	19%	22%	16%	15%	22%	19%	20%	17%	21%	22%	26%	26%	18%
Not honest and trustworthy	34%	42%	26%	31%	31%	37%	34%	37%	29%	25%	26%	35%	50%
Not sure	47%	36%	58%	55%	47%	44%	46%	46%	49%	53%	48%	40%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(911)	(1,086)	(406)	(533)	(784)	(274)	(1,371)	(239)	(262)	(125)	(534)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Honest and trustworthy	19%	26%	15%	17%	25%	19%	15%	16%	19%	30%	21%
Not honest and trustworthy	34%	31%	30%	41%	37%	25%	42%	34%	35%	37%	27%
Not sure	47%	43%	54%	42%	38%	56%	42%	50%	46%	33%	52%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(735)	(778)	(484)	(513)	(897)	(587)	(962)	(531)	(253)	(251)

The Economist/YouGov Poll

January 27 - 30, 2016

87. Candidate Qualities - Honesty – Jeb Bush

Do you think the following presidential candidates are honest and trustworthy, or not?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Honest and trustworthy	30%	32%	29%	23%	28%	32%	39%	30%	24%	36%	30%	24%	47%
Not honest and trustworthy	39%	44%	35%	41%	39%	42%	33%	43%	37%	27%	39%	56%	37%
Not sure	30%	23%	37%	36%	33%	26%	28%	27%	39%	37%	31%	20%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(912)	(1,087)	(407)	(533)	(786)	(273)	(1,370)	(242)	(262)	(125)	(534)	(480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Honest and trustworthy	30%	24%	26%	46%	20%	27%	41%	27%	33%	38%	31%
Not honest and trustworthy	39%	50%	36%	32%	60%	34%	34%	41%	41%	40%	31%
Not sure	30%	26%	38%	21%	20%	39%	25%	32%	26%	22%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(736)	(778)	(485)	(515)	(898)	(586)	(964)	(531)	(253)	(251)

The Economist/YouGov Poll

January 27 - 30, 2016

88. Candidate Qualities - Honesty – Ben Carson

Do you think the following presidential candidates are honest and trustworthy, or not?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Honest and trustworthy	39%	44%	35%	28%	35%	45%	47%	42%	37%	30%	30%	21%	71%
Not honest and trustworthy	32%	36%	28%	35%	33%	32%	27%	32%	29%	30%	41%	57%	16%
Not sure	29%	20%	37%	37%	33%	23%	26%	26%	34%	39%	29%	22%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(911)	(1,086)	(406)	(533)	(784)	(274)	(1,370)	(240)	(262)	(125)	(534)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Honest and trustworthy	39%	24%	35%	64%	20%	30%	61%	35%	43%	48%	39%
Not honest and trustworthy	32%	49%	27%	19%	63%	29%	18%	32%	34%	32%	29%
Not sure	29%	28%	37%	17%	17%	41%	21%	33%	24%	20%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(735)	(778)	(484)	(514)	(896)	(587)	(963)	(531)	(253)	(250)

The Economist/YouGov Poll

January 27 - 30, 2016

89. Candidate Qualities - Honesty – Hillary Clinton

Do you think the following presidential candidates are honest and trustworthy, or not?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Honest and trustworthy	28%	26%	31%	25%	31%	30%	24%	20%	53%	48%	30%	52%	6%
Not honest and trustworthy	56%	63%	51%	57%	51%	59%	58%	67%	22%	32%	58%	34%	90%
Not sure	15%	12%	19%	18%	18%	11%	17%	13%	24%	20%	12%	13%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(909)	(1,088)	(407)	(532)	(784)	(274)	(1,370)	(241)	(261)	(125)	(533)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Honest and trustworthy	28%	58%	18%	8%	46%	30%	16%	32%	27%	23%	20%
Not honest and trustworthy	56%	27%	61%	85%	40%	48%	76%	52%	61%	66%	58%
Not sure	15%	15%	21%	7%	14%	22%	8%	16%	11%	12%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(734)	(778)	(485)	(512)	(898)	(587)	(961)	(531)	(253)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

90. Candidate Qualities - Honesty – Chris Christie

Do you think the following presidential candidates are honest and trustworthy, or not?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Honest and trustworthy	23%	24%	22%	14%	23%	24%	32%	25%	18%	22%	17%	12%	42%
Not honest and trustworthy	43%	50%	36%	43%	41%	47%	37%	46%	40%	30%	43%	68%	37%
Not sure	34%	26%	42%	43%	35%	29%	32%	30%	42%	48%	40%	20%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(912)	(1,088)	(407)	(533)	(786)	(274)	(1,371)	(242)	(262)	(125)	(534)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Honest and trustworthy	23%	15%	20%	39%	11%	19%	36%	21%	25%	26%	25%
Not honest and trustworthy	43%	55%	38%	35%	69%	36%	35%	42%	43%	54%	34%
Not sure	34%	30%	43%	26%	20%	45%	29%	38%	31%	20%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(737)	(778)	(485)	(515)	(898)	(587)	(964)	(531)	(253)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

91. Candidate Qualities - Honesty – Ted Cruz

Do you think the following presidential candidates are honest and trustworthy, or not?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Honest and trustworthy	29%	31%	28%	22%	27%	30%	39%	30%	21%	33%	25%	12%	56%
Not honest and trustworthy	40%	46%	34%	38%	41%	42%	37%	42%	39%	31%	39%	70%	29%
Not sure	31%	23%	38%	40%	32%	28%	24%	28%	40%	36%	36%	18%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(911)	(1,085)	(406)	(532)	(784)	(274)	(1,370)	(241)	(260)	(125)	(533)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Honest and trustworthy	29%	17%	24%	54%	9%	20%	52%	24%	36%	34%	30%
Not honest and trustworthy	40%	56%	37%	26%	70%	39%	24%	39%	42%	47%	35%
Not sure	31%	27%	40%	20%	21%	41%	24%	37%	22%	19%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(734)	(777)	(485)	(512)	(897)	(587)	(962)	(531)	(253)	(250)

The Economist/YouGov Poll

January 27 - 30, 2016

92. Candidate Qualities - Honesty – Marco Rubio

Do you think the following presidential candidates are honest and trustworthy, or not?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Honest and trustworthy	30%	33%	27%	24%	28%	31%	37%	30%	18%	38%	32%	18%	50%
Not honest and trustworthy	35%	42%	29%	33%	35%	39%	31%	37%	39%	24%	33%	59%	30%
Not sure	35%	25%	44%	43%	37%	30%	32%	33%	42%	38%	35%	23%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(911)	(1,088)	(407)	(533)	(785)	(274)	(1,371)	(242)	(262)	(124)	(533)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Honest and trustworthy	30%	21%	24%	51%	14%	23%	48%	24%	36%	40%	32%
Not honest and trustworthy	35%	48%	32%	25%	62%	31%	25%	37%	34%	39%	28%
Not sure	35%	32%	44%	25%	23%	47%	27%	39%	30%	21%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(737)	(777)	(485)	(515)	(898)	(586)	(964)	(531)	(253)	(251)

The Economist/YouGov Poll

January 27 - 30, 2016

93. Candidate Qualities - Honesty – Bernie Sanders

Do you think the following presidential candidates are honest and trustworthy, or not?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Honest and trustworthy	46%	52%	39%	45%	43%	46%	48%	46%	49%	39%	45%	72%	41%
Not honest and trustworthy	25%	28%	22%	19%	24%	29%	27%	27%	20%	20%	21%	15%	42%
Not sure	29%	20%	38%	36%	33%	25%	26%	26%	31%	40%	34%	13%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(911)	(1,085)	(407)	(533)	(782)	(274)	(1,371)	(239)	(261)	(125)	(533)	(480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Honest and trustworthy	46%	58%	42%	36%	69%	42%	36%	43%	45%	61%	43%
Not honest and trustworthy	25%	18%	22%	39%	15%	19%	38%	25%	30%	21%	19%
Not sure	29%	24%	36%	26%	16%	39%	26%	32%	25%	18%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(735)	(778)	(483)	(513)	(897)	(586)	(961)	(531)	(253)	(251)

The Economist/YouGov Poll

January 27 - 30, 2016

94. Candidate Qualities - Honesty – Donald Trump

Do you think the following presidential candidates are honest and trustworthy, or not?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Honest and trustworthy	29%	31%	27%	18%	29%	33%	36%	34%	10%	22%	32%	10%	56%
Not honest and trustworthy	52%	53%	52%	63%	51%	51%	43%	49%	66%	57%	52%	80%	30%
Not sure	18%	15%	21%	19%	20%	16%	21%	17%	24%	21%	16%	9%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(912)	(1,086)	(407)	(533)	(785)	(273)	(1,370)	(241)	(262)	(125)	(534)	(480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Honest and trustworthy	29%	15%	26%	52%	12%	25%	44%	27%	38%	25%	22%
Not honest and trustworthy	52%	73%	49%	33%	76%	53%	38%	54%	48%	56%	51%
Not sure	18%	13%	25%	15%	12%	22%	18%	19%	14%	19%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(735)	(778)	(485)	(514)	(898)	(586)	(963)	(531)	(253)	(251)

The Economist/YouGov Poll

January 27 - 30, 2016

95. Candidate Qualities - Commander-in-Chief – Michael Bloomberg

Do you think the following presidential candidates are ready to be Commander-in-Chief?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Ready	17%	19%	15%	17%	24%	13%	13%	14%	15%	26%	24%	22%	14%
Not ready	45%	54%	38%	35%	41%	55%	46%	49%	41%	37%	37%	46%	65%
Not sure	38%	27%	48%	49%	35%	32%	41%	37%	44%	37%	39%	32%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(912)	(1,084)	(407)	(533)	(783)	(273)	(1,369)	(241)	(261)	(125)	(534)	(480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Ready	17%	20%	15%	15%	21%	19%	12%	15%	16%	25%	20%
Not ready	45%	44%	41%	55%	46%	36%	57%	43%	52%	52%	38%
Not sure	38%	36%	44%	30%	33%	46%	31%	43%	32%	24%	43%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(735)	(778)	(483)	(514)	(896)	(586)	(962)	(531)	(253)	(250)

The Economist/YouGov Poll

January 27 - 30, 2016

96. Candidate Qualities - Commander-in-Chief – Jeb Bush

Do you think the following presidential candidates are ready to be Commander-in-Chief?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Ready	31%	33%	29%	25%	33%	32%	34%	31%	23%	40%	28%	28%	44%
Not ready	45%	49%	42%	39%	44%	50%	46%	48%	47%	32%	42%	58%	47%
Not sure	24%	18%	30%	36%	24%	19%	20%	22%	31%	28%	29%	14%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(912)	(1,085)	(407)	(532)	(785)	(273)	(1,369)	(242)	(261)	(125)	(533)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Ready	31%	26%	28%	43%	25%	29%	36%	29%	31%	39%	33%
Not ready	45%	51%	42%	43%	59%	39%	44%	44%	50%	47%	35%
Not sure	24%	23%	31%	14%	15%	32%	20%	27%	19%	14%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(734)	(778)	(485)	(514)	(897)	(586)	(962)	(531)	(253)	(251)

The Economist/YouGov Poll

January 27 - 30, 2016

97. Candidate Qualities - Commander-in-Chief – Ben Carson

Do you think the following presidential candidates are ready to be Commander-in-Chief?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Ready	19%	20%	19%	18%	17%	22%	18%	19%	26%	18%	15%	8%	31%
Not ready	55%	62%	48%	46%	54%	59%	59%	57%	51%	47%	54%	78%	55%
Not sure	26%	19%	33%	36%	28%	19%	23%	24%	23%	36%	31%	14%	14%
Totals (Unweighted N)	100% (1,996)	100% (911)	100% (1,085)	100% (407)	100% (532)	100% (783)	100% (274)	100% (1,370)	100% (241)	100% (260)	100% (125)	100% (534)	100% (480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Ready	19%	14%	16%	31%	11%	14%	31%	21%	18%	18%	19%
Not ready	55%	65%	51%	49%	75%	50%	49%	49%	60%	71%	56%
Not sure	26%	21%	33%	20%	14%	36%	20%	31%	23%	12%	26%
Totals (Unweighted N)	100% (1,996)	100% (736)	100% (777)	100% (483)	100% (515)	100% (895)	100% (586)	100% (962)	100% (531)	100% (253)	100% (250)

The Economist/YouGov Poll

January 27 - 30, 2016

98. Candidate Qualities - Commander-in-Chief – Hillary Clinton

Do you think the following presidential candidates are ready to be Commander-in-Chief?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Ready	46%	47%	45%	41%	52%	48%	38%	39%	68%	60%	48%	79%	20%
Not ready	42%	45%	39%	41%	35%	44%	49%	50%	18%	25%	38%	13%	77%
Not sure	13%	8%	16%	19%	13%	8%	14%	11%	15%	15%	14%	8%	3%
Totals (Unweighted N)	100% (1,996)	100% (911)	100% (1,085)	100% (407)	100% (532)	100% (784)	100% (273)	100% (1,369)	100% (242)	100% (260)	100% (125)	100% (534)	100% (479)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Ready	46%	78%	35%	23%	73%	47%	27%	47%	45%	49%	38%
Not ready	42%	14%	44%	72%	18%	34%	65%	37%	47%	45%	47%
Not sure	13%	8%	21%	5%	9%	18%	8%	16%	8%	6%	15%
Totals (Unweighted N)	100% (1,996)	100% (735)	100% (777)	100% (484)	100% (515)	100% (896)	100% (585)	100% (963)	100% (531)	100% (253)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

99. Candidate Qualities - Commander-in-Chief – Chris Christie

Do you think the following presidential candidates are ready to be Commander-in-Chief?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Ready	23%	26%	20%	18%	23%	24%	28%	25%	12%	24%	21%	15%	45%
Not ready	49%	55%	43%	42%	48%	56%	45%	50%	52%	41%	45%	70%	41%
Not sure	28%	19%	36%	40%	29%	20%	27%	24%	35%	35%	35%	16%	14%
Totals (Unweighted N)	100% (1,997)	100% (911)	100% (1,086)	100% (407)	100% (533)	100% (783)	100% (274)	100% (1,369)	100% (242)	100% (261)	100% (125)	100% (534)	100% (480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Ready	23%	15%	20%	40%	14%	17%	36%	21%	23%	28%	30%
Not ready	49%	61%	45%	39%	70%	45%	42%	47%	55%	56%	40%
Not sure	28%	24%	35%	21%	16%	38%	22%	33%	22%	16%	30%
Totals (Unweighted N)	100% (1,997)	100% (736)	100% (778)	100% (483)	100% (515)	100% (897)	100% (585)	100% (963)	100% (531)	100% (252)	100% (251)

The Economist/YouGov Poll

January 27 - 30, 2016

100. Candidate Qualities - Commander-in-Chief – Ted Cruz

Do you think the following presidential candidates are ready to be Commander-in-Chief?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Ready	31%	34%	28%	23%	31%	31%	40%	32%	20%	37%	22%	12%	61%
Not ready	43%	46%	40%	39%	41%	49%	40%	45%	44%	33%	45%	75%	28%
Not sure	26%	19%	32%	37%	28%	21%	20%	23%	35%	30%	33%	13%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(912)	(1,086)	(407)	(533)	(784)	(274)	(1,370)	(242)	(261)	(125)	(534)	(480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Ready	31%	19%	25%	56%	14%	21%	53%	26%	38%	39%	29%
Not ready	43%	59%	40%	28%	69%	43%	28%	42%	45%	49%	37%
Not sure	26%	22%	35%	16%	17%	36%	19%	32%	17%	13%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(736)	(778)	(484)	(515)	(897)	(586)	(963)	(531)	(253)	(251)

The Economist/YouGov Poll

January 27 - 30, 2016

101. Candidate Qualities - Commander-in-Chief – Marco Rubio

Do you think the following presidential candidates are ready to be Commander-in-Chief?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Ready	26%	29%	24%	22%	27%	26%	32%	27%	15%	38%	18%	14%	50%
Not ready	44%	49%	40%	36%	41%	52%	41%	46%	46%	31%	45%	66%	38%
Not sure	30%	22%	36%	42%	32%	22%	26%	27%	39%	31%	37%	19%	12%
Totals (Unweighted N)	100% (1,996)	100% (912)	100% (1,084)	100% (407)	100% (533)	100% (783)	100% (273)	100% (1,369)	100% (241)	100% (261)	100% (125)	100% (534)	100% (479)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Ready	26%	18%	21%	47%	13%	18%	45%	22%	31%	33%	30%
Not ready	44%	55%	42%	34%	67%	42%	33%	43%	46%	52%	35%
Not sure	30%	27%	38%	20%	21%	40%	22%	35%	23%	15%	34%
Totals (Unweighted N)	100% (1,996)	100% (735)	100% (778)	100% (483)	100% (515)	100% (896)	100% (585)	100% (962)	100% (531)	100% (253)	100% (250)

The Economist/YouGov Poll

January 27 - 30, 2016

102. Candidate Qualities - Commander-in-Chief – Bernie Sanders

Do you think the following presidential candidates are ready to be Commander-in-Chief?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Ready	33%	36%	30%	39%	35%	33%	23%	32%	41%	34%	31%	53%	18%
Not ready	39%	43%	36%	26%	34%	47%	49%	44%	25%	32%	33%	30%	72%
Not sure	28%	21%	34%	35%	31%	20%	29%	24%	34%	35%	36%	17%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(912)	(1,084)	(407)	(533)	(783)	(273)	(1,370)	(240)	(261)	(125)	(534)	(480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Ready	33%	48%	32%	18%	55%	34%	19%	35%	32%	35%	28%
Not ready	39%	28%	32%	65%	27%	26%	63%	33%	48%	47%	37%
Not sure	28%	24%	36%	17%	18%	40%	18%	32%	19%	17%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(735)	(778)	(483)	(515)	(896)	(585)	(961)	(531)	(253)	(251)

The Economist/YouGov Poll

January 27 - 30, 2016

103. Candidate Qualities - Commander-in-Chief – Donald Trump

Do you think the following presidential candidates are ready to be Commander-in-Chief?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Ready	31%	34%	28%	19%	32%	35%	37%	37%	14%	24%	22%	11%	59%
Not ready	54%	54%	55%	64%	52%	53%	47%	49%	68%	59%	63%	81%	34%
Not sure	15%	12%	17%	18%	16%	12%	16%	14%	18%	17%	15%	8%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(912)	(1,087)	(407)	(533)	(785)	(274)	(1,370)	(242)	(262)	(125)	(534)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Ready	31%	15%	27%	57%	11%	26%	50%	30%	40%	27%	25%
Not ready	54%	75%	50%	34%	79%	54%	39%	53%	51%	60%	57%
Not sure	15%	10%	22%	9%	10%	20%	11%	17%	9%	13%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(736)	(778)	(485)	(515)	(897)	(587)	(963)	(531)	(253)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

104. Candidate Qualities - Terrorism – Michael Bloomberg

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with terrorism?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	17%	18%	16%	13%	25%	16%	14%	15%	17%	23%	25%	23%	14%
Uneasy	41%	50%	34%	36%	38%	46%	45%	44%	39%	37%	34%	41%	61%
Not sure	41%	32%	50%	51%	38%	38%	41%	41%	44%	40%	41%	36%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(911)	(1,086)	(406)	(533)	(784)	(274)	(1,369)	(242)	(261)	(125)	(534)	(480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	17%	23%	15%	14%	19%	18%	14%	15%	17%	28%	17%
Uneasy	41%	37%	37%	55%	41%	33%	52%	38%	48%	46%	37%
Not sure	41%	40%	48%	32%	40%	48%	33%	47%	35%	26%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(736)	(778)	(483)	(515)	(897)	(585)	(963)	(529)	(253)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

105. Candidate Qualities - Terrorism – Jeb Bush

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with terrorism?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	28%	31%	25%	19%	30%	30%	32%	28%	22%	35%	26%	19%	42%
Uneasy	45%	49%	41%	43%	41%	51%	42%	47%	45%	37%	43%	63%	44%
Not sure	27%	19%	34%	38%	29%	19%	26%	25%	33%	28%	31%	18%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(911)	(1,088)	(406)	(533)	(786)	(274)	(1,370)	(242)	(262)	(125)	(534)	(480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	28%	20%	24%	44%	17%	24%	39%	25%	29%	34%	30%
Uneasy	45%	55%	41%	39%	63%	40%	41%	44%	50%	48%	37%
Not sure	27%	25%	34%	17%	20%	36%	20%	30%	20%	18%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(737)	(778)	(484)	(515)	(898)	(586)	(964)	(530)	(253)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

106. Candidate Qualities - Terrorism – Ben Carson

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with terrorism?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	21%	23%	19%	17%	21%	22%	23%	20%	22%	23%	20%	9%	36%
Uneasy	51%	57%	45%	47%	48%	55%	52%	53%	50%	38%	53%	76%	47%
Not sure	28%	20%	36%	37%	31%	23%	24%	26%	28%	39%	27%	15%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(911)	(1,087)	(406)	(532)	(786)	(274)	(1,370)	(242)	(261)	(125)	(534)	(479)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	21%	16%	15%	36%	11%	14%	35%	21%	18%	27%	20%
Uneasy	51%	61%	49%	42%	72%	46%	44%	46%	57%	60%	48%
Not sure	28%	24%	36%	22%	17%	39%	22%	33%	24%	13%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(737)	(778)	(483)	(515)	(897)	(586)	(963)	(530)	(253)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

107. Candidate Qualities - Terrorism – Hillary Clinton

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with terrorism?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	37%	38%	36%	31%	41%	40%	31%	29%	61%	50%	46%	71%	12%
Uneasy	48%	52%	45%	48%	42%	50%	55%	57%	22%	30%	44%	20%	84%
Not sure	15%	11%	19%	21%	17%	11%	15%	14%	18%	20%	10%	9%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(910)	(1,087)	(406)	(533)	(785)	(273)	(1,368)	(242)	(262)	(125)	(533)	(480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	37%	70%	24%	15%	61%	37%	21%	39%	36%	35%	31%
Uneasy	48%	18%	55%	75%	27%	41%	70%	45%	53%	55%	47%
Not sure	15%	12%	21%	10%	12%	22%	8%	17%	11%	10%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(737)	(776)	(484)	(515)	(896)	(586)	(964)	(530)	(251)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

108. Candidate Qualities - Terrorism – Chris Christie

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with terrorism?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	25%	29%	22%	14%	25%	27%	36%	30%	11%	21%	18%	13%	55%
Uneasy	44%	47%	42%	40%	40%	51%	40%	45%	50%	36%	46%	70%	33%
Not sure	30%	24%	37%	45%	34%	22%	23%	26%	39%	43%	35%	17%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(911)	(1,087)	(406)	(532)	(786)	(274)	(1,370)	(242)	(261)	(125)	(534)	(479)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	25%	14%	20%	48%	10%	19%	43%	21%	28%	34%	30%
Uneasy	44%	58%	41%	32%	67%	41%	35%	44%	48%	48%	32%
Not sure	30%	28%	39%	20%	23%	40%	23%	34%	24%	19%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(737)	(778)	(483)	(515)	(897)	(586)	(963)	(530)	(253)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

109. Candidate Qualities - Terrorism – Ted Cruz

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with terrorism?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	30%	32%	28%	20%	29%	33%	38%	32%	17%	33%	25%	11%	63%
Uneasy	41%	45%	37%	38%	38%	46%	40%	42%	45%	32%	37%	74%	27%
Not sure	29%	24%	34%	42%	33%	22%	22%	25%	38%	35%	38%	15%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(911)	(1,087)	(406)	(532)	(786)	(274)	(1,369)	(242)	(262)	(125)	(534)	(479)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	30%	16%	24%	59%	9%	18%	57%	26%	35%	35%	31%
Uneasy	41%	57%	39%	23%	69%	41%	24%	39%	45%	49%	33%
Not sure	29%	27%	37%	18%	22%	40%	19%	35%	20%	16%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(737)	(778)	(483)	(515)	(898)	(585)	(963)	(530)	(253)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

110. Candidate Qualities - Terrorism – Marco Rubio

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with terrorism?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	27%	31%	24%	22%	27%	28%	33%	29%	13%	34%	25%	11%	54%
Uneasy	40%	43%	38%	32%	38%	48%	40%	41%	48%	31%	38%	68%	33%
Not sure	32%	25%	39%	45%	35%	25%	27%	30%	38%	35%	37%	21%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(911)	(1,088)	(406)	(533)	(786)	(274)	(1,370)	(242)	(262)	(125)	(534)	(480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	27%	15%	22%	52%	11%	18%	48%	23%	31%	38%	29%
Uneasy	40%	56%	36%	29%	63%	38%	30%	40%	44%	43%	33%
Not sure	32%	29%	43%	19%	26%	44%	22%	37%	25%	20%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(737)	(778)	(484)	(515)	(898)	(586)	(964)	(530)	(253)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

111. Candidate Qualities - Terrorism – Bernie Sanders

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with terrorism?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	28%	31%	26%	32%	30%	27%	24%	25%	41%	34%	25%	51%	15%
Uneasy	42%	47%	38%	30%	38%	49%	51%	47%	26%	32%	40%	29%	73%
Not sure	29%	22%	36%	38%	32%	24%	25%	27%	33%	34%	35%	20%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(911)	(1,087)	(406)	(533)	(785)	(274)	(1,370)	(241)	(262)	(125)	(534)	(480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	28%	45%	24%	14%	50%	28%	16%	30%	28%	30%	23%
Uneasy	42%	27%	39%	67%	27%	30%	66%	38%	48%	48%	42%
Not sure	29%	27%	37%	19%	22%	42%	18%	32%	24%	22%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(736)	(778)	(484)	(515)	(897)	(586)	(963)	(530)	(253)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

112. Candidate Qualities - Terrorism – Donald Trump

Are you confident or uneasy about the following presidential candidates' ability to deal wisely with terrorism?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Confident	33%	39%	28%	19%	32%	38%	44%	41%	12%	20%	25%	12%	67%
Uneasy	53%	50%	56%	62%	54%	53%	43%	48%	68%	64%	57%	81%	29%
Not sure	13%	10%	16%	19%	14%	9%	13%	11%	20%	16%	18%	7%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(911)	(1,088)	(406)	(533)	(786)	(274)	(1,370)	(242)	(262)	(125)	(534)	(480)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Confident	33%	15%	31%	59%	12%	27%	54%	31%	42%	33%	25%
Uneasy	53%	74%	49%	34%	79%	53%	38%	54%	49%	58%	53%
Not sure	13%	11%	20%	6%	9%	19%	8%	14%	9%	9%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(737)	(778)	(484)	(515)	(898)	(586)	(964)	(530)	(253)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

113. Establishment Candidate

Which type of politician would you prefer to see elected president? (A) A candidate favored by the [Democratic/Republican] establishment; (B) A candidate who's more of an outsider; (C) It doesn't matter to me either way; (D) Not sure

Asked of Democrats, Republicans, and those who lean toward either Democrats or Republicans

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
A	35%	34%	37%	38%	37%	36%	29%	28%	61%	56%	27%	44%	19%
B	31%	39%	24%	27%	27%	32%	42%	39%	10%	12%	29%	25%	55%
C	25%	23%	28%	27%	29%	25%	19%	26%	15%	26%	37%	24%	22%
D	8%	4%	12%	8%	7%	7%	10%	7%	14%	6%	6%	7%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,597)	(729)	(868)	(311)	(403)	(651)	(232)	(1,105)	(202)	(203)	(87)	(513)	(424)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A	35%	52%	19%	27%	39%	41%	29%	41%	33%	28%	24%
B	31%	17%	42%	42%	24%	24%	43%	25%	36%	38%	39%
C	25%	24%	29%	25%	30%	25%	23%	25%	25%	27%	23%
D	8%	8%	10%	6%	7%	10%	6%	8%	5%	7%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,597)	(734)	(379)	(484)	(471)	(610)	(516)	(733)	(453)	(225)	(186)

The Economist/YouGov Poll

January 27 - 30, 2016

114. Bloomberg vs Most Likely Nominees

If [Democratic candidate most likely to win nomination] was the Democratic nominee, [Republican candidate most likely to win nomination] was the Republican nominee and Michael Bloomberg ran as an Independent, who do you think would win the general election in November?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Democratic candidate	46%	44%	49%	47%	53%	43%	41%	38%	73%	62%	57%	78%	17%
Republican candidate	44%	47%	40%	41%	39%	47%	50%	51%	20%	29%	38%	14%	76%
Michael Bloomberg	3%	4%	3%	6%	2%	3%	1%	3%	2%	4%	3%	2%	3%
Not sure	7%	5%	8%	5%	5%	8%	8%	8%	5%	5%	2%	6%	4%
Totals (Unweighted N)	100% (1,182)	100% (607)	100% (575)	100% (223)	100% (334)	100% (477)	100% (148)	100% (837)	100% (126)	100% (145)	100% (74)	100% (338)	100% (311)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Democratic candidate	46%	71%	44%	18%	76%	48%	28%	49%	44%	45%	37%
Republican candidate	44%	18%	46%	73%	17%	39%	64%	39%	48%	50%	45%
Michael Bloomberg	3%	3%	2%	5%	2%	4%	3%	4%	3%	2%	3%
Not sure	7%	7%	7%	5%	6%	9%	4%	7%	4%	2%	15%
Totals (Unweighted N)	100% (1,182)	100% (444)	100% (433)	100% (305)	100% (312)	100% (506)	100% (364)	100% (542)	100% (339)	100% (185)	100% (116)

The Economist/YouGov Poll

January 27 - 30, 2016

115. Bloomberg vs Preferred Nominees - Vote

If [preferred Democratic nominee] was the Democratic nominee, [preferred Republican nominee] was the Republican nominee and Michael Bloomberg ran as an Independent, who would you vote for in the general election in November?

Asked of registered voters

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Democratic candidate	44%	41%	47%	50%	46%	43%	37%	37%	76%	68%	49%	85%	8%
Republican candidate	52%	54%	50%	42%	49%	55%	60%	59%	17%	26%	44%	11%	90%
Michael Bloomberg	4%	4%	3%	5%	5%	3%	2%	3%	3%	6%	6%	3%	2%
I would not vote	1%	1%	0%	3%	0%	—	—	0%	4%	—	1%	1%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,032)	(525)	(507)	(189)	(273)	(424)	(146)	(773)	(98)	(101)	(60)	(364)	(303)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Democratic candidate	44%	80%	36%	9%	83%	45%	19%	45%	42%	41%	48%
Republican candidate	52%	16%	59%	88%	12%	49%	78%	50%	57%	54%	46%
Michael Bloomberg	4%	3%	5%	3%	4%	5%	2%	4%	2%	5%	5%
I would not vote	1%	1%	1%	0%	0%	1%	1%	1%	—	—	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,032)	(411)	(355)	(266)	(308)	(419)	(305)	(452)	(303)	(168)	(109)

The Economist/YouGov Poll

January 27 - 30, 2016

116. Movie frequency

About how often do you go to see movies in a movie theater?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Once a week or more	2%	3%	1%	4%	3%	1%	1%	2%	5%	5%	1%	3%	2%
2-3 times a month	7%	6%	7%	7%	10%	6%	2%	5%	10%	12%	10%	9%	6%
About once a month	14%	14%	14%	21%	18%	10%	6%	11%	13%	21%	25%	11%	13%
Few times a year	37%	39%	36%	43%	41%	37%	26%	38%	28%	41%	37%	42%	36%
Almost never	26%	26%	26%	16%	22%	29%	37%	29%	27%	14%	20%	25%	29%
Never	14%	12%	16%	9%	6%	16%	27%	15%	17%	8%	7%	10%	14%
Totals (Unweighted N)	100% (1,995)	100% (910)	100% (1,085)	100% (407)	100% (531)	100% (783)	100% (274)	100% (1,368)	100% (240)	100% (262)	100% (125)	100% (533)	100% (480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Once a week or more	2%	3%	1%	3%	2%	2%	2%	2%	2%	3%	2%
2-3 times a month	7%	8%	6%	5%	10%	6%	6%	7%	6%	9%	3%
About once a month	14%	15%	13%	14%	16%	15%	12%	12%	18%	15%	13%
Few times a year	37%	36%	37%	40%	39%	37%	37%	33%	43%	42%	38%
Almost never	26%	26%	25%	27%	20%	26%	29%	27%	23%	27%	28%
Never	14%	12%	17%	11%	14%	14%	13%	19%	7%	4%	15%
Totals (Unweighted N)	100% (1,995)	100% (736)	100% (776)	100% (483)	100% (515)	100% (895)	100% (585)	100% (963)	100% (528)	100% (253)	100% (251)

The Economist/YouGov Poll

January 27 - 30, 2016

117. Preferred movie locale

Which one do you prefer?

	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters		
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Going to see a movie in a movie theater	14%	15%	12%	18%	17%	11%	9%	11%	16%	18%	29%	17%	11%
Watching movies at home	53%	53%	53%	40%	48%	61%	61%	58%	44%	48%	33%	51%	58%
Neither	5%	4%	6%	4%	3%	4%	10%	6%	3%	3%	3%	4%	5%
Both equally	27%	26%	28%	35%	29%	23%	19%	24%	36%	27%	33%	27%	25%
Not sure	2%	2%	1%	3%	2%	1%	1%	1%	1%	4%	2%	1%	1%
Totals (Unweighted N)	100% (1,996)	100% (911)	100% (1,085)	100% (407)	100% (531)	100% (784)	100% (274)	100% (1,369)	100% (241)	100% (261)	100% (125)	100% (533)	100% (481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Going to see a movie in a movie theater	14%	17%	13%	11%	15%	15%	11%	12%	15%	19%	13%
Watching movies at home	53%	50%	52%	58%	50%	51%	57%	56%	52%	48%	48%
Neither	5%	4%	5%	5%	5%	5%	6%	5%	4%	4%	6%
Both equally	27%	27%	28%	25%	27%	28%	25%	25%	28%	27%	30%
Not sure	2%	1%	2%	1%	3%	2%	1%	2%	1%	2%	3%
Totals (Unweighted N)	100% (1,996)	100% (736)	100% (775)	100% (485)	100% (515)	100% (896)	100% (585)	100% (963)	100% (529)	100% (253)	100% (251)

The Economist/YouGov Poll

January 27 - 30, 2016

118. Nominated films – 45 Years

Have you seen, want to see, or at least heard of the movies listed below?

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	69%	70%	69%	70%	63%	70%	77%	74%	63%	52%	69%	68%	77%
I do not want to see this movie	9%	10%	8%	11%	8%	10%	5%	8%	11%	11%	8%	10%	8%
I want to see this movie	7%	7%	8%	7%	11%	6%	3%	5%	10%	17%	6%	9%	3%
I have already seen this movie	1%	1%	1%	2%	0%	1%	1%	1%	1%	2%	1%	1%	1%
Not sure	14%	13%	15%	10%	18%	13%	14%	13%	15%	18%	16%	12%	10%
Totals (Unweighted N)	100% (1,982)	100% (906)	100% (1,076)	100% (403)	100% (527)	100% (782)	100% (270)	100% (1,364)	100% (238)	100% (256)	100% (124)	100% (530)	100% (478)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	69%	63%	72%	73%	65%	67%	75%	68%	71%	77%	63%
I do not want to see this movie	9%	10%	7%	10%	8%	8%	10%	9%	8%	7%	10%
I want to see this movie	7%	10%	6%	6%	11%	7%	5%	6%	9%	6%	6%
I have already seen this movie	1%	1%	1%	1%	2%	1%	1%	1%	1%	1%	–
Not sure	14%	15%	15%	10%	15%	17%	9%	15%	11%	9%	20%
Totals (Unweighted N)	100% (1,982)	100% (728)	100% (773)	100% (481)	100% (513)	100% (887)	100% (582)	100% (956)	100% (526)	100% (252)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

119. Nominated films – The Big Short

Have you seen, want to see, or at least heard of the movies listed below?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	43%	35%	51%	44%	41%	40%	52%	45%	48%	34%	39%	36%	47%
I do not want to see this movie	14%	16%	12%	17%	11%	15%	12%	14%	14%	14%	14%	13%	16%
I want to see this movie	21%	25%	18%	17%	25%	25%	14%	22%	18%	23%	20%	29%	19%
I have already seen this movie	5%	6%	4%	8%	5%	4%	2%	5%	4%	5%	8%	9%	4%
Not sure	17%	18%	16%	14%	18%	16%	20%	15%	16%	24%	18%	13%	14%
Totals (Unweighted N)	100% (1,993)	100% (911)	100% (1,082)	100% (407)	100% (527)	100% (786)	100% (273)	100% (1,369)	100% (240)	100% (260)	100% (124)	100% (533)	100% (479)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	43%	38%	45%	47%	33%	44%	49%	46%	46%	27%	41%
I do not want to see this movie	14%	12%	14%	16%	12%	13%	15%	15%	12%	15%	13%
I want to see this movie	21%	26%	18%	20%	31%	20%	18%	18%	23%	35%	19%
I have already seen this movie	5%	8%	4%	3%	10%	3%	4%	4%	6%	8%	4%
Not sure	17%	16%	19%	14%	14%	20%	15%	17%	13%	15%	23%
Totals (Unweighted N)	100% (1,993)	100% (733)	100% (776)	100% (484)	100% (513)	100% (895)	100% (585)	100% (959)	100% (530)	100% (253)	100% (251)

The Economist/YouGov Poll

January 27 - 30, 2016

120. Nominated films – Bridge of Spies

Have you seen, want to see, or at least heard of the movies listed below?

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	46%	41%	52%	50%	42%	46%	50%	47%	52%	41%	40%	40%	45%
I do not want to see this movie	12%	12%	11%	14%	13%	10%	9%	12%	12%	10%	13%	13%	11%
I want to see this movie	22%	26%	19%	20%	21%	25%	21%	23%	18%	19%	26%	27%	26%
I have already seen this movie	6%	8%	5%	6%	8%	5%	6%	6%	4%	8%	5%	8%	7%
Not sure	14%	13%	14%	10%	16%	14%	15%	11%	14%	23%	16%	12%	11%
Totals (Unweighted N)	100% (1,986)	100% (907)	100% (1,079)	100% (406)	100% (526)	100% (781)	100% (273)	100% (1,367)	100% (237)	100% (259)	100% (123)	100% (529)	100% (480)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	46%	42%	51%	44%	38%	50%	47%	51%	42%	38%	44%
I do not want to see this movie	12%	11%	12%	12%	17%	10%	11%	11%	12%	10%	13%
I want to see this movie	22%	26%	18%	25%	26%	19%	24%	19%	25%	33%	21%
I have already seen this movie	6%	7%	6%	7%	8%	6%	6%	5%	6%	11%	6%
Not sure	14%	14%	14%	13%	12%	15%	12%	14%	14%	8%	17%
Totals (Unweighted N)	100% (1,986)	100% (729)	100% (774)	100% (483)	100% (513)	100% (887)	100% (586)	100% (956)	100% (528)	100% (251)	100% (251)

The Economist/YouGov Poll

January 27 - 30, 2016

121. Nominated films – Brooklyn

Have you seen, want to see, or at least heard of the movies listed below?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	52%	50%	53%	55%	48%	51%	55%	57%	43%	37%	51%	43%	59%
I do not want to see this movie	13%	16%	10%	18%	12%	13%	7%	12%	11%	17%	14%	15%	13%
I want to see this movie	16%	15%	17%	14%	18%	16%	12%	13%	24%	18%	18%	21%	9%
I have already seen this movie	3%	2%	3%	2%	4%	2%	3%	2%	5%	3%	1%	6%	3%
Not sure	17%	17%	17%	10%	18%	17%	23%	15%	17%	24%	16%	15%	16%
Totals (Unweighted N)	100% (1,986)	100% (907)	100% (1,079)	100% (406)	100% (528)	100% (784)	100% (268)	100% (1,363)	100% (240)	100% (259)	100% (124)	100% (530)	100% (479)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	52%	46%	53%	59%	43%	53%	56%	54%	50%	48%	53%
I do not want to see this movie	13%	11%	13%	14%	15%	13%	12%	11%	14%	17%	13%
I want to see this movie	16%	22%	13%	11%	23%	15%	13%	15%	17%	21%	10%
I have already seen this movie	3%	4%	2%	3%	6%	1%	3%	2%	4%	4%	1%
Not sure	17%	17%	19%	13%	13%	19%	17%	18%	15%	10%	24%
Totals (Unweighted N)	100% (1,986)	100% (730)	100% (775)	100% (481)	100% (511)	100% (890)	100% (585)	100% (957)	100% (529)	100% (252)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

122. Nominated films – Carol

Have you seen, want to see, or at least heard of the movies listed below?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	60%	60%	59%	63%	55%	61%	60%	63%	56%	47%	63%	52%	68%
I do not want to see this movie	13%	15%	12%	13%	13%	13%	15%	14%	14%	9%	11%	18%	14%
I want to see this movie	9%	7%	11%	10%	11%	9%	6%	8%	8%	16%	9%	14%	5%
I have already seen this movie	2%	2%	2%	3%	3%	1%	1%	1%	3%	4%	2%	2%	1%
Not sure	16%	16%	17%	10%	19%	17%	18%	14%	19%	25%	16%	14%	12%
Totals (Unweighted N)	100% (1,989)	100% (909)	100% (1,080)	100% (404)	100% (529)	100% (783)	100% (273)	100% (1,368)	100% (239)	100% (258)	100% (124)	100% (532)	100% (478)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	60%	51%	62%	66%	50%	61%	64%	60%	60%	61%	60%
I do not want to see this movie	13%	15%	12%	14%	16%	12%	14%	13%	13%	15%	14%
I want to see this movie	9%	14%	7%	6%	17%	8%	5%	9%	11%	11%	5%
I have already seen this movie	2%	2%	2%	1%	4%	1%	2%	2%	2%	2%	1%
Not sure	16%	18%	17%	12%	14%	18%	15%	17%	14%	12%	20%
Totals (Unweighted N)	100% (1,989)	100% (731)	100% (776)	100% (482)	100% (510)	100% (895)	100% (584)	100% (958)	100% (529)	100% (253)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

123. Nominated films – Creed

Have you seen, want to see, or at least heard of the movies listed below?

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	31%	26%	36%	33%	27%	29%	42%	36%	24%	24%	19%	28%	38%
I do not want to see this movie	18%	19%	17%	18%	16%	19%	19%	20%	11%	13%	25%	19%	20%
I want to see this movie	29%	32%	26%	27%	33%	33%	18%	27%	42%	32%	27%	34%	24%
I have already seen this movie	8%	10%	7%	10%	14%	7%	2%	6%	16%	11%	12%	9%	5%
Not sure	13%	13%	13%	13%	11%	12%	18%	12%	7%	20%	17%	9%	14%
Totals (Unweighted N)	100% (1,985)	100% (907)	100% (1,078)	100% (401)	100% (528)	100% (785)	100% (271)	100% (1,365)	100% (238)	100% (258)	100% (124)	100% (530)	100% (480)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	31%	26%	33%	35%	27%	30%	36%	33%	29%	32%	27%
I do not want to see this movie	18%	17%	16%	23%	19%	17%	20%	16%	18%	22%	23%
I want to see this movie	29%	37%	27%	23%	34%	28%	27%	30%	30%	27%	25%
I have already seen this movie	8%	8%	10%	7%	6%	12%	5%	8%	10%	9%	8%
Not sure	13%	11%	15%	12%	14%	13%	12%	13%	12%	10%	17%
Totals (Unweighted N)	100% (1,985)	100% (726)	100% (776)	100% (483)	100% (510)	100% (890)	100% (585)	100% (957)	100% (529)	100% (252)	100% (247)

The Economist/YouGov Poll

January 27 - 30, 2016

124. Nominated films – The Danish Girl

Have you seen, want to see, or at least heard of the movies listed below?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	51%	50%	52%	46%	51%	51%	59%	56%	53%	32%	37%	47%	60%
I do not want to see this movie	20%	25%	16%	25%	21%	20%	14%	19%	18%	23%	29%	20%	20%
I want to see this movie	13%	9%	16%	13%	12%	14%	11%	11%	15%	15%	15%	20%	9%
I have already seen this movie	2%	2%	3%	5%	2%	1%	2%	2%	2%	5%	4%	2%	1%
Not sure	14%	14%	14%	12%	14%	14%	15%	12%	13%	24%	15%	10%	11%
Totals (Unweighted N)	100% (1,982)	100% (906)	100% (1,076)	100% (405)	100% (524)	100% (783)	100% (270)	100% (1,366)	100% (234)	100% (258)	100% (124)	100% (528)	100% (479)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	51%	46%	53%	55%	42%	50%	57%	54%	52%	45%	43%
I do not want to see this movie	20%	19%	18%	26%	21%	18%	22%	18%	20%	29%	25%
I want to see this movie	13%	18%	11%	8%	21%	12%	8%	12%	13%	15%	11%
I have already seen this movie	2%	3%	2%	1%	5%	2%	1%	2%	2%	4%	1%
Not sure	14%	14%	16%	11%	11%	17%	11%	14%	14%	7%	19%
Totals (Unweighted N)	100% (1,982)	100% (727)	100% (772)	100% (483)	100% (512)	100% (889)	100% (581)	100% (954)	100% (528)	100% (252)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

125. Nominated films – The Hateful Eight

Have you seen, want to see, or at least heard of the movies listed below?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	36%	29%	43%	33%	28%	37%	52%	38%	40%	31%	20%	33%	40%
I do not want to see this movie	18%	18%	19%	17%	20%	17%	19%	20%	11%	14%	23%	20%	24%
I want to see this movie	26%	34%	19%	28%	28%	29%	14%	25%	29%	26%	28%	31%	20%
I have already seen this movie	7%	8%	5%	9%	10%	5%	2%	6%	6%	8%	15%	8%	5%
Not sure	13%	11%	14%	12%	14%	12%	13%	11%	14%	21%	13%	8%	11%
Totals (Unweighted N)	100% (1,990)	100% (908)	100% (1,082)	100% (407)	100% (528)	100% (782)	100% (273)	100% (1,368)	100% (239)	100% (259)	100% (124)	100% (533)	100% (480)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	36%	34%	38%	37%	27%	37%	40%	38%	36%	32%	35%
I do not want to see this movie	18%	16%	18%	22%	21%	16%	19%	14%	20%	24%	25%
I want to see this movie	26%	30%	25%	23%	33%	25%	23%	28%	26%	30%	15%
I have already seen this movie	7%	7%	7%	6%	8%	7%	6%	6%	8%	5%	9%
Not sure	13%	13%	13%	12%	10%	14%	12%	14%	10%	9%	16%
Totals (Unweighted N)	100% (1,990)	100% (733)	100% (772)	100% (485)	100% (513)	100% (893)	100% (584)	100% (959)	100% (528)	100% (252)	100% (251)

The Economist/YouGov Poll

January 27 - 30, 2016

126. Nominated films – Joy

Have you seen, want to see, or at least heard of the movies listed below?

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	44%	47%	40%	42%	36%	44%	56%	47%	49%	25%	39%	38%	48%
I do not want to see this movie	16%	18%	15%	21%	16%	16%	12%	18%	13%	15%	12%	17%	15%
I want to see this movie	21%	18%	24%	19%	28%	21%	11%	19%	16%	28%	33%	25%	20%
I have already seen this movie	4%	3%	5%	5%	5%	3%	3%	4%	5%	7%	3%	6%	4%
Not sure	15%	14%	16%	13%	14%	16%	17%	13%	17%	25%	13%	13%	13%
Totals (Unweighted N)	100% (1,988)	100% (907)	100% (1,081)	100% (405)	100% (527)	100% (783)	100% (273)	100% (1,367)	100% (238)	100% (260)	100% (123)	100% (532)	100% (479)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	44%	40%	46%	44%	38%	43%	48%	47%	38%	40%	43%
I do not want to see this movie	16%	14%	15%	20%	17%	17%	15%	14%	17%	20%	18%
I want to see this movie	21%	26%	19%	19%	26%	21%	18%	20%	26%	23%	14%
I have already seen this movie	4%	5%	4%	4%	6%	3%	4%	3%	6%	5%	3%
Not sure	15%	15%	16%	14%	12%	17%	15%	16%	13%	12%	21%
Totals (Unweighted N)	100% (1,988)	100% (730)	100% (775)	100% (483)	100% (513)	100% (890)	100% (585)	100% (957)	100% (530)	100% (253)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

127. Nominated films – Mad Max: Fury Road

Have you seen, want to see, or at least heard of the movies listed below?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	19%	13%	24%	18%	14%	17%	28%	20%	22%	16%	8%	15%	21%
I do not want to see this movie	30%	27%	32%	24%	28%	31%	36%	32%	22%	21%	31%	33%	35%
I want to see this movie	19%	23%	15%	16%	18%	22%	15%	18%	23%	18%	18%	22%	18%
I have already seen this movie	21%	27%	15%	29%	27%	18%	6%	20%	20%	23%	27%	23%	15%
Not sure	13%	12%	14%	12%	13%	12%	15%	10%	13%	22%	16%	7%	11%
Totals (Unweighted N)	100% (1,992)	100% (909)	100% (1,083)	100% (405)	100% (529)	100% (786)	100% (272)	100% (1,370)	100% (239)	100% (259)	100% (124)	100% (532)	100% (480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	19%	15%	19%	22%	13%	18%	22%	19%	18%	16%	21%
I do not want to see this movie	30%	28%	28%	33%	29%	29%	31%	26%	31%	35%	37%
I want to see this movie	19%	23%	16%	16%	21%	16%	20%	20%	18%	18%	14%
I have already seen this movie	21%	22%	22%	17%	28%	22%	15%	22%	21%	23%	14%
Not sure	13%	12%	14%	11%	9%	15%	12%	14%	12%	8%	15%
Totals (Unweighted N)	100% (1,992)	100% (730)	100% (777)	100% (485)	100% (513)	100% (893)	100% (586)	100% (961)	100% (528)	100% (253)	100% (250)

The Economist/YouGov Poll

January 27 - 30, 2016

128. Nominated films – The Martian

Have you seen, want to see, or at least heard of the movies listed below?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	18%	12%	24%	17%	15%	17%	26%	19%	23%	11%	12%	18%	20%
I do not want to see this movie	18%	15%	21%	18%	16%	18%	19%	18%	17%	15%	24%	14%	20%
I want to see this movie	32%	37%	28%	28%	33%	37%	28%	34%	29%	31%	22%	36%	34%
I have already seen this movie	19%	25%	14%	25%	23%	16%	11%	18%	15%	21%	35%	23%	15%
Not sure	13%	12%	14%	13%	12%	12%	16%	11%	17%	23%	7%	9%	11%
Totals (Unweighted N)	100% (1,992)	100% (909)	100% (1,083)	100% (406)	100% (528)	100% (785)	100% (273)	100% (1,370)	100% (239)	100% (260)	100% (123)	100% (533)	100% (479)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	18%	17%	19%	17%	13%	18%	21%	19%	16%	14%	20%
I do not want to see this movie	18%	15%	18%	20%	15%	19%	18%	17%	19%	15%	20%
I want to see this movie	32%	35%	29%	34%	37%	29%	34%	32%	34%	35%	30%
I have already seen this movie	19%	19%	20%	18%	25%	19%	16%	18%	19%	29%	14%
Not sure	13%	14%	14%	10%	10%	15%	12%	14%	13%	7%	15%
Totals (Unweighted N)	100% (1,992)	100% (732)	100% (776)	100% (484)	100% (512)	100% (894)	100% (586)	100% (960)	100% (530)	100% (252)	100% (250)

The Economist/YouGov Poll

January 27 - 30, 2016

129. Nominated films – The Revenant

Have you seen, want to see, or at least heard of the movies listed below?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	22%	17%	27%	28%	18%	18%	27%	22%	26%	19%	19%	19%	21%
I do not want to see this movie	18%	16%	20%	19%	16%	19%	18%	21%	14%	11%	16%	21%	19%
I want to see this movie	36%	43%	29%	29%	37%	40%	34%	37%	28%	37%	37%	39%	39%
I have already seen this movie	11%	13%	10%	12%	15%	10%	8%	10%	13%	16%	16%	12%	9%
Not sure	13%	11%	14%	11%	13%	13%	13%	11%	20%	17%	11%	8%	12%
Totals (Unweighted N)	100% (1,990)	100% (908)	100% (1,082)	100% (406)	100% (527)	100% (785)	100% (272)	100% (1,369)	100% (238)	100% (259)	100% (124)	100% (532)	100% (480)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	22%	20%	24%	20%	15%	23%	24%	24%	18%	17%	23%
I do not want to see this movie	18%	17%	18%	20%	22%	17%	18%	18%	18%	24%	17%
I want to see this movie	36%	36%	32%	42%	39%	34%	36%	35%	36%	39%	36%
I have already seen this movie	11%	14%	12%	7%	10%	12%	10%	11%	15%	10%	7%
Not sure	13%	13%	13%	11%	14%	14%	11%	12%	12%	10%	18%
Totals (Unweighted N)	100% (1,990)	100% (731)	100% (775)	100% (484)	100% (513)	100% (892)	100% (585)	100% (960)	100% (528)	100% (253)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

130. Nominated films – Room

Have you seen, want to see, or at least heard of the movies listed below?

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	57%	60%	55%	56%	55%	59%	59%	62%	49%	40%	61%	50%	68%
I do not want to see this movie	13%	13%	13%	18%	12%	13%	11%	13%	12%	15%	12%	16%	12%
I want to see this movie	11%	11%	11%	10%	14%	10%	9%	9%	14%	18%	9%	16%	6%
I have already seen this movie	3%	2%	3%	5%	4%	2%	1%	2%	8%	5%	1%	3%	2%
Not sure	16%	14%	17%	11%	16%	17%	20%	15%	16%	22%	18%	15%	12%
Totals (Unweighted N)	100% (1,991)	100% (907)	100% (1,084)	100% (406)	100% (527)	100% (785)	100% (273)	100% (1,369)	100% (239)	100% (259)	100% (124)	100% (533)	100% (480)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	57%	48%	61%	63%	48%	57%	64%	58%	54%	59%	59%
I do not want to see this movie	13%	14%	11%	15%	17%	12%	12%	12%	14%	16%	12%
I want to see this movie	11%	15%	10%	7%	14%	12%	7%	9%	14%	12%	8%
I have already seen this movie	3%	5%	2%	2%	5%	2%	2%	4%	2%	2%	2%
Not sure	16%	19%	16%	13%	16%	17%	15%	17%	16%	11%	18%
Totals (Unweighted N)	100% (1,991)	100% (732)	100% (774)	100% (485)	100% (512)	100% (893)	100% (586)	100% (959)	100% (530)	100% (253)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

131. Nominated films – Spotlight

Have you seen, want to see, or at least heard of the movies listed below?

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	61%	59%	63%	61%	59%	62%	64%	66%	55%	42%	61%	58%	70%
I do not want to see this movie	11%	12%	10%	14%	10%	11%	8%	10%	13%	12%	11%	10%	10%
I want to see this movie	10%	11%	8%	10%	10%	9%	10%	8%	13%	15%	10%	11%	7%
I have already seen this movie	4%	4%	3%	5%	4%	2%	3%	3%	3%	6%	5%	7%	2%
Not sure	15%	13%	16%	11%	16%	16%	16%	13%	16%	25%	14%	13%	11%
Totals (Unweighted N)	100% (1,991)	100% (907)	100% (1,084)	100% (406)	100% (529)	100% (784)	100% (272)	100% (1,368)	100% (239)	100% (259)	100% (125)	100% (532)	100% (480)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	61%	51%	65%	67%	52%	59%	68%	60%	61%	63%	64%
I do not want to see this movie	11%	12%	9%	13%	10%	11%	11%	12%	10%	10%	10%
I want to see this movie	10%	13%	9%	6%	16%	10%	6%	9%	12%	12%	8%
I have already seen this movie	4%	7%	2%	2%	7%	2%	3%	3%	4%	6%	1%
Not sure	15%	17%	15%	11%	14%	18%	12%	16%	14%	9%	17%
Totals (Unweighted N)	100% (1,991)	100% (732)	100% (776)	100% (483)	100% (513)	100% (894)	100% (584)	100% (961)	100% (528)	100% (253)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

132. Nominated films – Steve Jobs

Have you seen, want to see, or at least heard of the movies listed below?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	18%	14%	21%	21%	16%	17%	18%	17%	28%	14%	18%	13%	15%
I do not want to see this movie	40%	44%	35%	40%	36%	42%	40%	44%	23%	32%	42%	37%	49%
I want to see this movie	23%	23%	23%	21%	26%	23%	21%	23%	21%	25%	24%	30%	21%
I have already seen this movie	5%	5%	6%	6%	9%	3%	3%	4%	7%	9%	4%	7%	4%
Not sure	14%	14%	15%	12%	13%	15%	18%	12%	21%	20%	12%	13%	12%
Totals (Unweighted N)	100% (1,994)	100% (909)	100% (1,085)	100% (405)	100% (530)	100% (785)	100% (274)	100% (1,370)	100% (240)	100% (259)	100% (125)	100% (533)	100% (480)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	18%	16%	21%	15%	14%	20%	18%	22%	13%	8%	19%
I do not want to see this movie	40%	33%	41%	46%	38%	38%	43%	37%	40%	50%	42%
I want to see this movie	23%	28%	19%	23%	29%	21%	22%	21%	30%	26%	16%
I have already seen this movie	5%	5%	6%	4%	7%	5%	4%	5%	6%	7%	2%
Not sure	14%	17%	14%	11%	13%	17%	12%	15%	12%	9%	21%
Totals (Unweighted N)	100% (1,994)	100% (734)	100% (776)	100% (484)	100% (512)	100% (895)	100% (587)	100% (962)	100% (529)	100% (253)	100% (250)

The Economist/YouGov Poll

January 27 - 30, 2016

133. Nominated films – Trumbo

Have you seen, want to see, or at least heard of the movies listed below?

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
I have never heard of this movie	61%	58%	63%	63%	57%	60%	66%	64%	60%	45%	60%	54%	68%
I do not want to see this movie	14%	15%	12%	17%	12%	15%	9%	13%	15%	14%	12%	15%	13%
I want to see this movie	8%	10%	7%	9%	10%	8%	5%	8%	9%	11%	9%	16%	6%
I have already seen this movie	2%	2%	2%	2%	4%	1%	2%	1%	1%	5%	5%	3%	2%
Not sure	16%	14%	17%	9%	17%	16%	19%	14%	17%	25%	15%	13%	12%
Totals (Unweighted N)	100% (1,988)	100% (904)	100% (1,084)	100% (404)	100% (529)	100% (783)	100% (272)	100% (1,366)	100% (238)	100% (259)	100% (125)	100% (530)	100% (480)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
I have never heard of this movie	61%	53%	64%	65%	55%	59%	66%	61%	59%	63%	63%
I do not want to see this movie	14%	15%	11%	15%	12%	14%	14%	14%	15%	12%	12%
I want to see this movie	8%	11%	7%	6%	15%	8%	5%	7%	11%	11%	6%
I have already seen this movie	2%	3%	2%	1%	3%	2%	2%	2%	3%	3%	1%
Not sure	16%	18%	15%	13%	15%	18%	13%	17%	13%	12%	18%
Totals (Unweighted N)	100% (1,988)	100% (730)	100% (774)	100% (484)	100% (512)	100% (892)	100% (584)	100% (960)	100% (527)	100% (253)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

134. Follow Academy Awards

Do you follow the Academy Awards very closely, fairly closely, not too closely, or not at all closely?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very closely	4%	4%	3%	2%	5%	4%	1%	3%	4%	5%	3%	7%	3%
Fairly closely	17%	16%	17%	20%	15%	16%	17%	13%	23%	26%	22%	23%	12%
Not too closely	31%	30%	32%	26%	33%	34%	28%	31%	36%	25%	32%	34%	26%
Not at all closely	49%	50%	48%	52%	46%	46%	53%	52%	37%	44%	43%	36%	59%
Totals (Unweighted N)	100% (1,986)	100% (908)	100% (1,078)	100% (405)	100% (526)	100% (781)	100% (274)	100% (1,365)	100% (239)	100% (257)	100% (125)	100% (531)	100% (476)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very closely	4%	6%	3%	2%	6%	3%	2%	3%	5%	6%	3%
Fairly closely	17%	23%	14%	14%	21%	18%	13%	17%	19%	15%	13%
Not too closely	31%	35%	30%	28%	36%	32%	28%	33%	29%	35%	25%
Not at all closely	49%	36%	54%	56%	37%	47%	57%	48%	47%	44%	59%
Totals (Unweighted N)	100% (1,986)	100% (734)	100% (773)	100% (479)	100% (515)	100% (887)	100% (584)	100% (959)	100% (527)	100% (251)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

135. Best Picture

Which one of the following movies do you think should win the Academy Award for Best Picture?

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
The Big Short	3%	3%	3%	4%	4%	3%	1%	3%	3%	4%	4%	5%	2%
Bridge of Spies	3%	4%	2%	2%	2%	3%	4%	3%	2%	3%	1%	2%	3%
Brooklyn	1%	1%	1%	1%	1%	2%	1%	1%	4%	1%	1%	2%	2%
Mad Max: Fury Road	6%	7%	6%	13%	9%	3%	1%	6%	8%	6%	11%	6%	5%
The Martian	9%	11%	8%	13%	12%	8%	4%	10%	6%	9%	15%	8%	8%
The Revenant	20%	21%	20%	16%	19%	24%	20%	20%	18%	26%	16%	23%	18%
Room	2%	1%	2%	4%	2%	1%	0%	1%	2%	5%	3%	2%	0%
Spotlight	1%	2%	1%	2%	1%	1%	2%	1%	1%	0%	6%	3%	1%
Not sure	53%	50%	56%	45%	49%	54%	66%	55%	58%	47%	43%	49%	60%
Totals (Unweighted N)	100% (1,989)	100% (906)	100% (1,083)	100% (406)	100% (532)	100% (779)	100% (272)	100% (1,367)	100% (236)	100% (262)	100% (124)	100% (531)	100% (478)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
The Big Short	3%	4%	3%	2%	7%	3%	2%	2%	3%	10%	2%
Bridge of Spies	3%	3%	2%	4%	2%	2%	4%	3%	3%	4%	2%
Brooklyn	1%	2%	0%	2%	2%	1%	2%	1%	2%	2%	1%
Mad Max: Fury Road	6%	7%	7%	5%	8%	6%	7%	8%	7%	2%	4%
The Martian	9%	7%	11%	10%	10%	11%	8%	10%	8%	12%	7%
The Revenant	20%	24%	17%	21%	18%	20%	22%	22%	24%	13%	14%
Room	2%	2%	1%	1%	1%	2%	1%	3%	1%	1%	0%
Spotlight	1%	3%	1%	1%	4%	1%	1%	1%	2%	2%	2%
Not sure	53%	47%	57%	53%	49%	54%	54%	51%	51%	52%	67%
Totals (Unweighted N)	100% (1,989)	100% (730)	100% (776)	100% (483)	100% (510)	100% (895)	100% (584)	100% (959)	100% (526)	100% (253)	100% (251)

The Economist/YouGov Poll

January 27 - 30, 2016

136. Best Actress

Which one of the following actresses do you think should win the Academy Award for Best Actress?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Cate Blanchett, Carol	7%	5%	8%	6%	7%	8%	4%	5%	7%	11%	9%	9%	5%
Brie Larson, Room	4%	5%	3%	7%	4%	4%	2%	4%	3%	4%	7%	6%	2%
Jennifer Lawrence, Joy	18%	17%	18%	20%	23%	17%	8%	17%	13%	30%	12%	14%	15%
Charlotte Rampling, 45													
Years	2%	2%	2%	4%	2%	2%	2%	1%	4%	4%	6%	3%	1%
Saoirse Ronan, Brooklyn	4%	3%	4%	4%	6%	2%	1%	3%	3%	4%	7%	4%	3%
Not sure	66%	68%	64%	59%	58%	67%	83%	69%	70%	46%	59%	64%	74%
Totals (Unweighted N)	100% (1,983)	100% (904)	100% (1,079)	100% (402)	100% (525)	100% (782)	100% (274)	100% (1,360)	100% (239)	100% (259)	100% (125)	100% (530)	100% (478)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Cate Blanchett, Carol	7%	8%	6%	6%	9%	6%	6%	7%	8%	6%	3%
Brie Larson, Room	4%	6%	3%	3%	8%	4%	2%	3%	6%	7%	2%
Jennifer Lawrence, Joy	18%	19%	16%	19%	15%	18%	18%	18%	20%	18%	10%
Charlotte Rampling, 45											
Years	2%	4%	3%	1%	2%	3%	2%	3%	2%	2%	1%
Saoirse Ronan, Brooklyn	4%	4%	3%	4%	6%	3%	3%	4%	4%	4%	2%
Not sure	66%	58%	70%	68%	60%	65%	69%	65%	60%	64%	81%
Totals (Unweighted N)	100% (1,983)	100% (732)	100% (769)	100% (482)	100% (512)	100% (887)	100% (584)	100% (959)	100% (525)	100% (250)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

137. Best Actor

Which one of the following actors do you think should win the Academy Award for Best Actor?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Bryan Cranston, Trumbo	2%	3%	2%	1%	4%	2%	2%	2%	2%	3%	5%	6%	2%
Matt Damon, The Martian	14%	15%	12%	16%	15%	15%	6%	14%	9%	10%	21%	11%	13%
Leonardo DiCaprio, The Revenant	30%	30%	29%	30%	29%	30%	28%	28%	26%	43%	25%	33%	25%
Michael Fassbender, Steve Jobs	4%	4%	4%	5%	4%	3%	3%	3%	8%	4%	1%	4%	3%
Eddie Redmayne, The Danish Girl	3%	3%	4%	5%	3%	4%	2%	3%	2%	5%	4%	3%	3%
Not sure	47%	45%	49%	42%	45%	47%	59%	49%	54%	35%	44%	43%	54%
Totals (Unweighted N)	100% (1,984)	100% (905)	100% (1,079)	100% (404)	100% (531)	100% (781)	100% (268)	100% (1,360)	100% (239)	100% (260)	100% (125)	100% (532)	100% (474)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Bryan Cranston, Trumbo	2%	5%	1%	1%	4%	2%	2%	2%	3%	3%	2%
Matt Damon, The Martian	14%	13%	14%	14%	14%	13%	14%	16%	10%	15%	8%
Leonardo DiCaprio, The Revenant	30%	34%	28%	26%	29%	32%	26%	29%	36%	26%	24%
Michael Fassbender, Steve Jobs	4%	5%	3%	4%	5%	3%	3%	5%	3%	3%	1%
Eddie Redmayne, The Danish Girl	3%	3%	3%	5%	6%	3%	3%	3%	5%	5%	3%
Not sure	47%	40%	51%	50%	41%	47%	51%	45%	43%	49%	62%
Totals (Unweighted N)	100% (1,984)	100% (733)	100% (771)	100% (480)	100% (514)	100% (889)	100% (581)	100% (961)	100% (525)	100% (251)	100% (247)

The Economist/YouGov Poll

January 27 - 30, 2016

138. Best Supporting Actress

Which one of the following actresses do you think should win the Academy Award for Best Supporting Actress?

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Jennifer Jason Leigh, The Hateful Eight	9%	11%	7%	8%	11%	11%	4%	9%	14%	9%	6%	11%	7%
Rooney Mara, Carol	3%	2%	5%	6%	3%	2%	3%	3%	4%	4%	4%	5%	1%
Rachel McAdams, Spotlight	4%	4%	4%	7%	5%	3%	2%	4%	3%	7%	6%	4%	4%
Alicia Vikander, The Danish Girl	5%	4%	5%	6%	3%	5%	3%	5%	3%	4%	6%	6%	4%
Kate Winslet, Steve Jobs	14%	14%	13%	12%	17%	15%	8%	12%	5%	27%	19%	12%	12%
Not sure	65%	66%	65%	62%	60%	63%	79%	68%	70%	48%	59%	64%	71%
Totals (Unweighted N)	100% (1,979)	100% (903)	100% (1,076)	100% (402)	100% (527)	100% (777)	100% (273)	100% (1,359)	100% (238)	100% (258)	100% (124)	100% (529)	100% (474)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Jennifer Jason Leigh, The Hateful Eight	9%	12%	7%	9%	9%	10%	9%	12%	10%	5%	3%
Rooney Mara, Carol	3%	4%	4%	1%	6%	3%	3%	4%	3%	2%	1%
Rachel McAdams, Spotlight	4%	4%	3%	6%	6%	4%	3%	4%	4%	6%	2%
Alicia Vikander, The Danish Girl	5%	5%	4%	4%	7%	4%	3%	3%	7%	11%	2%
Kate Winslet, Steve Jobs	14%	15%	12%	15%	12%	14%	14%	14%	15%	12%	11%
Not sure	65%	59%	70%	65%	61%	65%	68%	63%	61%	65%	81%
Totals (Unweighted N)	100% (1,979)	100% (727)	100% (772)	100% (480)	100% (511)	100% (887)	100% (581)	100% (954)	100% (526)	100% (251)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

139. Best Supporting Actor

Which one of the following actors do you think should win the Academy Award for Best Supporting Actor?

	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters		
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Christian Bale, The Big Short	6%	6%	5%	9%	5%	5%	3%	6%	4%	3%	11%	7%	5%
Tom Hardy, The Revenant	10%	12%	8%	9%	12%	11%	8%	10%	9%	16%	4%	11%	11%
Mark Ruffalo, Spotlight	4%	4%	5%	6%	6%	3%	2%	3%	4%	6%	10%	5%	3%
Mark Rylance, Bridge of Spies	3%	4%	2%	5%	2%	3%	3%	3%	1%	4%	2%	4%	3%
Sylvester Stallone, Creed	22%	23%	22%	22%	23%	25%	18%	20%	23%	32%	22%	20%	19%
Not sure	55%	51%	58%	50%	52%	53%	66%	58%	59%	38%	50%	53%	59%
Totals (Unweighted N)	100% (1,985)	100% (906)	100% (1,079)	100% (404)	100% (529)	100% (782)	100% (270)	100% (1,364)	100% (238)	100% (260)	100% (123)	100% (531)	100% (475)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Christian Bale, The Big Short	6%	7%	5%	4%	9%	4%	5%	4%	7%	11%	5%
Tom Hardy, The Revenant	10%	13%	7%	12%	9%	9%	12%	11%	14%	8%	3%
Mark Ruffalo, Spotlight	4%	7%	4%	3%	10%	3%	2%	4%	7%	5%	3%
Mark Rylance, Bridge of Spies	3%	3%	2%	4%	4%	3%	3%	2%	4%	5%	3%
Sylvester Stallone, Creed	22%	23%	23%	20%	18%	25%	21%	27%	19%	17%	17%
Not sure	55%	47%	59%	57%	50%	55%	57%	53%	51%	55%	69%
Totals (Unweighted N)	100% (1,985)	100% (729)	100% (776)	100% (480)	100% (513)	100% (890)	100% (582)	100% (957)	100% (527)	100% (253)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

140. Best Director

Which one of the following directors do you think should win the Academy Award for Best Director?

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Adam McKay, The Big Short	4%	5%	3%	7%	6%	3%	1%	4%	4%	5%	7%	5%	3%
George Miller, Mad Max: Fury Road	9%	11%	8%	20%	14%	4%	1%	9%	10%	8%	18%	9%	6%
Alejandro G Inarritu, The Revenant	20%	20%	19%	15%	20%	23%	19%	19%	13%	29%	14%	21%	18%
Lenny Abrahamson, Room	2%	1%	2%	1%	2%	2%	0%	1%	5%	0%	3%	1%	1%
Tom McCarthy, Spotlight	3%	3%	2%	4%	2%	3%	2%	2%	4%	6%	2%	4%	2%
Not sure	63%	59%	66%	53%	57%	65%	77%	65%	65%	51%	55%	60%	69%
Totals (Unweighted N)	100% (1,987)	100% (907)	100% (1,080)	100% (405)	100% (529)	100% (780)	100% (273)	100% (1,364)	100% (238)	100% (260)	100% (125)	100% (530)	100% (479)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Adam McKay, The Big Short	4%	6%	4%	3%	6%	4%	3%	4%	5%	7%	2%
George Miller, Mad Max: Fury Road	9%	10%	10%	8%	11%	10%	8%	10%	10%	8%	6%
Alejandro G Inarritu, The Revenant	20%	25%	15%	21%	18%	20%	21%	21%	23%	17%	8%
Lenny Abrahamson, Room	2%	2%	2%	1%	1%	2%	1%	2%	1%	1%	—
Tom McCarthy, Spotlight	3%	4%	2%	3%	5%	2%	3%	3%	3%	1%	1%
Not sure	63%	54%	69%	63%	59%	63%	64%	59%	58%	66%	83%
Totals (Unweighted N)	100% (1,987)	100% (732)	100% (773)	100% (482)	100% (513)	100% (892)	100% (582)	100% (961)	100% (529)	100% (251)	100% (246)

The Economist/YouGov Poll

January 27 - 30, 2016

141. Academy Job Approval

In general, do you think the Academy of Motion Picture Arts and Sciences does a good job or a bad job of nominating people and films for its annual awards?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Good job	36%	35%	37%	33%	43%	36%	31%	36%	26%	44%	43%	30%	42%
Bad job	23%	27%	19%	22%	21%	24%	25%	20%	38%	26%	19%	37%	16%
Not sure	41%	38%	44%	45%	37%	40%	44%	44%	36%	30%	38%	32%	42%
Totals (Unweighted N)	100% (1,994)	100% (910)	100% (1,084)	100% (407)	100% (531)	100% (782)	100% (274)	100% (1,369)	100% (240)	100% (261)	100% (124)	100% (531)	100% (480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Good job	36%	35%	34%	41%	28%	37%	41%	38%	37%	37%	26%
Bad job	23%	29%	22%	16%	42%	19%	16%	22%	23%	27%	21%
Not sure	41%	36%	44%	43%	31%	44%	43%	40%	40%	35%	53%
Totals (Unweighted N)	100% (1,994)	100% (734)	100% (776)	100% (484)	100% (513)	100% (895)	100% (586)	100% (962)	100% (530)	100% (252)	100% (250)

The Economist/YouGov Poll

January 27 - 30, 2016

142. Issue importance – The economy

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	75%	78%	74%	66%	73%	81%	81%	76%	75%	71%	74%	75%	88%
Somewhat Important	21%	20%	23%	27%	24%	18%	17%	21%	21%	22%	22%	24%	10%
Not very Important	2%	2%	2%	5%	2%	1%	0%	2%	2%	3%	4%	1%	1%
Unimportant	1%	1%	2%	3%	2%	0%	1%	1%	1%	4%	0%	0%	1%
Totals (Unweighted N)	100% (2,000)	100% (912)	100% (1,088)	100% (407)	100% (533)	100% (786)	100% (274)	100% (1,371)	100% (242)	100% (262)	100% (125)	100% (534)	100% (481)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	75%	73%	72%	85%	64%	73%	86%	72%	82%	72%	78%
Somewhat Important	21%	24%	24%	13%	31%	23%	13%	23%	15%	27%	20%
Not very Important	2%	2%	2%	2%	3%	3%	1%	3%	2%	1%	1%
Unimportant	1%	1%	2%	1%	2%	2%	1%	2%	1%	0%	2%
Totals (Unweighted N)	100% (2,000)	100% (737)	100% (778)	100% (485)	100% (515)	100% (898)	100% (587)	100% (964)	100% (531)	100% (253)	100% (252)

The Economist/YouGov Poll

January 27 - 30, 2016

143. Issue importance – Immigration

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	55%	53%	56%	41%	54%	57%	69%	57%	46%	58%	47%	45%	77%
Somewhat Important	33%	32%	34%	37%	33%	33%	26%	33%	32%	27%	42%	42%	18%
Not very Important	10%	12%	7%	17%	9%	8%	4%	9%	14%	10%	10%	11%	3%
Unimportant	3%	3%	3%	5%	3%	2%	2%	2%	7%	4%	1%	2%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(912)	(1,088)	(407)	(533)	(786)	(274)	(1,371)	(242)	(262)	(125)	(534)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	55%	48%	50%	70%	40%	49%	71%	54%	56%	55%	57%
Somewhat Important	33%	36%	35%	24%	42%	35%	25%	31%	34%	35%	34%
Not very Important	10%	12%	10%	5%	15%	12%	3%	11%	9%	8%	7%
Unimportant	3%	3%	4%	1%	3%	4%	2%	4%	1%	2%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(737)	(778)	(485)	(515)	(898)	(587)	(964)	(531)	(253)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

144. Issue importance – The environment

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	49%	46%	52%	44%	52%	53%	43%	47%	64%	52%	38%	71%	24%
Somewhat Important	33%	32%	35%	40%	31%	31%	31%	33%	27%	30%	45%	24%	38%
Not very Important	12%	13%	10%	11%	10%	10%	18%	13%	5%	11%	13%	4%	24%
Unimportant	6%	9%	3%	5%	7%	5%	7%	6%	4%	7%	4%	1%	13%
Totals (Unweighted N)	100% (1,996)	100% (911)	100% (1,085)	100% (407)	100% (532)	100% (784)	100% (273)	100% (1,369)	100% (242)	100% (261)	100% (124)	100% (533)	100% (479)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	49%	68%	48%	27%	67%	54%	32%	51%	46%	46%	50%
Somewhat Important	33%	26%	36%	38%	26%	34%	36%	34%	32%	31%	35%
Not very Important	12%	5%	11%	22%	4%	8%	21%	10%	15%	17%	8%
Unimportant	6%	2%	5%	13%	3%	3%	11%	5%	7%	7%	8%
Totals (Unweighted N)	100% (1,996)	100% (735)	100% (777)	100% (484)	100% (514)	100% (897)	100% (585)	100% (964)	100% (530)	100% (252)	100% (250)

The Economist/YouGov Poll

January 27 - 30, 2016

145. Issue importance – Terrorism

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	69%	65%	73%	53%	65%	77%	80%	69%	71%	71%	62%	61%	85%
Somewhat Important	23%	25%	21%	33%	24%	19%	15%	23%	18%	21%	30%	28%	12%
Not very Important	6%	8%	4%	11%	9%	3%	2%	6%	6%	5%	6%	9%	3%
Unimportant	2%	2%	2%	4%	3%	1%	2%	2%	4%	3%	2%	2%	1%
Totals (Unweighted N)	100% (1,998)	100% (911)	100% (1,087)	100% (406)	100% (532)	100% (786)	100% (274)	100% (1,370)	100% (241)	100% (262)	100% (125)	100% (534)	100% (481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	69%	65%	64%	84%	47%	69%	83%	67%	72%	72%	70%
Somewhat Important	23%	26%	26%	14%	36%	23%	15%	25%	22%	19%	20%
Not very Important	6%	7%	7%	2%	13%	5%	2%	5%	5%	8%	8%
Unimportant	2%	2%	3%	1%	4%	3%	1%	3%	1%	1%	2%
Totals (Unweighted N)	100% (1,998)	100% (736)	100% (777)	100% (485)	100% (515)	100% (896)	100% (587)	100% (964)	100% (530)	100% (252)	100% (252)

146. Issue importance – Gay rights

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	21%	19%	22%	23%	23%	19%	18%	20%	26%	25%	14%	37%	10%
Somewhat Important	27%	23%	31%	34%	25%	27%	23%	27%	25%	30%	25%	30%	18%
Not very Important	24%	24%	23%	16%	24%	27%	26%	25%	24%	18%	20%	21%	30%
Unimportant	29%	34%	24%	28%	28%	27%	33%	28%	26%	28%	41%	11%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(912)	(1,088)	(407)	(533)	(786)	(274)	(1,371)	(242)	(262)	(125)	(534)	(481)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	21%	34%	17%	11%	43%	18%	11%	21%	20%	24%	19%
Somewhat Important	27%	32%	28%	20%	33%	30%	20%	28%	28%	24%	26%
Not very Important	24%	20%	24%	28%	12%	27%	26%	24%	24%	25%	20%
Unimportant	29%	15%	31%	42%	12%	25%	43%	28%	28%	26%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(737)	(778)	(485)	(515)	(898)	(587)	(964)	(531)	(253)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

147. Issue importance – Education

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	61%	56%	65%	63%	68%	58%	53%	56%	80%	72%	57%	74%	45%
Somewhat Important	29%	32%	26%	28%	22%	31%	34%	33%	15%	16%	33%	23%	40%
Not very Important	7%	8%	6%	6%	5%	9%	9%	8%	2%	6%	8%	3%	11%
Unimportant	3%	4%	2%	4%	4%	2%	4%	3%	3%	6%	1%	0%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(910)	(1,088)	(406)	(533)	(785)	(274)	(1,371)	(241)	(262)	(124)	(533)	(481)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	61%	72%	60%	47%	71%	65%	50%	61%	61%	58%	63%
Somewhat Important	29%	23%	27%	37%	23%	25%	37%	30%	27%	28%	27%
Not very Important	7%	3%	8%	12%	4%	7%	10%	6%	9%	12%	6%
Unimportant	3%	1%	5%	4%	2%	4%	4%	4%	2%	1%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(735)	(778)	(485)	(514)	(897)	(587)	(964)	(531)	(251)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

148. Issue importance – Health care

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	71%	67%	75%	58%	71%	76%	79%	69%	85%	74%	65%	86%	65%
Somewhat Important	24%	27%	21%	34%	24%	20%	18%	26%	10%	22%	29%	13%	27%
Not very Important	4%	4%	3%	6%	4%	3%	2%	4%	3%	3%	5%	1%	6%
Unimportant	1%	2%	1%	2%	2%	1%	1%	1%	2%	2%	1%	0%	1%
Totals (Unweighted N)	100% (1,999)	100% (911)	100% (1,088)	100% (406)	100% (533)	100% (786)	100% (274)	100% (1,371)	100% (241)	100% (262)	100% (125)	100% (534)	100% (481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	71%	83%	67%	64%	76%	72%	68%	71%	74%	69%	68%
Somewhat Important	24%	14%	28%	29%	19%	24%	26%	24%	22%	25%	27%
Not very Important	4%	2%	4%	6%	3%	3%	5%	4%	4%	6%	3%
Unimportant	1%	1%	2%	1%	2%	1%	1%	2%	1%	1%	2%
Totals (Unweighted N)	100% (1,999)	100% (736)	100% (778)	100% (485)	100% (515)	100% (897)	100% (587)	100% (964)	100% (531)	100% (252)	100% (252)

The Economist/YouGov Poll

January 27 - 30, 2016

149. Issue importance – Social security

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	68%	64%	72%	43%	62%	78%	89%	67%	79%	73%	55%	78%	67%
Somewhat Important	25%	27%	22%	41%	27%	20%	9%	26%	14%	19%	38%	18%	28%
Not very Important	6%	7%	5%	13%	8%	2%	1%	6%	5%	4%	7%	4%	4%
Unimportant	2%	2%	1%	2%	3%	0%	1%	1%	2%	4%	0%	0%	1%
Totals (Unweighted N)	100% (1,999)	100% (912)	100% (1,087)	100% (407)	100% (533)	100% (785)	100% (274)	100% (1,370)	100% (242)	100% (262)	100% (125)	100% (534)	100% (481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	68%	75%	65%	63%	65%	69%	69%	72%	66%	54%	67%
Somewhat Important	25%	18%	27%	29%	24%	24%	26%	21%	28%	35%	25%
Not very Important	6%	6%	6%	6%	8%	5%	5%	5%	6%	10%	6%
Unimportant	2%	1%	2%	1%	2%	2%	1%	2%	0%	1%	2%
Totals (Unweighted N)	100% (1,999)	100% (737)	100% (777)	100% (485)	100% (515)	100% (897)	100% (587)	100% (963)	100% (531)	100% (253)	100% (252)

The Economist/YouGov Poll

January 27 - 30, 2016

150. Issue importance – The budget deficit

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	56%	55%	57%	44%	53%	61%	65%	57%	56%	56%	50%	41%	78%
Somewhat Important	32%	32%	33%	42%	33%	29%	26%	32%	31%	33%	37%	39%	18%
Not very Important	9%	9%	8%	11%	10%	8%	6%	9%	9%	8%	9%	17%	2%
Unimportant	3%	3%	2%	4%	5%	1%	2%	3%	4%	3%	4%	3%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(911)	(1,086)	(407)	(531)	(785)	(274)	(1,370)	(241)	(262)	(124)	(533)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	56%	48%	52%	73%	38%	51%	73%	54%	63%	52%	55%
Somewhat Important	32%	35%	35%	25%	39%	37%	23%	33%	28%	36%	37%
Not very Important	9%	14%	9%	1%	19%	8%	4%	10%	8%	10%	6%
Unimportant	3%	3%	5%	1%	5%	4%	1%	4%	2%	2%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(735)	(777)	(485)	(514)	(897)	(586)	(963)	(530)	(252)	(252)

The Economist/YouGov Poll

January 27 - 30, 2016

151. Issue importance – The war in Afghanistan

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	41%	36%	45%	30%	36%	45%	52%	41%	43%	45%	31%	39%	49%
Somewhat Important	39%	42%	36%	39%	42%	40%	35%	41%	27%	35%	48%	41%	37%
Not very Important	15%	15%	15%	21%	17%	12%	10%	14%	22%	14%	14%	16%	11%
Unimportant	5%	6%	4%	10%	6%	3%	3%	4%	8%	6%	7%	4%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(912)	(1,087)	(407)	(533)	(786)	(273)	(1,370)	(242)	(262)	(125)	(534)	(480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	41%	42%	37%	46%	33%	39%	47%	42%	44%	30%	38%
Somewhat Important	39%	37%	39%	41%	40%	39%	39%	36%	40%	50%	42%
Not very Important	15%	15%	18%	11%	19%	16%	12%	16%	12%	16%	14%
Unimportant	5%	6%	6%	2%	7%	7%	2%	6%	4%	3%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(736)	(778)	(485)	(515)	(898)	(586)	(964)	(531)	(253)	(251)

The Economist/YouGov Poll

January 27 - 30, 2016

152. Issue importance – Taxes

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	63%	62%	64%	51%	62%	67%	70%	62%	72%	59%	61%	57%	76%
Somewhat Important	30%	30%	29%	37%	29%	27%	26%	30%	21%	35%	30%	35%	21%
Not very Important	6%	6%	5%	9%	6%	5%	4%	6%	5%	2%	8%	7%	2%
Unimportant	2%	2%	2%	4%	3%	1%	0%	1%	2%	4%	1%	1%	1%
Totals (Unweighted N)	100% (1,999)	100% (912)	100% (1,087)	100% (407)	100% (533)	100% (786)	100% (273)	100% (1,370)	100% (242)	100% (262)	100% (125)	100% (534)	100% (480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	63%	59%	59%	74%	45%	62%	75%	60%	64%	70%	64%
Somewhat Important	30%	32%	32%	23%	40%	30%	23%	31%	30%	25%	27%
Not very Important	6%	7%	7%	2%	11%	7%	1%	6%	5%	6%	7%
Unimportant	2%	2%	3%	1%	4%	2%	1%	3%	0%	0%	2%
Totals (Unweighted N)	100% (1,999)	100% (736)	100% (778)	100% (485)	100% (515)	100% (898)	100% (586)	100% (964)	100% (531)	100% (253)	100% (251)

The Economist/YouGov Poll

January 27 - 30, 2016

153. Issue importance – Medicare

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	61%	56%	66%	39%	54%	68%	85%	59%	77%	65%	50%	74%	56%
Somewhat Important	29%	31%	27%	44%	32%	26%	12%	32%	12%	27%	33%	22%	33%
Not very Important	7%	9%	6%	13%	11%	5%	1%	7%	8%	5%	14%	3%	9%
Unimportant	2%	3%	1%	4%	4%	1%	2%	2%	3%	3%	3%	0%	2%
Totals (Unweighted N)	100% (1,999)	100% (912)	100% (1,087)	100% (407)	100% (532)	100% (786)	100% (274)	100% (1,370)	100% (242)	100% (262)	100% (125)	100% (534)	100% (481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	61%	71%	57%	55%	64%	60%	61%	64%	61%	46%	63%
Somewhat Important	29%	21%	33%	33%	26%	31%	29%	27%	30%	38%	28%
Not very Important	7%	6%	7%	9%	7%	7%	8%	6%	8%	14%	7%
Unimportant	2%	1%	3%	3%	3%	2%	2%	3%	2%	2%	3%
Totals (Unweighted N)	100% (1,999)	100% (737)	100% (777)	100% (485)	100% (515)	100% (897)	100% (587)	100% (964)	100% (530)	100% (253)	100% (252)

The Economist/YouGov Poll

January 27 - 30, 2016

154. Issue importance – Abortion

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	42%	40%	43%	38%	41%	41%	50%	42%	45%	44%	35%	45%	46%
Somewhat Important	29%	25%	33%	34%	26%	32%	24%	29%	27%	32%	33%	33%	22%
Not very Important	19%	22%	16%	18%	22%	18%	17%	20%	20%	13%	23%	15%	22%
Unimportant	10%	12%	8%	10%	11%	9%	10%	10%	8%	11%	10%	6%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(911)	(1,085)	(406)	(532)	(785)	(273)	(1,369)	(240)	(262)	(125)	(532)	(481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	42%	45%	37%	46%	44%	35%	49%	39%	42%	48%	49%
Somewhat Important	29%	32%	31%	24%	34%	31%	25%	31%	28%	27%	26%
Not very Important	19%	16%	21%	19%	13%	23%	18%	18%	24%	18%	14%
Unimportant	10%	8%	11%	11%	9%	11%	9%	12%	7%	8%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(734)	(777)	(485)	(515)	(895)	(586)	(964)	(530)	(252)	(250)

The Economist/YouGov Poll

January 27 - 30, 2016

155. Issue importance – Foreign policy

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	54%	56%	52%	39%	52%	59%	66%	55%	50%	51%	59%	58%	69%
Somewhat Important	33%	32%	35%	41%	35%	31%	26%	33%	32%	33%	34%	35%	26%
Not very Important	10%	8%	11%	14%	10%	8%	7%	10%	12%	10%	3%	6%	3%
Unimportant	3%	3%	3%	6%	4%	2%	1%	2%	5%	6%	4%	2%	1%
Totals (Unweighted N)	100% (2,000)	100% (912)	100% (1,088)	100% (407)	100% (533)	100% (786)	100% (274)	100% (1,371)	100% (242)	100% (262)	100% (125)	100% (534)	100% (481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	54%	53%	50%	62%	51%	48%	64%	50%	56%	61%	61%
Somewhat Important	33%	36%	33%	31%	36%	35%	29%	34%	34%	34%	27%
Not very Important	10%	8%	13%	6%	8%	13%	6%	12%	8%	4%	10%
Unimportant	3%	2%	4%	2%	4%	4%	1%	4%	2%	1%	2%
Totals (Unweighted N)	100% (2,000)	100% (737)	100% (778)	100% (485)	100% (515)	100% (898)	100% (587)	100% (964)	100% (531)	100% (253)	100% (252)

156. Issue importance – Gun control

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very Important	51%	48%	55%	42%	52%	55%	56%	47%	73%	61%	43%	63%	46%
Somewhat Important	25%	26%	25%	33%	24%	23%	21%	26%	16%	22%	36%	26%	20%
Not very Important	13%	13%	13%	16%	14%	13%	9%	15%	6%	9%	15%	8%	17%
Unimportant	10%	13%	7%	9%	10%	9%	13%	12%	5%	8%	6%	3%	17%
Totals (Unweighted N)	100% (2,000)	100% (912)	100% (1,088)	100% (407)	100% (533)	100% (786)	100% (274)	100% (1,371)	100% (242)	100% (262)	100% (125)	100% (534)	100% (481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	51%	64%	46%	44%	59%	51%	48%	52%	54%	47%	48%
Somewhat Important	25%	22%	26%	27%	26%	25%	25%	26%	25%	27%	21%
Not very Important	13%	10%	15%	15%	10%	15%	14%	14%	11%	13%	16%
Unimportant	10%	3%	13%	14%	5%	10%	14%	9%	10%	13%	15%
Totals (Unweighted N)	100% (2,000)	100% (737)	100% (778)	100% (485)	100% (515)	100% (898)	100% (587)	100% (964)	100% (531)	100% (253)	100% (252)

The Economist/YouGov Poll

January 27 - 30, 2016

157. Most important issue

Which of these is the most important issue for you?

	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters		
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
The economy	17%	20%	14%	20%	17%	17%	9%	16%	16%	18%	24%	17%	20%
Immigration	8%	10%	7%	6%	11%	7%	9%	9%	4%	13%	5%	4%	16%
The environment	6%	5%	6%	6%	6%	6%	5%	6%	5%	4%	3%	12%	2%
Terrorism	16%	15%	18%	11%	15%	18%	20%	17%	8%	16%	21%	9%	26%
Gay rights	1%	1%	1%	2%	1%	1%	0%	1%	2%	0%	2%	2%	0%
Education	8%	7%	9%	15%	12%	4%	1%	6%	10%	13%	13%	6%	2%
Health care	10%	9%	11%	14%	9%	12%	5%	10%	14%	8%	11%	15%	4%
Social security	13%	11%	16%	3%	7%	17%	26%	13%	23%	8%	8%	19%	8%
The budget deficit	4%	5%	3%	4%	5%	4%	5%	5%	2%	3%	2%	1%	9%
The war in Afghanistan	1%	1%	1%	1%	1%	1%	0%	1%	0%	3%	—	1%	0%
Taxes	3%	4%	2%	4%	4%	2%	1%	3%	3%	2%	1%	1%	3%
Medicare	3%	2%	3%	1%	2%	2%	7%	3%	3%	4%	2%	6%	1%
Abortion	4%	4%	5%	8%	4%	3%	2%	5%	1%	4%	5%	3%	5%
Foreign policy	1%	2%	1%	2%	1%	1%	1%	2%	—	1%	2%	1%	3%
Gun control	5%	6%	4%	3%	5%	5%	7%	5%	8%	4%	1%	5%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,901)	(868)	(1,033)	(374)	(493)	(764)	(270)	(1,318)	(228)	(238)	(117)	(523)	(473)

The Economist/YouGov Poll

January 27 - 30, 2016

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
The economy	17%	15%	17%	19%	13%	18%	17%	14%	19%	20%	19%
Immigration	8%	4%	9%	13%	4%	7%	12%	7%	9%	7%	12%
The environment	6%	8%	7%	1%	13%	5%	2%	5%	6%	10%	6%
Terrorism	16%	12%	13%	26%	5%	15%	24%	14%	22%	13%	17%
Gay rights	1%	1%	1%	0%	3%	1%	0%	1%	1%	1%	3%
Education	8%	9%	10%	3%	10%	10%	4%	9%	6%	8%	5%
Health care	10%	15%	9%	7%	17%	10%	7%	12%	7%	6%	15%
Social security	13%	19%	15%	4%	12%	17%	9%	21%	6%	3%	7%
The budget deficit	4%	2%	4%	8%	1%	3%	7%	4%	4%	7%	5%
The war in Afghanistan	1%	1%	2%	0%	1%	1%	1%	1%	1%	1%	0%
Taxes	3%	2%	3%	3%	2%	3%	3%	2%	3%	4%	2%
Medicare	3%	4%	2%	3%	4%	2%	3%	3%	3%	2%	1%
Abortion	4%	2%	4%	8%	3%	3%	6%	2%	7%	9%	4%
Foreign policy	1%	1%	1%	2%	2%	1%	2%	1%	1%	4%	2%
Gun control	5%	7%	5%	3%	9%	3%	4%	5%	5%	4%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,901)	(699)	(731)	(471)	(493)	(834)	(574)	(905)	(508)	(248)	(240)

The Economist/YouGov Poll

January 27 - 30, 2016

158. Favorability of individuals – Barack Obama

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	28%	26%	30%	24%	31%	30%	25%	20%	66%	35%	30%	64%	5%
Somewhat favorable	19%	21%	18%	29%	18%	18%	12%	18%	16%	25%	25%	22%	7%
Somewhat unfavorable	11%	9%	12%	16%	10%	9%	7%	12%	2%	13%	9%	6%	9%
Very unfavorable	37%	40%	35%	22%	35%	40%	53%	47%	11%	18%	28%	8%	79%
Don't know	5%	4%	5%	9%	5%	3%	3%	4%	5%	9%	8%	1%	1%
Totals (Unweighted N)	100% (1,991)	100% (907)	100% (1,084)	100% (402)	100% (531)	100% (784)	100% (274)	100% (1,365)	100% (240)	100% (261)	100% (125)	100% (532)	100% (480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	28%	59%	18%	6%	58%	26%	13%	28%	30%	29%	22%
Somewhat favorable	19%	24%	22%	10%	27%	23%	10%	21%	15%	24%	18%
Somewhat unfavorable	11%	6%	14%	11%	5%	14%	9%	11%	10%	9%	12%
Very unfavorable	37%	10%	37%	72%	8%	28%	66%	34%	44%	38%	39%
Don't know	5%	2%	10%	1%	2%	9%	1%	6%	2%	0%	9%
Totals (Unweighted N)	100% (1,991)	100% (733)	100% (775)	100% (483)	100% (513)	100% (893)	100% (585)	100% (960)	100% (529)	100% (253)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

159. Favorability of individuals – Joe Biden

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	20%	18%	21%	14%	19%	22%	23%	17%	45%	14%	16%	55%	4%
Somewhat favorable	27%	28%	26%	29%	25%	29%	22%	24%	24%	39%	31%	28%	17%
Somewhat unfavorable	15%	16%	14%	13%	15%	15%	19%	17%	8%	12%	18%	5%	26%
Very unfavorable	22%	26%	19%	15%	22%	25%	28%	28%	11%	9%	12%	8%	50%
Don't know	16%	12%	19%	28%	19%	10%	8%	14%	12%	26%	23%	5%	3%
Totals (Unweighted N)	100% (1,984)	100% (907)	100% (1,077)	100% (399)	100% (530)	100% (781)	100% (274)	100% (1,361)	100% (239)	100% (259)	100% (125)	100% (529)	100% (479)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	20%	44%	12%	2%	47%	16%	8%	20%	19%	24%	16%
Somewhat favorable	27%	33%	26%	20%	30%	29%	21%	28%	26%	26%	27%
Somewhat unfavorable	15%	8%	14%	28%	9%	15%	19%	13%	21%	14%	14%
Very unfavorable	22%	6%	22%	43%	5%	13%	44%	20%	24%	30%	22%
Don't know	16%	10%	26%	8%	9%	26%	8%	19%	11%	6%	21%
Totals (Unweighted N)	100% (1,984)	100% (731)	100% (772)	100% (481)	100% (512)	100% (891)	100% (581)	100% (957)	100% (526)	100% (252)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

160. Favorability of individuals – Paul Ryan

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	8%	9%	8%	8%	8%	9%	8%	8%	8%	8%	11%	3%	16%
Somewhat favorable	22%	23%	21%	17%	21%	23%	25%	21%	19%	26%	21%	16%	33%
Somewhat unfavorable	19%	24%	15%	13%	20%	21%	22%	21%	19%	15%	13%	25%	22%
Very unfavorable	21%	23%	18%	17%	19%	23%	23%	23%	21%	9%	16%	39%	20%
Don't know	30%	22%	38%	44%	32%	24%	22%	26%	34%	42%	39%	16%	9%
Totals (Unweighted N)	100% (1,985)	100% (906)	100% (1,079)	100% (400)	100% (531)	100% (781)	100% (273)	100% (1,362)	100% (240)	100% (258)	100% (125)	100% (527)	100% (480)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	8%	5%	6%	16%	3%	6%	14%	7%	9%	7%	10%
Somewhat favorable	22%	19%	18%	32%	13%	20%	29%	18%	25%	27%	24%
Somewhat unfavorable	19%	23%	16%	20%	22%	17%	20%	18%	22%	25%	14%
Very unfavorable	21%	26%	20%	14%	39%	15%	16%	20%	21%	26%	19%
Don't know	30%	27%	40%	18%	23%	42%	20%	36%	23%	15%	34%
Totals (Unweighted N)	100% (1,985)	100% (727)	100% (775)	100% (483)	100% (511)	100% (889)	100% (585)	100% (956)	100% (528)	100% (253)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

161. 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)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	3%	3%	2%	3%	4%	2%	1%	2%	7%	5%	4%	1%	3%
Somewhat favorable	12%	13%	12%	12%	13%	12%	12%	11%	11%	20%	15%	12%	14%
Somewhat unfavorable	20%	24%	16%	14%	17%	23%	26%	22%	14%	21%	9%	19%	31%
Very unfavorable	27%	33%	21%	17%	24%	31%	35%	32%	24%	8%	22%	44%	35%
Don't know	38%	27%	49%	54%	42%	32%	26%	34%	44%	46%	49%	23%	16%
Totals (Unweighted N)	100% (1,984)	100% (906)	100% (1,078)	100% (399)	100% (529)	100% (783)	100% (273)	100% (1,363)	100% (240)	100% (258)	100% (123)	100% (530)	100% (478)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	3%	4%	2%	3%	2%	3%	3%	2%	4%	1%	4%
Somewhat favorable	12%	14%	7%	20%	9%	11%	16%	11%	12%	17%	13%
Somewhat unfavorable	20%	19%	17%	27%	21%	15%	25%	17%	24%	25%	16%
Very unfavorable	27%	30%	27%	23%	42%	19%	27%	25%	30%	35%	24%
Don't know	38%	33%	48%	27%	26%	51%	29%	44%	30%	23%	43%
Totals (Unweighted N)	100% (1,984)	100% (731)	100% (773)	100% (480)	100% (514)	100% (886)	100% (584)	100% (958)	100% (524)	100% (252)	100% (250)

The Economist/YouGov Poll

January 27 - 30, 2016

162. 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)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	7%	6%	7%	5%	6%	7%	7%	5%	16%	6%	8%	17%	2%
Somewhat favorable	17%	17%	17%	15%	16%	19%	16%	15%	22%	22%	16%	36%	4%
Somewhat unfavorable	16%	17%	15%	14%	19%	17%	13%	17%	7%	20%	15%	22%	11%
Very unfavorable	34%	40%	29%	21%	27%	39%	52%	42%	16%	16%	26%	12%	78%
Don't know	26%	20%	32%	45%	31%	18%	13%	21%	39%	36%	34%	13%	5%
Totals (Unweighted N)	100% (1,983)	100% (902)	100% (1,081)	100% (400)	100% (530)	100% (780)	100% (273)	100% (1,363)	100% (236)	100% (259)	100% (125)	100% (528)	100% (478)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	7%	16%	2%	2%	15%	5%	3%	7%	7%	6%	6%
Somewhat favorable	17%	32%	11%	7%	31%	18%	8%	17%	19%	17%	14%
Somewhat unfavorable	16%	17%	17%	14%	21%	15%	15%	16%	16%	24%	11%
Very unfavorable	34%	10%	34%	64%	10%	26%	59%	30%	40%	37%	39%
Don't know	26%	25%	36%	13%	23%	37%	15%	31%	19%	15%	30%
Totals (Unweighted N)	100% (1,983)	100% (730)	100% (771)	100% (482)	100% (513)	100% (886)	100% (584)	100% (954)	100% (527)	100% (252)	100% (250)

The Economist/YouGov Poll

January 27 - 30, 2016

163. Favorability of individuals – Harry Reid

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	5%	5%	6%	4%	4%	7%	6%	4%	13%	5%	5%	14%	2%
Somewhat favorable	15%	16%	14%	11%	15%	18%	13%	13%	15%	20%	19%	33%	4%
Somewhat unfavorable	13%	15%	11%	12%	14%	13%	14%	14%	11%	15%	6%	19%	10%
Very unfavorable	29%	37%	21%	16%	23%	34%	42%	35%	15%	15%	23%	10%	71%
Don't know	38%	27%	48%	58%	43%	28%	24%	33%	47%	46%	48%	24%	14%
Totals (Unweighted N)	100% (1,977)	100% (903)	100% (1,074)	100% (400)	100% (527)	100% (778)	100% (272)	100% (1,357)	100% (237)	100% (258)	100% (125)	100% (528)	100% (476)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	5%	12%	2%	2%	13%	3%	3%	4%	7%	5%	5%
Somewhat favorable	15%	27%	11%	5%	29%	14%	8%	16%	13%	19%	12%
Somewhat unfavorable	13%	16%	12%	12%	18%	14%	10%	12%	16%	19%	8%
Very unfavorable	29%	9%	28%	55%	10%	20%	51%	25%	31%	37%	33%
Don't know	38%	36%	46%	26%	31%	49%	28%	43%	32%	20%	42%
Totals (Unweighted N)	100% (1,977)	100% (727)	100% (768)	100% (482)	100% (512)	100% (884)	100% (581)	100% (952)	100% (525)	100% (251)	100% (249)

The Economist/YouGov Poll

January 27 - 30, 2016

164. Approval of Obama as President

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Strongly Approve	21%	21%	22%	20%	22%	23%	17%	14%	54%	26%	25%	50%	2%
Somewhat Approve	22%	22%	23%	29%	23%	20%	18%	19%	25%	33%	24%	34%	6%
Somewhat Disapprove	15%	13%	17%	20%	17%	15%	10%	17%	7%	15%	15%	8%	12%
Strongly Disapprove	36%	39%	34%	21%	32%	40%	55%	47%	8%	15%	25%	8%	79%
Not Sure	5%	5%	5%	10%	6%	3%	1%	3%	6%	10%	11%	1%	0%
Totals (Unweighted N)	100% (2,000)	100% (912)	100% (1,088)	100% (407)	100% (533)	100% (786)	100% (274)	100% (1,371)	100% (242)	100% (262)	100% (125)	100% (534)	100% (481)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Strongly Approve	21%	46%	13%	3%	45%	19%	10%	21%	20%	26%	17%
Somewhat Approve	22%	32%	23%	10%	34%	26%	11%	25%	20%	24%	17%
Somewhat Disapprove	15%	13%	18%	15%	11%	20%	12%	17%	15%	11%	16%
Strongly Disapprove	36%	8%	36%	72%	8%	26%	65%	32%	44%	36%	38%
Not Sure	5%	1%	10%	1%	3%	9%	1%	5%	1%	3%	12%
Totals (Unweighted N)	100% (2,000)	100% (737)	100% (778)	100% (485)	100% (515)	100% (898)	100% (587)	100% (964)	100% (531)	100% (253)	100% (252)

The Economist/YouGov Poll

January 27 - 30, 2016

165. Perceived Obama ideology

Would you say Barack Obama is...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very liberal	31%	34%	28%	21%	27%	33%	43%	38%	12%	15%	27%	6%	72%
Liberal	22%	25%	19%	30%	22%	18%	20%	21%	21%	26%	30%	34%	14%
Moderate	21%	19%	23%	25%	21%	22%	14%	19%	27%	27%	18%	39%	6%
Conservative	7%	7%	6%	3%	8%	8%	5%	4%	20%	9%	6%	9%	2%
Very conservative	3%	4%	2%	3%	3%	3%	1%	2%	7%	4%	3%	4%	1%
Not sure	17%	12%	22%	18%	19%	15%	16%	17%	13%	17%	16%	8%	5%
Totals (Unweighted N)	100% (1,998)	100% (912)	100% (1,086)	100% (407)	100% (532)	100% (785)	100% (274)	100% (1,370)	100% (241)	100% (262)	100% (125)	100% (534)	100% (481)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very liberal	31%	8%	27%	65%	8%	17%	61%	24%	38%	39%	35%
Liberal	22%	31%	19%	17%	41%	20%	14%	21%	24%	25%	19%
Moderate	21%	32%	20%	8%	33%	27%	6%	22%	19%	27%	15%
Conservative	7%	11%	6%	2%	4%	6%	8%	8%	7%	1%	5%
Very conservative	3%	5%	2%	2%	2%	2%	4%	4%	3%	0%	1%
Not sure	17%	13%	26%	7%	11%	28%	7%	21%	9%	6%	24%
Totals (Unweighted N)	100% (1,998)	100% (735)	100% (778)	100% (485)	100% (514)	100% (897)	100% (587)	100% (963)	100% (530)	100% (253)	100% (252)

The Economist/YouGov Poll

January 27 - 30, 2016

166. Obama's leadership abilities

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very strong	19%	19%	20%	20%	20%	20%	17%	11%	58%	24%	24%	44%	2%
Somewhat strong	27%	24%	30%	30%	29%	27%	20%	24%	27%	41%	29%	38%	8%
Somewhat weak	22%	22%	21%	30%	21%	20%	16%	24%	7%	20%	26%	13%	18%
Very weak	32%	35%	29%	20%	30%	34%	47%	41%	9%	16%	21%	5%	71%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,986)	(904)	(1,082)	(403)	(530)	(780)	(273)	(1,366)	(238)	(260)	(122)	(532)	(481)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very strong	19%	42%	12%	4%	40%	17%	10%	21%	17%	16%	18%
Somewhat strong	27%	37%	30%	10%	40%	31%	14%	29%	23%	29%	24%
Somewhat weak	22%	16%	25%	23%	13%	29%	18%	21%	24%	24%	18%
Very weak	32%	5%	34%	64%	7%	24%	57%	29%	35%	31%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,986)	(732)	(770)	(484)	(514)	(888)	(584)	(959)	(530)	(252)	(245)

The Economist/YouGov Poll

January 27 - 30, 2016

167. Perceived Obama sincerity

Do you think Barack Obama...

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Says what he believes	42%	43%	42%	39%	40%	47%	41%	37%	68%	49%	39%	75%	24%
Says what he thinks people want to hear	47%	48%	46%	46%	50%	44%	48%	53%	23%	39%	41%	20%	68%
Not sure	11%	10%	12%	15%	10%	9%	11%	10%	9%	13%	19%	6%	8%
Totals (Unweighted N)	100% (1,986)	100% (905)	100% (1,081)	100% (404)	100% (529)	100% (779)	100% (274)	100% (1,366)	100% (239)	100% (257)	100% (124)	100% (532)	100% (481)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Says what he believes	42%	67%	35%	24%	69%	40%	29%	43%	39%	54%	35%
Says what he thinks people want to hear	47%	25%	51%	67%	23%	45%	63%	46%	51%	40%	46%
Not sure	11%	8%	14%	9%	8%	15%	8%	11%	10%	6%	18%
Totals (Unweighted N)	100% (1,986)	100% (729)	100% (772)	100% (485)	100% (512)	100% (890)	100% (584)	100% (957)	100% (530)	100% (251)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

168. Obama likeability

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Like a lot	32%	29%	34%	31%	32%	32%	30%	26%	62%	35%	31%	73%	7%
Like somewhat	26%	28%	23%	30%	27%	25%	20%	23%	24%	35%	35%	18%	19%
Dislike	30%	32%	28%	26%	26%	31%	39%	37%	8%	16%	26%	5%	62%
Not sure	13%	11%	14%	13%	15%	12%	11%	15%	6%	13%	7%	4%	12%
Totals (Unweighted N)	100% (1,992)	100% (905)	100% (1,087)	100% (406)	100% (529)	100% (784)	100% (273)	100% (1,368)	100% (242)	100% (257)	100% (125)	100% (533)	100% (478)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Like a lot	32%	61%	24%	7%	64%	29%	16%	32%	30%	35%	27%
Like somewhat	26%	26%	27%	23%	23%	30%	22%	27%	26%	25%	21%
Dislike	30%	8%	30%	57%	5%	25%	50%	27%	33%	30%	34%
Not sure	13%	5%	19%	13%	7%	16%	12%	13%	11%	10%	19%
Totals (Unweighted N)	100% (1,992)	100% (736)	100% (774)	100% (482)	100% (515)	100% (892)	100% (585)	100% (962)	100% (527)	100% (253)	100% (250)

The Economist/YouGov Poll

January 27 - 30, 2016

169. Approve of the way Barack Obama is handling these specific issues

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

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Abortion	33%	34%	32%	33%	35%	35%	27%	29%	49%	40%	35%	71%	10%
The war in Afghanistan	34%	33%	34%	32%	38%	36%	25%	28%	55%	40%	38%	63%	13%
The budget deficit	34%	35%	34%	35%	36%	37%	26%	26%	66%	44%	40%	69%	8%
The economy	41%	41%	40%	42%	44%	40%	34%	33%	69%	52%	46%	80%	12%
Education	43%	42%	45%	46%	44%	43%	40%	35%	73%	59%	44%	75%	19%
The environment	43%	44%	41%	40%	46%	47%	34%	38%	66%	45%	45%	78%	19%
Foreign policy	36%	37%	35%	35%	38%	36%	32%	29%	65%	45%	36%	73%	8%
Gay rights	41%	41%	40%	48%	42%	40%	31%	39%	48%	44%	39%	73%	22%
Gun control	37%	37%	38%	37%	41%	38%	31%	30%	64%	46%	47%	73%	10%
Health care	41%	41%	40%	41%	44%	41%	34%	33%	73%	47%	46%	81%	10%
Immigration	35%	34%	35%	39%	38%	33%	28%	27%	67%	45%	39%	68%	8%
Medicare	37%	39%	36%	38%	39%	39%	31%	30%	71%	43%	38%	74%	11%
Social security	34%	34%	34%	30%	38%	36%	28%	28%	61%	42%	33%	72%	11%
Taxes	34%	34%	34%	31%	38%	36%	28%	27%	64%	41%	38%	70%	9%
Terrorism	37%	39%	35%	35%	40%	39%	31%	30%	68%	44%	40%	73%	11%
Totals	(1,990)	(906)	(1,084)	(401)	(531)	(784)	(274)	(1,365)	(241)	(259)	(125)	(531)	(479)

The Economist/YouGov Poll

January 27 - 30, 2016

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Abortion	33%	61%	25%	10%	66%	32%	15%	33%	34%	39%	26%
The war in Afghanistan	34%	61%	24%	16%	60%	32%	20%	35%	36%	35%	24%
The budget deficit	34%	64%	27%	10%	65%	34%	18%	38%	34%	33%	24%
The economy	41%	71%	33%	15%	74%	40%	21%	42%	40%	43%	33%
Education	43%	73%	35%	20%	69%	45%	27%	47%	43%	41%	33%
The environment	43%	73%	34%	21%	71%	44%	25%	45%	44%	44%	33%
Foreign policy	36%	68%	26%	12%	66%	33%	22%	37%	36%	36%	27%
Gay rights	41%	65%	35%	19%	75%	40%	21%	38%	44%	53%	31%
Gun control	37%	70%	28%	13%	72%	34%	21%	39%	37%	42%	30%
Health care	41%	73%	33%	12%	76%	40%	20%	44%	37%	43%	32%
Immigration	35%	62%	27%	12%	64%	34%	18%	35%	36%	40%	26%
Medicare	37%	67%	30%	12%	65%	37%	21%	41%	32%	39%	31%
Social security	34%	63%	26%	11%	60%	34%	19%	36%	34%	32%	26%
Taxes	34%	64%	26%	10%	63%	32%	20%	36%	34%	34%	25%
Terrorism	37%	67%	29%	11%	68%	35%	21%	38%	38%	38%	27%
Totals	(1,990)	(734)	(774)	(482)	(514)	(891)	(585)	(960)	(527)	(253)	(250)

The Economist/YouGov Poll

January 27 - 30, 2016

170. Disapprove of the way Barack Obama is handling these specific issues

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

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Abortion	39%	41%	36%	32%	35%	40%	48%	46%	16%	28%	27%	12%	75%
The war in Afghanistan	50%	53%	47%	43%	43%	55%	60%	59%	19%	38%	38%	26%	80%
The budget deficit	49%	53%	46%	39%	46%	53%	62%	60%	12%	31%	45%	20%	89%
The economy	47%	49%	45%	36%	43%	51%	57%	57%	11%	30%	38%	14%	85%
Education	38%	41%	36%	30%	34%	43%	44%	47%	13%	19%	32%	15%	72%
The environment	38%	40%	37%	31%	32%	41%	52%	47%	10%	24%	31%	13%	74%
Foreign policy	48%	51%	45%	36%	44%	53%	57%	58%	17%	28%	40%	19%	88%
Gay rights	34%	38%	31%	23%	31%	39%	44%	40%	22%	26%	24%	14%	64%
Gun control	50%	54%	46%	43%	45%	53%	60%	61%	16%	36%	33%	21%	86%
Health care	50%	51%	49%	44%	44%	54%	60%	60%	15%	37%	40%	14%	88%
Immigration	51%	54%	49%	39%	46%	58%	62%	62%	18%	33%	45%	24%	89%
Medicare	44%	45%	43%	37%	38%	48%	54%	53%	14%	30%	40%	16%	78%
Social security	45%	47%	44%	35%	38%	50%	59%	53%	17%	36%	38%	17%	76%
Taxes	46%	51%	42%	39%	39%	51%	59%	56%	16%	30%	36%	18%	85%
Terrorism	48%	49%	47%	40%	43%	51%	58%	58%	11%	31%	42%	18%	86%
Totals	(1,990)	(906)	(1,084)	(401)	(531)	(784)	(274)	(1,365)	(241)	(259)	(125)	(531)	(479)

The Economist/YouGov Poll

January 27 - 30, 2016

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Abortion	39%	12%	39%	72%	13%	29%	66%	33%	47%	42%	43%
The war in Afghanistan	50%	24%	52%	79%	26%	45%	70%	47%	53%	51%	53%
The budget deficit	49%	20%	50%	84%	18%	43%	75%	44%	56%	54%	53%
The economy	47%	19%	47%	81%	16%	41%	72%	44%	53%	47%	45%
Education	38%	15%	38%	67%	17%	29%	61%	35%	44%	38%	39%
The environment	38%	14%	40%	66%	17%	31%	60%	35%	43%	44%	37%
Foreign policy	48%	19%	50%	80%	21%	42%	71%	44%	53%	51%	52%
Gay rights	34%	16%	33%	60%	9%	26%	59%	33%	39%	34%	34%
Gun control	50%	22%	53%	82%	21%	45%	74%	48%	57%	48%	48%
Health care	50%	21%	51%	85%	19%	44%	75%	46%	58%	50%	52%
Immigration	51%	25%	52%	83%	25%	44%	77%	50%	55%	49%	51%
Medicare	44%	18%	46%	74%	18%	38%	67%	40%	52%	46%	44%
Social security	45%	22%	46%	72%	22%	39%	67%	44%	50%	45%	43%
Taxes	46%	20%	47%	80%	20%	40%	70%	42%	55%	49%	44%
Terrorism	48%	18%	50%	82%	20%	42%	71%	44%	52%	51%	51%
Totals	(1,990)	(734)	(774)	(482)	(514)	(891)	(585)	(960)	(527)	(253)	(250)

The Economist/YouGov Poll

January 27 - 30, 2016

171. 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)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Strongly approve	3%	3%	4%	5%	4%	3%	1%	1%	9%	12%	1%	3%	1%
Somewhat approve	9%	11%	8%	10%	15%	8%	3%	7%	15%	16%	13%	7%	10%
Neither approve nor disapprove	18%	16%	21%	17%	21%	19%	15%	16%	26%	27%	10%	12%	16%
Somewhat disapprove	23%	22%	23%	20%	19%	24%	29%	26%	13%	11%	27%	19%	28%
Strongly disapprove	36%	42%	30%	27%	29%	41%	46%	42%	24%	19%	32%	54%	42%
Not sure	11%	7%	14%	21%	13%	5%	5%	9%	13%	15%	18%	5%	4%
Totals (Unweighted N)	100% (1,966)	100% (900)	100% (1,066)	100% (400)	100% (521)	100% (775)	100% (270)	100% (1,357)	100% (236)	100% (248)	100% (125)	100% (528)	100% (479)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Strongly approve	3%	5%	3%	2%	2%	4%	3%	5%	3%	1%	2%
Somewhat approve	9%	10%	7%	11%	9%	9%	10%	10%	10%	7%	7%
Neither approve nor disapprove	18%	19%	17%	20%	13%	21%	17%	19%	19%	14%	16%
Somewhat disapprove	23%	20%	19%	32%	17%	20%	29%	22%	23%	25%	21%
Strongly disapprove	36%	36%	40%	29%	50%	31%	34%	32%	40%	44%	35%
Not sure	11%	10%	14%	6%	8%	16%	6%	12%	4%	10%	19%
Totals (Unweighted N)	100% (1,966)	100% (722)	100% (766)	100% (478)	100% (508)	100% (879)	100% (579)	100% (947)	100% (521)	100% (252)	100% (246)

The Economist/YouGov Poll

January 27 - 30, 2016

172. Approval of MC

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Strongly approve	5%	5%	5%	4%	6%	5%	4%	4%	7%	8%	5%	9%	5%
Somewhat approve	15%	18%	12%	13%	15%	14%	19%	14%	18%	15%	12%	16%	22%
Neither approve nor disapprove	23%	19%	27%	23%	24%	22%	23%	21%	28%	34%	15%	16%	20%
Somewhat disapprove	17%	17%	17%	15%	15%	20%	16%	19%	10%	13%	22%	17%	18%
Strongly disapprove	23%	27%	20%	15%	20%	29%	27%	27%	19%	10%	23%	32%	26%
Not sure	17%	14%	20%	30%	20%	9%	11%	15%	18%	20%	23%	10%	9%
Totals (Unweighted N)	100% (1,983)	100% (906)	100% (1,077)	100% (401)	100% (528)	100% (780)	100% (274)	100% (1,361)	100% (241)	100% (257)	100% (124)	100% (531)	100% (480)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Strongly approve	5%	8%	3%	4%	6%	5%	5%	4%	6%	5%	8%
Somewhat approve	15%	15%	12%	19%	14%	11%	20%	14%	16%	20%	11%
Neither approve nor disapprove	23%	23%	22%	24%	21%	25%	22%	24%	25%	20%	17%
Somewhat disapprove	17%	15%	17%	20%	15%	17%	19%	17%	19%	18%	14%
Strongly disapprove	23%	24%	25%	19%	31%	20%	22%	23%	24%	21%	25%
Not sure	17%	14%	21%	14%	13%	23%	11%	18%	10%	16%	25%
Totals (Unweighted N)	100% (1,983)	100% (730)	100% (770)	100% (483)	100% (510)	100% (889)	100% (584)	100% (960)	100% (527)	100% (251)	100% (245)

The Economist/YouGov Poll

January 27 - 30, 2016

173. Ryan Job Approval

Do you approve or disapprove of the way Paul Ryan is handling his job as Speaker of the US House of Representatives?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Strongly approve	7%	7%	6%	5%	7%	8%	5%	6%	9%	9%	4%	4%	13%
Somewhat approve	23%	26%	20%	20%	25%	22%	26%	23%	17%	30%	21%	20%	30%
Somewhat disapprove	19%	20%	17%	17%	17%	20%	21%	19%	14%	18%	22%	22%	25%
Strongly disapprove	18%	20%	15%	14%	17%	21%	17%	19%	20%	8%	19%	32%	15%
Not sure	34%	26%	41%	44%	34%	29%	32%	33%	40%	36%	33%	23%	17%
Totals (Unweighted N)	100% (1,982)	100% (902)	100% (1,080)	100% (400)	100% (527)	100% (781)	100% (274)	100% (1,362)	100% (238)	100% (257)	100% (125)	100% (530)	100% (478)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Strongly approve	7%	5%	4%	12%	4%	4%	11%	5%	8%	6%	10%
Somewhat approve	23%	24%	17%	32%	18%	22%	27%	21%	27%	25%	18%
Somewhat disapprove	19%	18%	17%	22%	20%	16%	21%	17%	21%	23%	16%
Strongly disapprove	18%	23%	17%	12%	33%	12%	15%	17%	18%	22%	16%
Not sure	34%	30%	45%	22%	24%	45%	26%	39%	25%	25%	40%
Totals (Unweighted N)	100% (1,982)	100% (728)	100% (771)	100% (483)	100% (511)	100% (886)	100% (585)	100% (958)	100% (527)	100% (252)	100% (245)

174. 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)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
More than usual	6%	7%	4%	7%	7%	5%	3%	4%	11%	6%	9%	4%	8%
About the same	33%	34%	31%	40%	32%	33%	25%	31%	29%	44%	39%	27%	37%
Less than usual	40%	42%	38%	26%	33%	47%	55%	47%	30%	22%	31%	60%	44%
Not sure	21%	16%	26%	27%	28%	15%	17%	18%	31%	28%	21%	9%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,981)	(904)	(1,077)	(401)	(527)	(781)	(272)	(1,362)	(239)	(256)	(124)	(530)	(477)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More than usual	6%	5%	5%	8%	5%	5%	7%	4%	8%	6%	8%
About the same	33%	31%	29%	41%	23%	33%	38%	34%	33%	31%	29%
Less than usual	40%	46%	38%	37%	55%	34%	39%	37%	47%	47%	32%
Not sure	21%	18%	28%	14%	17%	28%	15%	25%	12%	16%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,981)	(726)	(772)	(483)	(510)	(888)	(583)	(959)	(526)	(252)	(244)

The Economist/YouGov Poll

January 27 - 30, 2016

175. Blame

Who is more to blame for Congress achieving less than usual?

Asked if respondent says Congress accomplished less than usual

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Republicans in Congress	37%	39%	34%	35%	32%	38%	39%	34%	52%	51%	36%	75%	11%
Democrats in Congress	7%	7%	7%	10%	8%	6%	7%	7%	—	12%	11%	1%	15%
Both equally	53%	50%	55%	48%	55%	54%	51%	56%	42%	38%	47%	23%	69%
Neither	1%	2%	1%	3%	2%	0%	2%	1%	—	—	6%	—	3%
Not sure	2%	2%	3%	4%	3%	2%	2%	2%	6%	—	—	0%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(867)	(426)	(441)	(127)	(193)	(388)	(159)	(676)	(74)	(65)	(52)	(314)	(208)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Republicans in Congress	37%	63%	31%	6%	74%	30%	13%	36%	32%	50%	36%
Democrats in Congress	7%	2%	5%	17%	1%	5%	13%	7%	9%	1%	10%
Both equally	53%	33%	60%	72%	23%	59%	71%	53%	56%	47%	52%
Neither	1%	0%	1%	4%	—	1%	2%	1%	2%	2%	—
Not sure	2%	1%	3%	2%	1%	4%	1%	3%	2%	1%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(867)	(348)	(335)	(184)	(306)	(327)	(234)	(394)	(255)	(124)	(94)

The Economist/YouGov Poll

January 27 - 30, 2016

176. 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)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	16%	16%	16%	16%	19%	16%	13%	10%	42%	18%	29%	31%	2%
Somewhat favorable	26%	25%	26%	30%	22%	27%	22%	21%	31%	48%	18%	47%	5%
Somewhat unfavorable	20%	22%	18%	29%	20%	17%	14%	22%	16%	11%	22%	15%	25%
Very unfavorable	29%	33%	25%	12%	26%	33%	46%	37%	5%	7%	22%	6%	66%
Don't know	10%	4%	15%	13%	14%	7%	5%	10%	6%	16%	9%	1%	2%
Totals (Unweighted N)	100% (970)	100% (438)	100% (532)	100% (193)	100% (263)	100% (377)	100% (137)	100% (683)	100% (119)	100% (113)	100% (55)	100% (261)	100% (250)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	16%	41%	5%	1%	31%	16%	7%	20%	15%	7%	9%
Somewhat favorable	26%	40%	25%	8%	44%	27%	13%	26%	22%	29%	27%
Somewhat unfavorable	20%	11%	22%	28%	17%	21%	20%	20%	18%	24%	18%
Very unfavorable	29%	4%	28%	60%	6%	19%	54%	24%	35%	37%	30%
Don't know	10%	4%	20%	3%	3%	17%	5%	10%	10%	4%	16%
Totals (Unweighted N)	100% (970)	100% (351)	100% (365)	100% (254)	100% (250)	100% (431)	100% (289)	100% (467)	100% (253)	100% (131)	100% (119)

The Economist/YouGov Poll

January 27 - 30, 2016

177. 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)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	7%	7%	7%	4%	8%	8%	8%	9%	3%	3%	4%	1%	14%
Somewhat favorable	25%	22%	28%	31%	20%	27%	24%	26%	17%	28%	31%	8%	40%
Somewhat unfavorable	25%	30%	20%	26%	23%	24%	27%	23%	31%	26%	26%	18%	33%
Very unfavorable	33%	36%	30%	25%	35%	33%	37%	33%	44%	23%	27%	72%	12%
Don't know	10%	5%	15%	14%	15%	8%	4%	10%	6%	19%	12%	1%	1%
Totals (Unweighted N)	100% (977)	100% (440)	100% (537)	100% (194)	100% (264)	100% (378)	100% (141)	100% (687)	100% (121)	100% (113)	100% (56)	100% (262)	100% (252)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	7%	2%	2%	20%	3%	5%	12%	8%	8%	4%	8%
Somewhat favorable	25%	9%	21%	50%	7%	18%	44%	22%	28%	25%	32%
Somewhat unfavorable	25%	23%	27%	23%	16%	28%	26%	24%	27%	28%	20%
Very unfavorable	33%	60%	29%	6%	71%	30%	13%	34%	28%	40%	25%
Don't know	10%	6%	20%	2%	3%	19%	5%	12%	10%	4%	14%
Totals (Unweighted N)	100% (977)	100% (351)	100% (368)	100% (258)	100% (250)	100% (435)	100% (292)	100% (467)	100% (255)	100% (133)	100% (122)

The Economist/YouGov Poll

January 27 - 30, 2016

178. 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)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	12%	10%	14%	14%	15%	10%	10%	7%	27%	24%	14%	25%	1%
Somewhat favorable	22%	25%	20%	17%	28%	24%	18%	19%	36%	28%	24%	42%	4%
Somewhat unfavorable	22%	23%	21%	23%	17%	25%	24%	26%	9%	19%	17%	21%	28%
Very unfavorable	28%	33%	23%	20%	22%	32%	40%	35%	14%	13%	22%	10%	63%
Don't know	15%	9%	22%	25%	19%	10%	8%	15%	15%	15%	22%	3%	4%
Totals (Unweighted N)	100% (999)	100% (463)	100% (536)	100% (205)	100% (260)	100% (401)	100% (133)	100% (676)	100% (117)	100% (139)	100% (67)	100% (268)	100% (226)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	12%	28%	6%	2%	20%	12%	8%	15%	11%	8%	7%
Somewhat favorable	22%	46%	15%	4%	43%	24%	8%	23%	23%	16%	25%
Somewhat unfavorable	22%	15%	22%	32%	19%	24%	22%	23%	23%	26%	15%
Very unfavorable	28%	5%	30%	54%	9%	17%	54%	23%	32%	43%	29%
Don't know	15%	5%	26%	9%	9%	23%	8%	17%	12%	7%	23%
Totals (Unweighted N)	100% (999)	100% (378)	100% (400)	100% (221)	100% (259)	100% (448)	100% (292)	100% (484)	100% (271)	100% (119)	100% (125)

The Economist/YouGov Poll

January 27 - 30, 2016

179. 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)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very favorable	6%	7%	5%	7%	12%	3%	2%	4%	3%	14%	11%	3%	9%
Somewhat favorable	21%	20%	22%	21%	23%	20%	19%	21%	10%	30%	23%	7%	40%
Somewhat unfavorable	24%	28%	21%	22%	16%	29%	30%	26%	21%	22%	20%	15%	28%
Very unfavorable	32%	36%	28%	24%	30%	36%	37%	34%	43%	20%	23%	71%	17%
Don't know	17%	9%	24%	27%	18%	11%	11%	15%	22%	14%	23%	4%	5%
Totals (Unweighted N)	100% (993)	100% (461)	100% (532)	100% (203)	100% (257)	100% (400)	100% (133)	100% (675)	100% (113)	100% (137)	100% (68)	100% (264)	100% (225)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	6%	7%	2%	12%	4%	4%	9%	5%	9%	3%	6%
Somewhat favorable	21%	12%	15%	45%	7%	18%	33%	19%	28%	14%	20%
Somewhat unfavorable	24%	23%	24%	27%	17%	23%	30%	26%	22%	28%	22%
Very unfavorable	32%	50%	33%	6%	65%	29%	16%	31%	30%	45%	30%
Don't know	17%	8%	26%	10%	7%	25%	10%	19%	11%	9%	22%
Totals (Unweighted N)	100% (993)	100% (375)	100% (395)	100% (223)	100% (258)	100% (444)	100% (291)	100% (480)	100% (269)	100% (120)	100% (124)

The Economist/YouGov Poll

January 27 - 30, 2016

180. Trend of economy

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Getting better	21%	22%	19%	20%	21%	21%	19%	18%	33%	24%	21%	46%	6%
About the same	32%	32%	31%	39%	33%	28%	26%	31%	39%	31%	31%	32%	24%
Getting worse	42%	41%	44%	31%	39%	47%	52%	48%	24%	34%	36%	19%	69%
Not sure	6%	5%	6%	10%	6%	4%	3%	4%	5%	12%	13%	3%	1%
Totals (Unweighted N)	100% (1,963)	100% (900)	100% (1,063)	100% (397)	100% (523)	100% (774)	100% (269)	100% (1,353)	100% (238)	100% (251)	100% (121)	100% (524)	100% (475)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Getting better	21%	37%	17%	7%	42%	18%	10%	20%	23%	24%	14%
About the same	32%	36%	31%	27%	38%	35%	23%	33%	31%	32%	27%
Getting worse	42%	23%	43%	65%	16%	37%	64%	41%	45%	42%	44%
Not sure	6%	4%	9%	2%	5%	9%	2%	7%	1%	2%	15%
Totals (Unweighted N)	100% (1,963)	100% (721)	100% (760)	100% (482)	100% (508)	100% (878)	100% (577)	100% (947)	100% (522)	100% (249)	100% (245)

The Economist/YouGov Poll

January 27 - 30, 2016

181. 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)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Higher	19%	21%	17%	21%	20%	18%	17%	18%	20%	19%	28%	29%	13%
About the same	28%	30%	27%	30%	31%	27%	26%	26%	34%	37%	23%	33%	25%
Lower	29%	32%	27%	21%	28%	34%	31%	33%	17%	22%	22%	17%	47%
Not sure	23%	17%	29%	27%	21%	22%	25%	22%	29%	22%	27%	21%	15%
Totals (Unweighted N)	100% (1,980)	100% (902)	100% (1,078)	100% (401)	100% (525)	100% (782)	100% (272)	100% (1,364)	100% (239)	100% (252)	100% (125)	100% (531)	100% (478)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Higher	19%	26%	17%	14%	30%	17%	15%	16%	22%	26%	16%
About the same	28%	35%	25%	26%	32%	28%	26%	30%	31%	27%	18%
Lower	29%	19%	29%	43%	15%	27%	40%	28%	33%	29%	26%
Not sure	23%	21%	30%	17%	23%	28%	18%	26%	13%	18%	40%
Totals (Unweighted N)	100% (1,980)	100% (729)	100% (767)	100% (484)	100% (512)	100% (885)	100% (583)	100% (953)	100% (526)	100% (253)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

182. Change in personal finances over past year

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

	Total	Gender		Age (4 category)				Race (4 category)				Likely Primary Voters	
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Better off financially than you were a year ago	19%	19%	18%	26%	25%	14%	8%	16%	32%	20%	15%	28%	12%
About the same financially as you were a year ago	45%	46%	43%	45%	43%	46%	45%	44%	46%	46%	46%	53%	40%
Worse off financially than you were a year ago	33%	30%	35%	20%	27%	38%	46%	37%	18%	25%	29%	19%	46%
Not sure	4%	4%	4%	9%	5%	2%	1%	2%	4%	9%	10%	1%	1%
Totals (Unweighted N)	100% (1,983)	100% (903)	100% (1,080)	100% (403)	100% (527)	100% (780)	100% (273)	100% (1,362)	100% (238)	100% (258)	100% (125)	100% (529)	100% (477)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Better off financially than you were a year ago	19%	22%	18%	14%	27%	18%	14%	16%	21%	29%	12%
About the same financially as you were a year ago	45%	54%	42%	37%	49%	45%	41%	42%	48%	45%	46%
Worse off financially than you were a year ago	33%	21%	34%	45%	20%	31%	42%	37%	29%	23%	30%
Not sure	4%	3%	5%	4%	4%	5%	3%	4%	2%	3%	12%
Totals (Unweighted N)	100% (1,983)	100% (729)	100% (771)	100% (483)	100% (512)	100% (890)	100% (581)	100% (957)	100% (527)	100% (251)	100% (248)

The Economist/YouGov Poll

January 27 - 30, 2016

183. Jobs in Six Months

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
More jobs	21%	23%	19%	24%	24%	20%	16%	18%	38%	21%	25%	37%	9%
The same amount of jobs	36%	35%	37%	43%	38%	33%	29%	36%	34%	36%	36%	36%	32%
Fewer jobs	27%	28%	26%	15%	22%	34%	34%	31%	11%	23%	20%	14%	47%
Not sure	16%	14%	18%	19%	15%	13%	21%	15%	16%	20%	19%	13%	12%
Totals (Unweighted N)	100% (1,985)	100% (905)	100% (1,080)	100% (402)	100% (526)	100% (783)	100% (274)	100% (1,363)	100% (240)	100% (257)	100% (125)	100% (530)	100% (478)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More jobs	21%	35%	18%	9%	37%	21%	13%	21%	22%	20%	21%
The same amount of jobs	36%	36%	35%	37%	37%	38%	32%	36%	38%	42%	26%
Fewer jobs	27%	15%	27%	41%	10%	24%	41%	26%	29%	27%	27%
Not sure	16%	14%	20%	13%	17%	18%	15%	17%	12%	10%	27%
Totals (Unweighted N)	100% (1,985)	100% (730)	100% (773)	100% (482)	100% (513)	100% (888)	100% (584)	100% (958)	100% (528)	100% (252)	100% (247)

The Economist/YouGov Poll

January 27 - 30, 2016

184. Worried about losing job

How worried are you about losing your job?

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very worried	10%	9%	10%	10%	10%	10%	7%	10%	11%	9%	7%	12%	12%
Somewhat worried	34%	37%	30%	24%	40%	36%	26%	30%	29%	52%	38%	24%	32%
Not very worried	57%	54%	60%	66%	50%	55%	67%	60%	60%	38%	55%	64%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,002)	(521)	(481)	(216)	(329)	(405)	(52)	(694)	(112)	(129)	(67)	(277)	(255)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very worried	10%	11%	9%	10%	10%	10%	8%	11%	11%	5%	11%
Somewhat worried	34%	34%	31%	37%	26%	37%	35%	37%	37%	25%	27%
Not very worried	57%	55%	60%	54%	63%	53%	57%	52%	53%	71%	62%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,002)	(367)	(375)	(260)	(288)	(430)	(284)	(385)	(330)	(179)	(108)

The Economist/YouGov Poll

January 27 - 30, 2016

185. 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? (A) Very hard – I would probably have to take a pay cut.; (B) Somewhat hard – It might take a while before I found a job that paid as much.; (C) Not very hard; (D) Not sure

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
A	29%	28%	31%	20%	23%	39%	39%	35%	22%	14%	16%	31%	44%
B	40%	43%	36%	42%	46%	35%	24%	35%	44%	60%	40%	40%	31%
C	21%	20%	23%	24%	22%	18%	28%	22%	25%	16%	18%	22%	22%
D	10%	9%	11%	14%	9%	8%	9%	8%	8%	10%	25%	6%	4%
Totals (Unweighted N)	100% (1,001)	100% (520)	100% (481)	100% (214)	100% (329)	100% (406)	100% (52)	100% (692)	100% (112)	100% (130)	100% (67)	100% (277)	100% (255)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A	29%	25%	29%	35%	27%	23%	38%	29%	31%	29%	25%
B	40%	44%	40%	34%	43%	43%	33%	38%	40%	39%	47%
C	21%	22%	19%	24%	21%	22%	20%	22%	23%	20%	15%
D	10%	9%	12%	7%	9%	11%	8%	11%	6%	12%	13%
Totals (Unweighted N)	100% (1,001)	100% (367)	100% (374)	100% (260)	100% (288)	100% (429)	100% (284)	100% (385)	100% (329)	100% (180)	100% (107)

The Economist/YouGov Poll

January 27 - 30, 2016

186. Happy with job

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

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Very happy	27%	24%	32%	28%	31%	25%	18%	30%	25%	23%	14%	24%	32%
Happy	36%	36%	37%	30%	38%	38%	46%	37%	23%	39%	47%	37%	38%
Neither happy nor unhappy	27%	31%	21%	30%	23%	29%	23%	25%	36%	29%	27%	27%	23%
Unhappy	6%	7%	6%	8%	5%	6%	10%	5%	6%	9%	9%	6%	6%
Very unhappy	3%	2%	5%	4%	3%	3%	3%	3%	11%	0%	3%	6%	1%
Totals (Unweighted N)	100% (1,000)	100% (520)	100% (480)	100% (215)	100% (329)	100% (405)	100% (51)	100% (691)	100% (112)	100% (130)	100% (67)	100% (278)	100% (253)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very happy	27%	28%	25%	29%	24%	28%	29%	24%	31%	29%	26%
Happy	36%	38%	35%	37%	35%	36%	37%	35%	37%	44%	29%
Neither happy nor unhappy	27%	27%	29%	23%	27%	28%	25%	28%	24%	24%	34%
Unhappy	6%	4%	7%	8%	7%	5%	7%	9%	7%	1%	4%
Very unhappy	3%	4%	3%	2%	7%	3%	1%	4%	2%	2%	6%
Totals (Unweighted N)	100% (1,000)	100% (368)	100% (374)	100% (258)	100% (289)	100% (429)	100% (282)	100% (384)	100% (329)	100% (179)	100% (108)

The Economist/YouGov Poll

January 27 - 30, 2016

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	January 27 - 30, 2016
Target population	U.S. citizens, aged 18 and over.
Sampling method	Respondents were selected from YouGov's opt-in Internet panel using sample matching. A random sample (stratified by age, gender, race, education, and region) was selected from the 2010 American Community Study. Voter registration was imputed from the November 2010 Current Population Survey Registration and Voting Supplement. Religion, political interest, minor party identification, and non-placement on an ideology scale, were imputed from the 2008 Pew Religion in American Life Survey.
Weighting	The sample was weighted using propensity scores based on age, gender, race, education, news interest, voter registration, and non-placement on an ideology scale. The weights range from 0.1 to 4.1, with a mean of one and a standard deviation of 0.83.
Number of respondents	2000
Margin of error	± 2.9% (adjusted for weighting)
Survey mode	Web-based interviews
Questions not reported	21 questions not reported.