

List of Tables

1. Interest in news and public affairs	2
2. Direction of country	3
3. Election 2016 - Favorability – Hillary Clinton	4
4. Election 2016 - Favorability – Bernie Sanders	5
5. Election 2016 - Favorability – Donald Trump	6
6. Democrats - Preferred Nominee	7
7. Democrats - Enthusiasm – Hillary Clinton	8
8. Democrats - Enthusiasm – Bernie Sanders	9
9. Democrats - Most Likely Nominee	10
10. Democrats - Could Win General – Hillary Clinton	11
11. Democrats - Could Win General – Bernie Sanders	12
12. Democrats - Good for the Party	13
13. Democratic Rules Set	14
14. DNC Bias	16
15. Different Outcome	18
16. Following Nevada Demonstration News	19
17. Demonstrations Appropriate	20
18. Sanders Quote About Nevada	21
19. Wasserman Shultz Quote about Nevada	22
20. Democrats - Suspend Campaign	23
21. Democrats - Losers Role in General	25
22. Violence at Democratic Convention	27
23. Sanders Supporters for Clinton	28
24. Democratic Support for Clinton	29
25. Trump Supporter	30
26. Republicans - Enthusiasm	31
27. Republicans - Could Win General	32
28. GOP Establishment for Trump	33
29. Republican Support for Trump	34
30. Candidate Qualities - Clinton Ideology	35
31. Candidate Qualities - Clinton Too Liberal	36
32. Candidate Qualities - Sanders Ideology	37
33. Candidate Qualities - Sanders Too Liberal	38
34. Candidate Qualities - Trump Ideology	39
35. Candidate Qualities - Trump Too Conservative	40
36. Candidate Qualities - Commander-in-Chief – Hillary Clinton	41

The Economist/YouGov Poll

May 20 - 23, 2016

37. Candidate Qualities - Commander-in-Chief – Bernie Sanders	42
38. Candidate Qualities - Commander-in-Chief – Donald Trump	43
39. Candidate Qualities - Honesty – Hillary Clinton	44
40. Candidate Qualities - Honesty – Bernie Sanders	45
41. Candidate Qualities - Honesty – Donald Trump	46
42. Candidate Qualities - Qualifications – Hillary Clinton	47
43. Candidate Qualities - Qualifications – Bernie Sanders	48
44. Candidate Qualities - Qualifications – Donald Trump	49
45. Candidate Qualities - News – Hillary Clinton	50
46. Candidate Qualities - News – Bernie Sanders	51
47. Candidate Qualities - News – Donald Trump	52
48. Candidate Qualities - Morality – Hillary Clinton	53
49. Candidate Qualities - Morality – Bernie Sanders	54
50. Candidate Qualities - Morality – Donald Trump	55
51. Candidate Qualities - Religious – Hillary Clinton	56
52. Candidate Qualities - Religious – Bernie Sanders	57
53. Candidate Qualities - Religious – Donald Trump	58
54. Candidate Qualities - Cares – Hillary Clinton	59
55. Candidate Qualities - Cares – Bernie Sanders	60
56. Candidate Qualities - Cares – Donald Trump	61
57. Candidate Qualities - Cares about Women – Hillary Clinton	62
58. Candidate Qualities - Cares about Women – Bernie Sanders	63
59. Candidate Qualities - Cares about Women – Donald Trump	64
60. Candidate Qualities - Cares about POC – Hillary Clinton	65
61. Candidate Qualities - Cares about POC – Bernie Sanders	66
62. Candidate Qualities - Cares about POC – Donald Trump	67
63. Candidate Qualities - International Crisis – Hillary Clinton	68
64. Candidate Qualities - International Crisis – Bernie Sanders	69
65. Candidate Qualities - International Crisis – Donald Trump	70
66. Candidate Qualities - Leadership – Hillary Clinton	71
67. Candidate Qualities - Leadership – Bernie Sanders	72
68. Candidate Qualities - Leadership – Donald Trump	73
69. Candidate Qualities - Sincerity – Hillary Clinton	74
70. Candidate Qualities - Sincerity – Bernie Sanders	75
71. Candidate Qualities - Sincerity – Donald Trump	76
72. Candidate Qualities - Likeability – Hillary Clinton	77
73. Candidate Qualities - Likeability – Bernie Sanders	78
74. Candidate Qualities - Likeability – Donald Trump	79

75. Generic Presidential Vote Intention	80
76. Trial Heats - Clinton vs Trump	82
77. Trial Heats - Clinton/Trump Preference	83
78. Trial Heats - Sanders vs Trump	84
79. Trial Heats - Sanders/Trump Preference	85
80. Cross Pressure Candidates	86
81. Trump Effect on Presidential Vote	87
82. Trump Effect on Congressional Vote	88
83. Other Favorability – Bill Clinton	89
84. Other Favorability – Megyn Kelly	90
85. Other Favorability – Elizabeth Warren	91
86. Election News Stories – A New York Times story about Donald Trump’s treatment of women	92
87. Election News Stories – The primaries in Kentucky and Oregon	93
88. Election News Stories – Donald Trump’s interview with Megyn Kelly	94
89. Election News Stories – Hillary Clinton’s statement that Bill Clinton will help manage the economy	95
90. Seriousness of US illegal immigration problem	96
91. Seriousness of local illegal immigration problem	97
92. Likelihood to Commit Violent Crimes	98
93. Immigration Quote - Donald Trump	99
94. Fighting Terrorism	100
95. Muslim Ban	102
96. Muslim Support of ISIS	103
97. Accept Christian Syrian Refugees	105
98. Accept Muslim Syrian Refugees	106
99. Vulnerability to terrorist attack compared to 2001	107
100. Likelihood of terrorist attack	108
101. Presidential Candidate Tax Returns	109
102. Following Trump Taxes	110
103. Trump Release Taxes	111
104. News Attention to Trump Taxes	112
105. Heard about NAFTA	113
106. NAFTA - Economic Impact	114
107. NAFTA - Job Impact	116
108. NAFTA - Prices	117
109. Zika Virus - Following News	118
110. Zika Virus - Concern	119
111. Zika Virus - Worry	120
112. Zika Virus - US Doing Enough	121

The Economist/YouGov Poll

May 20 - 23, 2016

113. Zika Virus - Research Spending	122
114. Zika Virus - Ebola Funds	123
115. Women in Combat Units	124
116. Opportunities for Women in the Military	125
117. Women in the Draft	126
118. Issue importance – The economy	127
119. Issue importance – Immigration	128
120. Issue importance – The environment	129
121. Issue importance – Terrorism	130
122. Issue importance – Gay rights	131
123. Issue importance – Education	132
124. Issue importance – Health care	133
125. Issue importance – Social security	134
126. Issue importance – The budget deficit	135
127. Issue importance – The war in Afghanistan	136
128. Issue importance – Taxes	137
129. Issue importance – Medicare	138
130. Issue importance – Abortion	139
131. Issue importance – Foreign policy	140
132. Issue importance – Gun control	141
133. Issue importance – International trade and globalization	142
134. Issue importance – Use of military force	143
135. Most important issue	144
136. Favorability of Individuals – Barack Obama	147
137. Favorability of Individuals – Joe Biden	148
138. Favorability of Individuals – Paul Ryan	149
139. Favorability of Individuals – Mitch McConnell	150
140. Favorability of Individuals – Nancy Pelosi	151
141. Favorability of Individuals – Harry Reid	152
142. Trust government to do what’s right	153
143. Federal Government Run by Few Interests or for the Benefit of All	154
144. How Much Does the Federal Government Waste Tax Money	155
145. How Many Government Officials Are Smart	156
146. How Many Government Officials Are Crooked	157
147. Single Payer	158
148. Free College	159
149. Minimum Wage	160
150. Border Wall	161

151. Raising Taxes on the Rich	162
152. Special Interests	163
153. Importance of compromise-oriented congressperson	164
154. Lie to get Elected	165
155. Become Rich	166
156. Get Ahead	167
157. Immigration	168
158. Fairness of U.S. Economic System	169
159. Cut Government Spending	170
160. healthreformlaw	171
161. Abortion	172
162. Gun Control	173
163. Gay Marriage Amendment	175
164. US in Iraq - Right or Mistake	176
165. Climate Change	177
166. Federal Response to Climate Change	178
167. Donation Limits - Individuals	179
168. Donation Limits - Corporations	180
169. Donation Limits - Unions	181
170. Air Strikes Against ISIS	182
171. Ground Troops Against ISIS	183
172. Approval of Obama as President	184
173. Perceived Obama ideology	185
174. Obama's leadership abilities	186
175. Perceived Obama sincerity	187
176. Obama likeability	188
177. Approve of the way Barack Obama is handling these specific issues	189
178. Disapprove of the way Barack Obama is handling these specific issues	192
179. Approval of U.S. Congress	195
180. Approval of MC	197
181. Ryan Job Approval	199
182. Congressional Accomplishment	200
183. Blame	201
184. Favorability of political parties – The Democratic Party	202
185. Favorability of political parties – The Republican Party	203
186. Favorability of Congressional political parties – Democrats in Congress	204
187. Favorability of Congressional political parties – Republicans in Congress	205
188. Party of MC	206

The Economist/YouGov Poll

May 20 - 23, 2016

189. Trend of economy	207
190. Stock market expectations over next year	208
191. Change in personal finances over past year	209
192. Jobs in Six Months	211
193. Worried about losing job	212
194. Job Availability	213
195. Happy with job	214

The Economist/YouGov Poll

May 20 - 23, 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%	51%	44%	30%	39%	53%	63%	52%	37%	38%	39%	64%	67%
Some of the time	30%	28%	31%	37%	30%	29%	22%	29%	33%	28%	31%	26%	25%
Only now and then	13%	11%	14%	17%	17%	9%	10%	11%	15%	19%	12%	7%	5%
Hardly at all	9%	8%	10%	13%	11%	8%	5%	7%	14%	11%	18%	2%	2%
Don't know	1%	1%	1%	2%	2%	0%	0%	1%	1%	4%	0%	1%	0%
Totals (Unweighted N)	100% (2,000)	100% (965)	100% (1,035)	100% (391)	100% (505)	100% (789)	100% (315)	100% (1,427)	100% (229)	100% (211)	100% (133)	100% (718)	100% (506)

	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%	48%	43%	53%	61%	38%	48%	39%	57%	66%	48%
Some of the time	30%	29%	30%	30%	22%	33%	32%	33%	27%	20%	30%
Only now and then	13%	13%	12%	12%	11%	13%	14%	15%	10%	7%	13%
Hardly at all	9%	8%	13%	5%	5%	15%	6%	12%	5%	7%	8%
Don't know	1%	1%	1%	0%	1%	1%	1%	1%	1%	0%	1%
Totals (Unweighted N)	100% (2,000)	100% (750)	100% (744)	100% (506)	100% (545)	100% (853)	100% (602)	100% (1,032)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Most of the time	48%	63%	66%	69%	67%
Some of the time	30%	26%	27%	25%	25%
Only now and then	13%	7%	5%	3%	6%
Hardly at all	9%	2%	2%	3%	1%
Don't know	1%	2%	0%	0%	0%
Totals (Unweighted N)	100% (2,000)	100% (363)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 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%	25%	31%	32%	25%	22%	21%	43%	46%	29%	47%	5%
Off on the wrong track	64%	62%	65%	51%	58%	69%	72%	72%	45%	42%	50%	45%	92%
Not sure	9%	8%	10%	18%	10%	6%	6%	7%	12%	11%	21%	8%	3%
Totals (Unweighted N)	100% (2,000)	100% (965)	100% (1,035)	100% (391)	100% (505)	100% (789)	100% (315)	100% (1,427)	100% (229)	100% (211)	100% (133)	100% (718)	100% (506)

	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%	50%	20%	8%	44%	27%	16%	27%	28%	24%	30%
Off on the wrong track	64%	39%	69%	88%	44%	61%	79%	64%	66%	65%	57%
Not sure	9%	11%	11%	4%	12%	12%	4%	9%	6%	11%	13%
Totals (Unweighted N)	100% (2,000)	100% (750)	100% (744)	100% (506)	100% (545)	100% (853)	100% (602)	100% (1,032)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Generally headed in the right direction	27%	63%	31%	3%	8%
Off on the wrong track	64%	28%	62%	94%	91%
Not sure	9%	9%	7%	3%	1%
Totals (Unweighted N)	100% (2,000)	100% (363)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

3. Election 2016 - Favorability – 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	23%	20%	25%	18%	22%	25%	24%	16%	46%	40%	13%	41%	4%
Somewhat favorable	20%	20%	21%	27%	21%	18%	18%	17%	28%	28%	34%	27%	4%
Somewhat unfavorable	13%	14%	13%	20%	17%	11%	7%	15%	9%	7%	17%	12%	7%
Very unfavorable	41%	42%	40%	30%	38%	45%	48%	51%	10%	22%	32%	19%	84%
Don't know	3%	3%	2%	5%	2%	1%	3%	2%	6%	4%	4%	1%	1%
Totals (Unweighted N)	100% (1,999)	100% (964)	100% (1,035)	100% (391)	100% (505)	100% (788)	100% (315)	100% (1,426)	100% (229)	100% (211)	100% (133)	100% (718)	100% (506)

	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	23%	48%	11%	5%	37%	23%	13%	25%	21%	20%	20%
Somewhat favorable	20%	30%	22%	6%	32%	25%	9%	21%	16%	19%	29%
Somewhat unfavorable	13%	11%	18%	10%	13%	18%	9%	11%	19%	16%	8%
Very unfavorable	41%	10%	44%	78%	17%	30%	69%	40%	43%	45%	40%
Don't know	3%	1%	5%	2%	2%	4%	1%	3%	2%	0%	2%
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (743)	100% (506)	100% (544)	100% (853)	100% (602)	100% (1,032)	100% (501)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	23%	71%	10%	3%	6%
Somewhat favorable	20%	22%	32%	2%	7%
Somewhat unfavorable	13%	5%	21%	5%	9%
Very unfavorable	41%	2%	37%	90%	78%
Don't know	3%	0%	0%	0%	—
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

4. Election 2016 - Favorability – 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	24%	22%	25%	37%	25%	19%	18%	22%	27%	26%	33%	42%	7%
Somewhat favorable	30%	28%	32%	25%	30%	33%	28%	28%	40%	32%	29%	36%	17%
Somewhat unfavorable	19%	21%	16%	18%	18%	17%	22%	20%	12%	18%	18%	13%	25%
Very unfavorable	22%	23%	22%	13%	19%	27%	26%	26%	12%	13%	12%	9%	47%
Don't know	6%	6%	5%	7%	8%	4%	6%	4%	9%	11%	9%	1%	3%
Totals (Unweighted N)	100% (1,998)	100% (965)	100% (1,033)	100% (390)	100% (505)	100% (788)	100% (315)	100% (1,427)	100% (228)	100% (210)	100% (133)	100% (718)	100% (506)

	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	24%	32%	27%	7%	43%	24%	11%	24%	21%	21%	28%
Somewhat favorable	30%	40%	29%	18%	38%	34%	21%	30%	33%	30%	24%
Somewhat unfavorable	19%	15%	15%	30%	9%	17%	26%	19%	18%	23%	16%
Very unfavorable	22%	10%	20%	41%	7%	17%	38%	20%	24%	23%	28%
Don't know	6%	3%	8%	5%	3%	8%	5%	8%	3%	3%	4%
Totals (Unweighted N)	100% (1,998)	100% (750)	100% (742)	100% (506)	100% (544)	100% (852)	100% (602)	100% (1,031)	100% (501)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	24%	17%	79%	4%	11%
Somewhat favorable	30%	51%	15%	13%	22%
Somewhat unfavorable	19%	21%	3%	31%	20%
Very unfavorable	22%	11%	2%	49%	45%
Don't know	6%	1%	1%	4%	1%
Totals (Unweighted N)	100% (1,998)	100% (363)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

5. Election 2016 - Favorability – 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%	21%	21%	9%	16%	24%	29%	25%	6%	11%	15%	8%	50%
Somewhat favorable	15%	18%	13%	13%	18%	15%	15%	19%	4%	7%	10%	7%	24%
Somewhat unfavorable	12%	16%	8%	19%	11%	10%	8%	10%	14%	12%	26%	9%	11%
Very unfavorable	49%	42%	56%	56%	51%	48%	44%	44%	67%	66%	47%	75%	13%
Don't know	3%	4%	2%	4%	4%	2%	4%	2%	9%	4%	3%	1%	2%
Totals (Unweighted N)	100% (1,997)	100% (963)	100% (1,034)	100% (390)	100% (504)	100% (788)	100% (315)	100% (1,425)	100% (229)	100% (210)	100% (133)	100% (718)	100% (506)

	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%	6%	16%	47%	5%	14%	38%	21%	21%	22%	17%
Somewhat favorable	15%	6%	18%	24%	7%	11%	25%	14%	18%	16%	15%
Somewhat unfavorable	12%	8%	14%	14%	6%	15%	13%	11%	13%	10%	16%
Very unfavorable	49%	77%	48%	14%	81%	56%	21%	50%	47%	50%	49%
Don't know	3%	2%	5%	1%	1%	4%	3%	4%	2%	2%	2%
Totals (Unweighted N)	100% (1,997)	100% (749)	100% (742)	100% (506)	100% (543)	100% (853)	100% (601)	100% (1,032)	100% (500)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	21%	4%	7%	78%	18%
Somewhat favorable	15%	6%	8%	19%	29%
Somewhat unfavorable	12%	10%	8%	3%	22%
Very unfavorable	49%	79%	77%	0%	31%
Don't know	3%	0%	1%	1%	0%
Totals (Unweighted N)	100% (1,997)	100% (363)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

6. Democrats - Preferred Nominee

Which one of these individuals do 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	32%	31%	34%	23%	35%	33%	35%	25%	67%	44%	28%	52%	11%
Bernie Sanders	40%	41%	40%	58%	44%	35%	34%	43%	24%	38%	51%	41%	41%
No preference	27%	28%	27%	18%	22%	31%	31%	32%	9%	19%	20%	7%	47%
Totals (Unweighted N)	100% (1,609)	100% (794)	100% (815)	100% (259)	100% (385)	100% (679)	100% (286)	100% (1,177)	100% (190)	100% (150)	100% (92)	100% (711)	100% (498)

	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	32%	61%	23%	10%	48%	41%	17%	33%	32%	33%	28%
Bernie Sanders	40%	31%	51%	40%	45%	39%	39%	40%	42%	38%	39%
No preference	27%	8%	27%	51%	7%	20%	45%	26%	26%	29%	33%
Totals (Unweighted N)	100% (1,609)	100% (638)	100% (526)	100% (445)	100% (456)	100% (613)	100% (540)	100% (768)	100% (446)	100% (216)	100% (179)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Hillary Clinton	32%	100%	–	10%	14%
Bernie Sanders	40%	–	100%	42%	41%
No preference	27%	–	–	48%	45%
Totals (Unweighted N)	100% (1,609)	100% (363)	100% (292)	100% (269)	100% (205)

The Economist/YouGov Poll

May 20 - 23, 2016

7. Democrats - Enthusiasm – Hillary Clinton

How would you feel if the person listed below was the 2016 Democratic nominee for President?

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	21%	18%	23%	13%	23%	21%	23%	13%	49%	38%	21%	38%	2%
Satisfied but not enthusiastic	20%	20%	20%	19%	23%	21%	18%	19%	30%	17%	19%	29%	8%
Dissatisfied but not upset	15%	16%	13%	23%	15%	14%	11%	16%	7%	12%	13%	11%	16%
Upset	43%	44%	41%	41%	36%	43%	48%	50%	10%	31%	43%	21%	71%
Not sure	2%	2%	3%	3%	3%	2%	1%	2%	4%	1%	3%	1%	3%
Totals (Unweighted N)	100% (1,594)	100% (787)	100% (807)	100% (259)	100% (380)	100% (672)	100% (283)	100% (1,168)	100% (190)	100% (143)	100% (93)	100% (704)	100% (498)

	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	21%	48%	10%	1%	36%	23%	10%	22%	21%	20%	16%
Satisfied but not enthusiastic	20%	31%	20%	8%	30%	28%	8%	19%	20%	20%	26%
Dissatisfied but not upset	15%	9%	19%	16%	11%	17%	15%	14%	18%	15%	8%
Upset	43%	11%	48%	72%	21%	30%	65%	44%	39%	43%	48%
Not sure	2%	1%	3%	3%	1%	2%	3%	2%	2%	2%	2%
Totals (Unweighted N)	100% (1,594)	100% (629)	100% (517)	100% (448)	100% (448)	100% (605)	100% (541)	100% (758)	100% (444)	100% (212)	100% (180)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Enthusiastic	21%	66%	7%	1%	4%
Satisfied but not enthusiastic	20%	30%	28%	6%	11%
Dissatisfied but not upset	15%	2%	23%	14%	16%
Upset	43%	2%	40%	76%	66%
Not sure	2%	–	1%	4%	3%
Totals (Unweighted N)	100% (1,594)	100% (355)	100% (287)	100% (270)	100% (205)

The Economist/YouGov Poll

May 20 - 23, 2016

8. Democrats - Enthusiasm – Bernie Sanders

How would you feel if the person listed below was the 2016 Democratic nominee for President?

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	25%	25%	25%	47%	30%	18%	17%	23%	28%	27%	43%	44%	7%
Satisfied but not enthusiastic	29%	28%	30%	23%	33%	30%	28%	27%	40%	34%	24%	30%	24%
Dissatisfied but not upset	21%	23%	19%	14%	17%	23%	25%	23%	13%	16%	18%	14%	28%
Upset	20%	19%	21%	11%	15%	23%	26%	23%	10%	18%	12%	10%	33%
Not sure	5%	5%	5%	5%	6%	6%	3%	4%	9%	5%	2%	1%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,591)	(781)	(810)	(258)	(379)	(672)	(282)	(1,161)	(188)	(148)	(94)	(699)	(495)

	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	25%	35%	32%	6%	50%	25%	11%	24%	26%	25%	24%
Satisfied but not enthusiastic	29%	37%	25%	24%	28%	36%	24%	32%	28%	26%	24%
Dissatisfied but not upset	21%	14%	20%	30%	12%	17%	29%	22%	23%	22%	14%
Upset	20%	11%	19%	32%	8%	17%	29%	17%	21%	23%	30%
Not sure	5%	3%	4%	7%	2%	5%	7%	5%	3%	4%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,591)	(627)	(523)	(441)	(447)	(608)	(536)	(757)	(441)	(214)	(179)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Enthusiastic	25%	19%	82%	5%	11%
Satisfied but not enthusiastic	29%	43%	14%	22%	26%
Dissatisfied but not upset	21%	23%	3%	30%	25%
Upset	20%	14%	1%	34%	32%
Not sure	5%	2%	0%	8%	5%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,591)	(348)	(288)	(269)	(203)

The Economist/YouGov Poll

May 20 - 23, 2016

9. Democrats - Most Likely Nominee

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	69%	73%	65%	57%	69%	72%	73%	68%	77%	68%	59%	75%	69%
Bernie Sanders	14%	12%	15%	24%	17%	10%	6%	14%	9%	13%	23%	15%	11%
Not sure	18%	15%	21%	19%	14%	18%	21%	18%	14%	20%	18%	10%	20%
Totals (Unweighted N)	100% (1,963)	100% (949)	100% (1,014)	100% (387)	100% (497)	100% (773)	100% (306)	100% (1,398)	100% (226)	100% (209)	100% (130)	100% (707)	100% (488)

	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	69%	79%	61%	67%	75%	70%	63%	66%	74%	75%	62%
Bernie Sanders	14%	13%	14%	14%	12%	14%	14%	15%	11%	11%	14%
Not sure	18%	8%	25%	20%	13%	16%	23%	19%	14%	14%	24%
Totals (Unweighted N)	100% (1,963)	100% (744)	100% (732)	100% (487)	100% (537)	100% (842)	100% (584)	100% (1,011)	100% (492)	100% (231)	100% (229)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Hillary Clinton	69%	97%	52%	66%	74%
Bernie Sanders	14%	2%	33%	13%	10%
Not sure	18%	1%	15%	21%	16%
Totals (Unweighted N)	100% (1,963)	100% (357)	100% (289)	100% (262)	100% (202)

The Economist/YouGov Poll

May 20 - 23, 2016

10. Democrats - Could Win General – Hillary Clinton

Now that it appears Donald Trump will be the Republican nominee for President, 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	71%	73%	69%	70%	74%	72%	67%	66%	89%	81%	74%	83%	53%
Could never win	19%	19%	18%	17%	19%	20%	18%	23%	3%	9%	17%	11%	35%
Not sure	10%	8%	13%	13%	7%	8%	15%	11%	8%	10%	9%	6%	12%
Totals (Unweighted N)	100% (1,980)	100% (954)	100% (1,026)	100% (386)	100% (499)	100% (781)	100% (314)	100% (1,413)	100% (228)	100% (207)	100% (132)	100% (713)	100% (503)

	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	71%	89%	66%	54%	83%	77%	56%	69%	71%	78%	72%
Could never win	19%	7%	20%	32%	11%	11%	31%	20%	17%	19%	17%
Not sure	10%	4%	14%	14%	6%	11%	12%	11%	13%	3%	11%
Totals (Unweighted N)	100% (1,980)	100% (746)	100% (735)	100% (499)	100% (540)	100% (843)	100% (597)	100% (1,020)	100% (498)	100% (234)	100% (228)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Could possibly win	71%	98%	68%	42%	66%
Could never win	19%	1%	21%	47%	23%
Not sure	10%	0%	11%	11%	11%
Totals (Unweighted N)	100% (1,980)	100% (360)	100% (291)	100% (272)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

11. Democrats - Could Win General – Bernie Sanders

Now that it appears Donald Trump will be the Republican nominee for President, 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	50%	50%	50%	64%	48%	49%	41%	48%	56%	47%	66%	67%	36%
Could never win	34%	35%	33%	19%	35%	36%	41%	37%	26%	31%	18%	23%	52%
Not sure	16%	15%	18%	17%	17%	15%	18%	15%	18%	22%	16%	10%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,975)	(951)	(1,024)	(388)	(493)	(780)	(314)	(1,412)	(226)	(204)	(133)	(710)	(502)

	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	50%	58%	54%	34%	70%	52%	35%	47%	53%	61%	47%
Could never win	34%	27%	28%	51%	17%	30%	49%	33%	35%	26%	39%
Not sure	16%	15%	18%	15%	14%	18%	16%	20%	12%	13%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,975)	(738)	(734)	(503)	(537)	(840)	(598)	(1,016)	(498)	(233)	(228)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Could possibly win	50%	50%	89%	28%	46%
Could never win	34%	37%	5%	62%	42%
Not sure	16%	13%	6%	10%	12%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,975)	(357)	(291)	(271)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

12. Democrats - Good for the Party

Do you think the fact that the contest for the 2016 Democratic presidential nomination between Hillary Clinton and Bernie Sanders is still going on is a good thing or a bad thing for the Democratic Party?

	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 thing	46%	48%	44%	48%	53%	47%	37%	44%	53%	47%	56%	53%	44%
Bad thing	27%	28%	25%	21%	25%	29%	32%	30%	14%	22%	23%	28%	35%
Not sure	27%	23%	31%	32%	22%	25%	31%	26%	33%	31%	21%	19%	21%
Totals (Unweighted N)	100% (1,993)	100% (962)	100% (1,031)	100% (390)	100% (503)	100% (788)	100% (312)	100% (1,421)	100% (229)	100% (210)	100% (133)	100% (717)	100% (502)

	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 thing	46%	50%	47%	39%	56%	43%	42%	46%	49%	42%	42%
Bad thing	27%	27%	21%	36%	24%	24%	31%	24%	31%	32%	28%
Not sure	27%	23%	33%	25%	20%	32%	27%	30%	20%	25%	30%
Totals (Unweighted N)	100% (1,993)	100% (749)	100% (741)	100% (503)	100% (543)	100% (850)	100% (600)	100% (1,029)	100% (499)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Good thing	46%	37%	73%	44%	47%
Bad thing	27%	42%	13%	36%	34%
Not sure	27%	21%	15%	20%	19%
Totals (Unweighted N)	100% (1,993)	100% (363)	100% (291)	100% (271)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

13. Democratic Rules Set

When do you think the Democratic Party established the rules for selecting the delegates to the Democratic National Convention who are responsible for nominating the party's candidate for president this year?

	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
Before any presidential candidates announced their runs	39%	45%	33%	40%	34%	41%	41%	40%	35%	37%	46%	48%	43%
After Hillary Clinton announced her candidacy	13%	12%	14%	14%	16%	12%	11%	12%	16%	13%	19%	13%	16%
After Bernie Sanders announced his candidacy	7%	8%	6%	9%	7%	7%	4%	6%	11%	6%	7%	7%	5%
Not sure	41%	35%	47%	38%	42%	40%	44%	42%	38%	44%	28%	32%	36%
Totals (Unweighted N)	100% (1,993)	100% (960)	100% (1,033)	100% (391)	100% (500)	100% (788)	100% (314)	100% (1,423)	100% (228)	100% (209)	100% (133)	100% (717)	100% (503)

	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
Before any presidential candidates announced their runs	39%	46%	36%	35%	49%	36%	36%	34%	46%	51%	37%
After Hillary Clinton announced her candidacy	13%	14%	11%	16%	12%	12%	15%	15%	15%	6%	10%
After Bernie Sanders announced his candidacy	7%	6%	7%	8%	4%	8%	7%	6%	6%	6%	9%
Not sure	41%	34%	47%	41%	35%	44%	42%	45%	34%	36%	43%
Totals (Unweighted N)	100% (1,993)	100% (748)	100% (741)	100% (504)	100% (543)	100% (849)	100% (601)	100% (1,028)	100% (499)	100% (234)	100% (232)

The Economist/YouGov Poll

May 20 - 23, 2016

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Before any presidential candidates announced their runs	39%	54%	44%	41%	46%
After Hillary Clinton announced her candidacy	13%	17%	9%	15%	18%
After Bernie Sanders announced his candidacy	7%	4%	10%	5%	5%
Not sure	41%	25%	37%	38%	31%
Totals (Unweighted N)	100% (1,993)	100% (362)	100% (292)	100% (272)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

14. DNC Bias

In this years race for the Democratic presidential nomination, do you think the Democratic National Committee (DNC) has been...

	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
Biased in favor of Hillary Clinton	52%	56%	48%	48%	50%	54%	55%	57%	35%	40%	59%	51%	77%
Biased in favor of Bernie Sanders	6%	8%	5%	14%	7%	4%	2%	5%	10%	8%	4%	7%	3%
Not biased toward any candidate	24%	21%	27%	18%	21%	28%	26%	22%	33%	27%	17%	29%	10%
Not sure	18%	15%	21%	20%	22%	15%	18%	16%	23%	25%	21%	12%	10%
Totals (Unweighted N)	100% (1,992)	100% (962)	100% (1,030)	100% (390)	100% (503)	100% (786)	100% (313)	100% (1,421)	100% (229)	100% (211)	100% (131)	100% (718)	100% (500)

	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
Biased in favor of Hillary Clinton	52%	43%	52%	65%	53%	42%	61%	47%	55%	65%	54%
Biased in favor of Bernie Sanders	6%	6%	6%	6%	3%	8%	5%	6%	8%	2%	6%
Not biased toward any candidate	24%	35%	21%	14%	28%	27%	18%	26%	22%	23%	19%
Not sure	18%	17%	21%	16%	16%	22%	16%	21%	14%	10%	21%
Totals (Unweighted N)	100% (1,992)	100% (749)	100% (741)	100% (502)	100% (545)	100% (847)	100% (600)	100% (1,030)	100% (499)	100% (232)	100% (231)

The Economist/YouGov Poll

May 20 - 23, 2016

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Biased in favor of Hillary Clinton	52%	34%	78%	79%	78%
Biased in favor of Bernie Sanders	6%	5%	9%	2%	4%
Not biased toward any candidate	24%	48%	7%	10%	10%
Not sure	18%	13%	6%	9%	8%
Totals (Unweighted N)	100% (1,992)	100% (363)	100% (292)	100% (271)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

15. Different Outcome

Do you think the outcome of the primary would have been very different if the DNC had been more even-handed?

Asked of those who think the DNC has been biased in favor of one of the candidates

	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	60%	60%	59%	55%	62%	63%	57%	62%	53%	54%	57%	58%	70%
No	15%	16%	14%	17%	20%	10%	17%	15%	18%	14%	14%	21%	11%
Not sure	25%	23%	27%	27%	18%	27%	26%	24%	28%	32%	29%	21%	19%
Totals (Unweighted N)	100% (1,149)	100% (610)	100% (539)	100% (242)	100% (274)	100% (444)	100% (189)	100% (875)	100% (97)	100% (100)	100% (77)	100% (405)	100% (383)

	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	60%	51%	63%	63%	61%	54%	63%	61%	58%	62%	54%
No	15%	22%	11%	14%	18%	17%	12%	14%	20%	15%	10%
Not sure	25%	27%	26%	23%	21%	29%	25%	25%	21%	23%	36%
Totals (Unweighted N)	100% (1,149)	100% (360)	100% (432)	100% (357)	100% (318)	100% (403)	100% (428)	100% (567)	100% (299)	100% (151)	100% (132)

	Democratic Primary Voters Preferred Nominee			Republican Primary Voters Preferred Nominee	
	Total	Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Yes	60%	30%	75%	72%	67%
No	15%	40%	10%	9%	12%
Not sure	25%	30%	16%	18%	21%
Totals (Unweighted N)	100% (1,149)	100% (136)	100% (247)	100% (212)	100% (163)

16. Following Nevada Demonstration News

How much have you heard about demonstrations at the Nevada Democratic Party state convention last week?

	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
Heard a lot	19%	22%	17%	13%	17%	21%	25%	20%	16%	17%	18%	31%	25%
Heard a little	44%	45%	44%	38%	43%	48%	47%	46%	44%	34%	43%	47%	44%
Heard nothing at all	36%	33%	39%	49%	40%	32%	28%	33%	41%	49%	40%	22%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,993)	(961)	(1,032)	(391)	(500)	(787)	(315)	(1,423)	(229)	(209)	(132)	(716)	(505)

	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
Heard a lot	19%	21%	19%	18%	29%	13%	19%	15%	25%	28%	19%
Heard a little	44%	46%	43%	45%	47%	45%	42%	44%	47%	40%	46%
Heard nothing at all	36%	33%	38%	37%	25%	41%	39%	41%	28%	32%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,993)	(747)	(740)	(506)	(543)	(849)	(601)	(1,027)	(500)	(233)	(233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Heard a lot	19%	33%	31%	29%	21%
Heard a little	44%	45%	50%	44%	44%
Heard nothing at all	36%	22%	19%	27%	34%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,993)	(362)	(292)	(274)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

17. Demonstrations Appropriate

Do you think the demonstrations staged by Bernie Sanders supporters was appropriate or inappropriate?

Asked of those who have heard a lot or a little of the news about the demonstrations

	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
Appropriate	34%	41%	27%	45%	37%	33%	27%	35%	31%	30%	34%	32%	42%
Inappropriate	46%	44%	48%	29%	35%	52%	56%	48%	42%	35%	45%	49%	40%
Not sure	20%	15%	25%	26%	28%	16%	17%	17%	27%	34%	21%	19%	18%
Totals (Unweighted N)	100% (1,262)	100% (662)	100% (600)	100% (199)	100% (286)	100% (542)	100% (235)	100% (936)	100% (137)	100% (104)	100% (85)	100% (552)	100% (346)

	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
Appropriate	34%	26%	37%	40%	33%	27%	41%	36%	35%	34%	25%
Inappropriate	46%	55%	40%	42%	46%	48%	44%	46%	46%	50%	43%
Not sure	20%	18%	23%	18%	21%	25%	15%	18%	19%	16%	32%
Totals (Unweighted N)	100% (1,262)	100% (499)	100% (458)	100% (305)	100% (413)	100% (464)	100% (385)	100% (592)	100% (348)	100% (174)	100% (148)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Appropriate	34%	16%	52%	46%	41%
Inappropriate	46%	69%	24%	36%	44%
Not sure	20%	15%	24%	18%	16%
Totals (Unweighted N)	100% (1,262)	100% (281)	100% (231)	100% (194)	100% (134)

The Economist/YouGov Poll

May 20 - 23, 2016

18. Sanders Quote About Nevada

Do you agree or disagree with the following statement: "At that convention the Democratic leadership used its power to prevent a fair and transparent process from taking place."

Asked of those who have heard a lot or a little of the news about the demonstrations

	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
Agree strongly	27%	31%	22%	28%	24%	29%	24%	28%	10%	27%	36%	25%	43%
Agree somewhat	29%	28%	31%	30%	27%	28%	32%	29%	30%	36%	21%	25%	24%
Disagree somewhat	16%	15%	16%	17%	18%	16%	14%	16%	18%	18%	13%	18%	13%
Disagree strongly	10%	11%	10%	9%	10%	11%	11%	10%	13%	7%	10%	15%	6%
Not sure	18%	15%	21%	16%	21%	16%	20%	17%	29%	11%	21%	18%	14%
Totals (Unweighted N)	100% (1,269)	100% (667)	100% (602)	100% (200)	100% (290)	100% (543)	100% (236)	100% (942)	100% (138)	100% (104)	100% (85)	100% (554)	100% (346)

	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
Agree strongly	27%	13%	36%	32%	26%	16%	37%	24%	27%	31%	30%
Agree somewhat	29%	28%	27%	34%	28%	29%	31%	33%	28%	19%	28%
Disagree somewhat	16%	19%	14%	14%	16%	21%	11%	13%	23%	15%	12%
Disagree strongly	10%	18%	6%	5%	11%	14%	6%	11%	7%	14%	11%
Not sure	18%	21%	17%	16%	19%	21%	14%	19%	15%	20%	19%
Totals (Unweighted N)	100% (1,269)	100% (501)	100% (460)	100% (308)	100% (415)	100% (469)	100% (385)	100% (596)	100% (350)	100% (174)	100% (149)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Agree strongly	27%	9%	44%	48%	40%
Agree somewhat	29%	17%	33%	24%	24%
Disagree somewhat	16%	28%	6%	11%	17%
Disagree strongly	10%	25%	3%	7%	3%
Not sure	18%	21%	13%	10%	16%
Totals (Unweighted N)	100% (1,269)	100% (282)	100% (232)	100% (195)	100% (134)

The Economist/YouGov Poll

May 20 - 23, 2016

19. Wasserman Shultz Quote about Nevada

Do you agree or disagree that Senator Sanders' response to the demonstrations was "anything but acceptable. It certainly did not condemn his supporters for acting violently or engaging in intimidation tactics and instead added more fuel the fire."

Asked of those who have heard a lot or a little of the news about the demonstrations

	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
Agree strongly	18%	15%	22%	20%	18%	18%	16%	17%	18%	24%	20%	19%	17%
Agree somewhat	29%	28%	29%	26%	27%	28%	33%	28%	34%	24%	28%	29%	29%
Disagree somewhat	17%	20%	15%	20%	17%	17%	17%	19%	8%	17%	14%	16%	22%
Disagree strongly	16%	19%	13%	19%	16%	19%	9%	16%	15%	14%	13%	21%	12%
Not sure	20%	19%	21%	15%	22%	18%	25%	19%	24%	20%	26%	15%	20%
Totals (Unweighted N)	100% (1,260)	100% (662)	100% (598)	100% (199)	100% (289)	100% (540)	100% (232)	100% (935)	100% (137)	100% (104)	100% (84)	100% (551)	100% (345)

	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
Agree strongly	18%	20%	16%	18%	18%	19%	17%	15%	21%	18%	22%
Agree somewhat	29%	32%	26%	29%	26%	29%	30%	30%	31%	32%	16%
Disagree somewhat	17%	13%	18%	22%	17%	16%	20%	18%	21%	15%	12%
Disagree strongly	16%	17%	19%	10%	24%	12%	13%	17%	14%	16%	16%
Not sure	20%	18%	22%	21%	15%	25%	20%	20%	14%	19%	34%
Totals (Unweighted N)	100% (1,260)	100% (497)	100% (457)	100% (306)	100% (411)	100% (467)	100% (382)	100% (589)	100% (349)	100% (174)	100% (148)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Agree strongly	18%	30%	8%	19%	16%
Agree somewhat	29%	39%	18%	23%	34%
Disagree somewhat	17%	10%	23%	25%	20%
Disagree strongly	16%	9%	37%	13%	12%
Not sure	20%	13%	14%	20%	19%
Totals (Unweighted N)	100% (1,260)	100% (281)	100% (230)	100% (194)	100% (134)

The Economist/YouGov Poll

May 20 - 23, 2016

20. Democrats - Suspend Campaign

Do you think Bernie Sanders should stay in the 2016 Presidential election race until the Democrats officially choose their presidential nominee at the party convention in July, or do you think he should suspend his campaign sometime before the convention?

	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
Stay in until convention	59%	59%	59%	56%	58%	60%	61%	64%	36%	61%	54%	54%	78%
Suspend his campaign before the convention	15%	18%	13%	16%	16%	15%	15%	14%	24%	14%	16%	23%	9%
Suspend his campaign immediately	12%	11%	13%	10%	11%	14%	12%	12%	16%	9%	13%	16%	5%
Not sure	14%	12%	15%	18%	15%	11%	12%	11%	24%	17%	17%	7%	8%
Totals (Unweighted N)	100% (1,989)	100% (959)	100% (1,030)	100% (388)	100% (500)	100% (787)	100% (314)	100% (1,419)	100% (228)	100% (209)	100% (133)	100% (716)	100% (501)

	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
Stay in until convention	59%	46%	62%	73%	56%	53%	68%	56%	63%	67%	57%
Suspend his campaign before the convention	15%	24%	12%	9%	23%	17%	9%	17%	16%	12%	12%
Suspend his campaign immediately	12%	19%	9%	7%	9%	14%	11%	11%	13%	14%	10%
Not sure	14%	11%	17%	12%	12%	17%	12%	16%	8%	7%	21%
Totals (Unweighted N)	100% (1,989)	100% (747)	100% (739)	100% (503)	100% (543)	100% (848)	100% (598)	100% (1,024)	100% (500)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Stay in until convention	59%	25%	88%	79%	79%
Suspend his campaign before the convention	15%	39%	6%	8%	8%
Suspend his campaign immediately	12%	29%	1%	5%	5%
Not sure	14%	7%	5%	7%	8%

continued on the next page . . .

The Economist/YouGov Poll

May 20 - 23, 2016

continued from previous page

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Totals (Unweighted N)	100% (1,989)	100% (362)	100% (291)	100% (271)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

21. Democrats - Losers Role in General

If Bernie Sanders loses the Democratic nomination for President to Hillary Clinton, do you think he should help Hillary Clinton win the general election in November?

	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
Should help Hillary Clinton win	36%	35%	38%	32%	34%	35%	44%	32%	52%	48%	33%	54%	9%
Should help Hillary Clinton win only on certain conditions	14%	15%	12%	21%	16%	10%	11%	13%	15%	11%	21%	16%	11%
Should not help Hillary Clinton win no matter what	36%	36%	35%	32%	31%	40%	36%	42%	15%	25%	30%	22%	63%
Not sure	15%	14%	15%	15%	18%	15%	10%	13%	18%	17%	17%	8%	16%
Totals (Unweighted N)	100% (1,991)	100% (960)	100% (1,031)	100% (388)	100% (501)	100% (788)	100% (314)	100% (1,421)	100% (228)	100% (211)	100% (131)	100% (716)	100% (503)

	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
Should help Hillary Clinton win	36%	59%	31%	13%	56%	42%	18%	37%	36%	36%	33%
Should help Hillary Clinton win only on certain conditions	14%	15%	13%	12%	17%	13%	12%	13%	16%	14%	11%
Should not help Hillary Clinton win no matter what	36%	16%	38%	58%	17%	30%	54%	34%	37%	37%	37%
Not sure	15%	10%	17%	16%	10%	16%	17%	15%	11%	13%	19%
Totals (Unweighted N)	100% (1,991)	100% (748)	100% (739)	100% (504)	100% (542)	100% (847)	100% (602)	100% (1,027)	100% (499)	100% (234)	100% (231)

The Economist/YouGov Poll

May 20 - 23, 2016

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Should help Hillary Clinton win	36%	73%	33%	6%	14%
Should help Hillary Clinton win only on certain conditions	14%	10%	26%	9%	13%
Should not help Hillary Clinton win no matter what	36%	13%	32%	75%	53%
Not sure	15%	5%	9%	11%	20%
Totals (Unweighted N)	100% (1,991)	100% (363)	100% (290)	100% (272)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

22. Violence at Democratic Convention

How likely do you think it is that there will be violent protests at the Democratic national convention this summer?

	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 likely	14%	15%	13%	11%	17%	13%	15%	15%	11%	13%	12%	13%	23%
Somewhat likely	32%	29%	36%	30%	27%	33%	38%	34%	20%	28%	46%	24%	38%
Not very likely	27%	30%	25%	30%	26%	27%	26%	28%	25%	27%	23%	36%	22%
Not likely at all	12%	14%	9%	13%	13%	11%	8%	9%	24%	17%	11%	19%	3%
Not sure	15%	12%	18%	15%	17%	15%	13%	14%	20%	16%	8%	9%	14%
Totals (Unweighted N)	100% (1,988)	100% (956)	100% (1,032)	100% (389)	100% (501)	100% (784)	100% (314)	100% (1,417)	100% (229)	100% (210)	100% (132)	100% (717)	100% (501)

	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 likely	14%	10%	15%	19%	6%	13%	20%	15%	13%	13%	13%
Somewhat likely	32%	25%	34%	39%	31%	27%	39%	32%	33%	32%	31%
Not very likely	27%	35%	24%	22%	37%	27%	21%	26%	30%	29%	28%
Not likely at all	12%	17%	11%	5%	15%	16%	4%	11%	14%	12%	9%
Not sure	15%	13%	16%	16%	11%	17%	16%	16%	11%	13%	20%
Totals (Unweighted N)	100% (1,988)	100% (749)	100% (738)	100% (501)	100% (543)	100% (847)	100% (598)	100% (1,026)	100% (499)	100% (232)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very likely	14%	13%	12%	30%	16%
Somewhat likely	32%	21%	26%	35%	40%
Not very likely	27%	34%	41%	19%	25%
Not likely at all	12%	23%	15%	3%	4%
Not sure	15%	9%	6%	12%	15%
Totals (Unweighted N)	100% (1,988)	100% (362)	100% (292)	100% (273)	100% (205)

23. Sanders Supporters for Clinton

How many Bernie Sanders supporters do you think will vote for Hillary Clinton in the general election if Hillary Clinton is 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
All of them	5%	5%	5%	9%	7%	4%	0%	3%	9%	12%	8%	5%	2%
Most of them	25%	29%	21%	19%	27%	23%	30%	25%	23%	24%	23%	34%	18%
Half of them	15%	16%	14%	20%	15%	15%	12%	15%	17%	19%	13%	17%	13%
Some of them	33%	30%	35%	30%	31%	33%	35%	36%	18%	24%	38%	30%	43%
None of them	7%	6%	8%	7%	7%	8%	5%	8%	5%	5%	6%	6%	10%
Not sure	15%	14%	17%	15%	13%	16%	17%	13%	27%	15%	13%	8%	14%
Totals (Unweighted N)	100% (1,996)	100% (964)	100% (1,032)	100% (389)	100% (505)	100% (789)	100% (313)	100% (1,424)	100% (229)	100% (211)	100% (132)	100% (718)	100% (504)

	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
All of them	5%	9%	2%	3%	5%	6%	4%	6%	3%	4%	6%
Most of them	25%	32%	23%	18%	36%	24%	18%	24%	28%	28%	19%
Half of them	15%	18%	16%	12%	15%	18%	13%	14%	18%	13%	19%
Some of them	33%	23%	34%	44%	27%	30%	39%	32%	34%	40%	26%
None of them	7%	5%	9%	8%	6%	6%	9%	8%	5%	7%	7%
Not sure	15%	13%	17%	15%	11%	16%	18%	16%	12%	9%	24%
Totals (Unweighted N)	100% (1,996)	100% (748)	100% (744)	100% (504)	100% (545)	100% (850)	100% (601)	100% (1,031)	100% (500)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
All of them	5%	7%	3%	1%	3%
Most of them	25%	43%	27%	12%	25%
Half of them	15%	19%	14%	14%	11%
Some of them	33%	19%	43%	46%	43%
None of them	7%	4%	9%	15%	3%
Not sure	15%	8%	4%	12%	14%
Totals (Unweighted N)	100% (1,996)	100% (363)	100% (292)	100% (273)	100% (207)

24. Democratic Support for Clinton

How many Democrats do you think will vote for Hillary Clinton in the general election if Hillary Clinton is 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
All of them	10%	11%	10%	11%	14%	11%	6%	8%	15%	21%	12%	14%	5%
Most of them	47%	50%	43%	42%	45%	44%	56%	50%	39%	40%	38%	56%	43%
Half of them	13%	13%	13%	18%	14%	13%	10%	13%	11%	17%	20%	12%	19%
Some of them	16%	14%	18%	13%	16%	18%	14%	17%	14%	6%	16%	12%	19%
None of them	2%	2%	3%	4%	1%	3%	0%	2%	3%	1%	1%	2%	2%
Not sure	12%	10%	14%	12%	10%	11%	15%	10%	17%	15%	13%	4%	11%
Totals (Unweighted N)	100% (1,985)	100% (962)	100% (1,023)	100% (387)	100% (501)	100% (784)	100% (313)	100% (1,419)	100% (227)	100% (209)	100% (130)	100% (717)	100% (502)

	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
All of them	10%	19%	5%	7%	13%	10%	9%	12%	8%	9%	10%
Most of them	47%	48%	48%	43%	56%	46%	41%	40%	55%	56%	51%
Half of them	13%	11%	13%	16%	12%	14%	14%	14%	14%	13%	8%
Some of them	16%	11%	15%	22%	9%	15%	20%	18%	13%	13%	15%
None of them	2%	1%	3%	2%	2%	2%	3%	3%	1%	3%	1%
Not sure	12%	8%	16%	11%	8%	13%	14%	14%	9%	6%	14%
Totals (Unweighted N)	100% (1,985)	100% (746)	100% (739)	100% (500)	100% (543)	100% (843)	100% (599)	100% (1,026)	100% (497)	100% (231)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
All of them	10%	19%	10%	5%	6%
Most of them	47%	64%	52%	36%	55%
Half of them	13%	6%	18%	21%	16%
Some of them	16%	7%	13%	26%	11%
None of them	2%	0%	4%	3%	2%
Not sure	12%	4%	3%	10%	11%
Totals (Unweighted N)	100% (1,985)	100% (362)	100% (292)	100% (273)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

25. Trump Supporter

Did you want Donald Trump to win the Republican party presidential nomination, or did you support a different candidate?

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
Donald Trump	33%	38%	29%	18%	27%	36%	43%	39%	8%	20%	29%	16%	54%
Different candidate	49%	43%	54%	60%	53%	48%	41%	46%	57%	58%	61%	56%	42%
No preference	18%	19%	17%	22%	19%	16%	16%	15%	35%	22%	10%	29%	4%
Totals (Unweighted N)	100% (1,619)	100% (799)	100% (820)	100% (258)	100% (386)	100% (683)	100% (292)	100% (1,187)	100% (189)	100% (150)	100% (93)	100% (714)	100% (504)

	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
Donald Trump	33%	13%	31%	58%	13%	27%	50%	36%	33%	29%	27%
Different candidate	49%	57%	50%	38%	54%	53%	43%	45%	49%	52%	59%
No preference	18%	30%	18%	4%	33%	20%	8%	19%	18%	19%	13%
Totals (Unweighted N)	100% (1,619)	100% (639)	100% (528)	100% (452)	100% (455)	100% (618)	100% (546)	100% (770)	100% (450)	100% (218)	100% (181)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Donald Trump	33%	10%	17%	100%	—
Different candidate	49%	63%	53%	—	100%
No preference	18%	27%	31%	—	—
Totals (Unweighted N)	100% (1,619)	100% (360)	100% (291)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

26. Republicans - Enthusiasm

How do you feel about Donald Trump as the 2016 Republican nominee for President?

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	25%	27%	22%	8%	20%	28%	33%	30%	5%	15%	21%	8%	50%
Satisfied but not enthusiastic	15%	18%	13%	16%	15%	14%	18%	18%	6%	4%	16%	7%	21%
Dissatisfied but not upset	16%	20%	12%	20%	15%	17%	13%	15%	21%	16%	17%	19%	14%
Upset	40%	30%	49%	50%	46%	38%	33%	34%	60%	61%	44%	62%	13%
Not sure	4%	5%	4%	6%	5%	3%	4%	3%	8%	5%	3%	4%	2%
Totals (Unweighted N)	100% (1,622)	100% (801)	100% (821)	100% (260)	100% (387)	100% (683)	100% (292)	100% (1,186)	100% (192)	100% (150)	100% (94)	100% (717)	100% (506)

	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	25%	7%	20%	50%	4%	18%	42%	27%	23%	22%	21%
Satisfied but not enthusiastic	15%	6%	17%	24%	5%	12%	24%	14%	18%	16%	14%
Dissatisfied but not upset	16%	14%	20%	14%	13%	20%	14%	13%	20%	13%	20%
Upset	40%	68%	38%	11%	71%	46%	18%	41%	36%	46%	39%
Not sure	4%	6%	5%	1%	8%	5%	2%	5%	3%	4%	6%
Totals (Unweighted N)	100% (1,622)	100% (642)	100% (529)	100% (451)	100% (458)	100% (618)	100% (546)	100% (775)	100% (450)	100% (216)	100% (181)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Enthusiastic	25%	5%	6%	81%	14%
Satisfied but not enthusiastic	15%	6%	6%	15%	26%
Dissatisfied but not upset	16%	17%	22%	2%	30%
Upset	40%	68%	62%	1%	29%
Not sure	4%	4%	5%	1%	1%
Totals (Unweighted N)	100% (1,622)	100% (363)	100% (291)	100% (275)	100% (207)

27. Republicans - Could Win General

Regardless of who the Democrats select as their nominee, do you think Donald Trump could possibly win or could never 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
Could possibly win	65%	67%	64%	56%	59%	71%	72%	75%	34%	43%	65%	55%	91%
Could never win	21%	21%	21%	28%	29%	17%	14%	14%	41%	42%	21%	33%	6%
Not sure	14%	12%	15%	17%	12%	12%	15%	11%	25%	14%	14%	11%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(961)	(1,034)	(390)	(503)	(788)	(314)	(1,423)	(229)	(211)	(132)	(717)	(505)

	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	65%	46%	66%	90%	50%	60%	81%	62%	71%	77%	60%
Could never win	21%	37%	17%	5%	33%	22%	12%	23%	20%	16%	18%
Not sure	14%	16%	17%	5%	17%	18%	7%	15%	9%	6%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(749)	(741)	(505)	(544)	(849)	(602)	(1,030)	(498)	(234)	(233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Could possibly win	65%	45%	66%	98%	83%
Could never win	21%	42%	25%	1%	12%
Not sure	14%	13%	9%	0%	5%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(362)	(292)	(274)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

28. GOP Establishment for Trump

How many Republican Party leaders do you think will vote for Donald Trump in the general 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
All of them	7%	9%	6%	9%	7%	8%	5%	8%	6%	6%	9%	6%	11%
Most of them	37%	41%	34%	29%	32%	40%	46%	43%	26%	23%	29%	36%	49%
Half of them	14%	13%	14%	17%	13%	14%	10%	14%	9%	12%	18%	15%	16%
Some of them	23%	22%	24%	20%	26%	21%	26%	23%	24%	22%	26%	30%	15%
None of them	5%	4%	6%	8%	7%	4%	2%	2%	8%	16%	2%	5%	1%
Not sure	14%	12%	16%	17%	15%	13%	12%	10%	26%	20%	17%	8%	8%
Totals (Unweighted N)	100% (1,993)	100% (960)	100% (1,033)	100% (389)	100% (502)	100% (787)	100% (315)	100% (1,421)	100% (228)	100% (211)	100% (133)	100% (716)	100% (504)

	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
All of them	7%	5%	6%	14%	6%	7%	10%	9%	5%	10%	5%
Most of them	37%	29%	39%	46%	41%	32%	40%	34%	44%	45%	32%
Half of them	14%	13%	14%	13%	11%	13%	16%	12%	18%	15%	13%
Some of them	23%	29%	23%	16%	26%	26%	18%	26%	20%	19%	22%
None of them	5%	9%	3%	1%	6%	5%	4%	5%	3%	2%	7%
Not sure	14%	15%	15%	10%	11%	17%	12%	15%	9%	11%	20%
Totals (Unweighted N)	100% (1,993)	100% (748)	100% (740)	100% (505)	100% (543)	100% (850)	100% (600)	100% (1,027)	100% (500)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
All of them	7%	5%	6%	16%	5%
Most of them	37%	32%	41%	51%	49%
Half of them	14%	17%	14%	14%	18%
Some of them	23%	30%	30%	13%	18%
None of them	5%	7%	2%	1%	2%
Not sure	14%	8%	7%	5%	8%
Totals (Unweighted N)	100% (1,993)	100% (362)	100% (291)	100% (274)	100% (206)

29. Republican Support for Trump

How many Republicans do you think will vote for Donald Trump in the general 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
All of them	8%	7%	8%	7%	7%	8%	8%	8%	6%	10%	8%	5%	13%
Most of them	46%	53%	40%	37%	40%	51%	52%	53%	24%	31%	42%	45%	64%
Half of them	13%	13%	13%	17%	14%	11%	12%	13%	11%	13%	19%	18%	10%
Some of them	17%	12%	21%	17%	21%	16%	15%	15%	25%	20%	19%	20%	7%
None of them	3%	3%	3%	7%	4%	1%	2%	1%	7%	10%	2%	4%	0%
Not sure	13%	11%	15%	15%	13%	12%	11%	10%	27%	16%	11%	8%	7%
Totals (Unweighted N)	100% (1,987)	100% (956)	100% (1,031)	100% (388)	100% (501)	100% (783)	100% (315)	100% (1,419)	100% (226)	100% (210)	100% (132)	100% (715)	100% (502)

	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
All of them	8%	5%	6%	15%	5%	8%	10%	8%	8%	6%	8%
Most of them	46%	37%	47%	58%	45%	41%	53%	43%	52%	55%	41%
Half of them	13%	15%	15%	9%	16%	14%	10%	13%	15%	16%	8%
Some of them	17%	24%	16%	9%	18%	19%	14%	19%	14%	12%	18%
None of them	3%	6%	2%	1%	5%	2%	2%	3%	3%	1%	6%
Not sure	13%	14%	15%	8%	11%	15%	12%	14%	8%	10%	19%
Totals (Unweighted N)	100% (1,987)	100% (747)	100% (737)	100% (503)	100% (543)	100% (846)	100% (598)	100% (1,026)	100% (500)	100% (232)	100% (229)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
All of them	8%	5%	3%	20%	4%
Most of them	46%	36%	58%	66%	63%
Half of them	13%	21%	16%	7%	14%
Some of them	17%	23%	15%	4%	10%
None of them	3%	6%	2%	—	0%
Not sure	13%	9%	6%	4%	8%
Totals (Unweighted N)	100% (1,987)	100% (363)	100% (291)	100% (271)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

30. Candidate Qualities - Clinton Ideology

Would you say Hillary Clinton 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	28%	30%	27%	17%	24%	34%	33%	32%	15%	24%	19%	10%	66%
Liberal	23%	23%	23%	24%	23%	22%	25%	23%	20%	19%	35%	28%	21%
Moderate	27%	27%	27%	28%	29%	25%	27%	25%	29%	36%	25%	41%	7%
Conservative	9%	10%	7%	11%	7%	10%	6%	7%	16%	7%	7%	13%	1%
Very conservative	4%	4%	3%	6%	4%	2%	2%	3%	7%	4%	2%	4%	1%
Not sure	10%	7%	13%	14%	13%	8%	7%	9%	14%	10%	12%	5%	4%
Totals (Unweighted N)	100% (1,993)	100% (961)	100% (1,032)	100% (388)	100% (504)	100% (787)	100% (314)	100% (1,423)	100% (228)	100% (210)	100% (132)	100% (716)	100% (504)

	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	28%	8%	26%	59%	6%	15%	56%	27%	28%	27%	34%	
Liberal	23%	27%	20%	22%	35%	21%	18%	20%	26%	33%	19%	
Moderate	27%	38%	30%	6%	37%	38%	8%	28%	26%	27%	22%	
Conservative	9%	12%	9%	3%	14%	7%	7%	10%	8%	3%	9%	
Very conservative	4%	5%	3%	3%	4%	3%	3%	4%	3%	2%	2%	
Not sure	10%	9%	12%	7%	4%	16%	8%	11%	8%	7%	14%	
Totals (Unweighted N)	100% (1,993)	100% (748)	100% (740)	100% (505)	100% (545)	100% (847)	100% (601)	100% (1,029)	100% (501)	100% (233)	100% (230)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very liberal	28%	9%	9%	70%	62%
Liberal	23%	33%	20%	20%	23%
Moderate	27%	43%	43%	5%	9%
Conservative	9%	9%	17%	0%	2%
Very conservative	4%	3%	5%	1%	1%
Not sure	10%	3%	6%	5%	3%
Totals (Unweighted N)	100% (1,993)	100% (363)	100% (291)	100% (273)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

31. Candidate Qualities - Clinton Too Liberal

Do you think Hillary Clinton is too liberal or not liberal enough?

	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 liberal	33%	35%	31%	18%	27%	40%	40%	39%	15%	21%	23%	11%	77%
About right	33%	32%	35%	30%	37%	31%	36%	27%	53%	48%	33%	51%	10%
Not liberal enough	17%	19%	15%	28%	20%	15%	9%	19%	10%	11%	21%	28%	5%
Don't know	17%	14%	19%	24%	15%	14%	15%	14%	23%	20%	23%	10%	8%
Totals (Unweighted N)	100% (1,992)	100% (962)	100% (1,030)	100% (388)	100% (503)	100% (787)	100% (314)	100% (1,423)	100% (226)	100% (211)	100% (132)	100% (717)	100% (504)

	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 liberal	33%	9%	29%	69%	5%	21%	64%	31%	36%	35%	33%
About right	33%	58%	24%	14%	43%	43%	17%	33%	34%	35%	30%
Not liberal enough	17%	19%	24%	5%	41%	12%	7%	17%	18%	18%	15%
Don't know	17%	14%	22%	11%	11%	25%	12%	19%	12%	12%	21%
Totals (Unweighted N)	100% (1,992)	100% (747)	100% (740)	100% (505)	100% (544)	100% (846)	100% (602)	100% (1,027)	100% (500)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Too liberal	33%	5%	12%	81%	74%
About right	33%	77%	24%	7%	14%
Not liberal enough	17%	11%	53%	5%	5%
Don't know	17%	6%	11%	7%	7%
Totals (Unweighted N)	100% (1,992)	100% (362)	100% (292)	100% (273)	100% (207)

32. Candidate Qualities - Sanders Ideology

Would you say Bernie Sanders 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	41%	43%	39%	34%	33%	44%	52%	48%	16%	24%	43%	42%	69%
Liberal	22%	24%	19%	21%	21%	25%	18%	22%	21%	18%	25%	26%	13%
Moderate	16%	13%	18%	21%	19%	13%	12%	13%	22%	23%	18%	14%	9%
Conservative	7%	8%	6%	5%	10%	7%	6%	5%	18%	11%	4%	8%	3%
Very conservative	3%	2%	3%	4%	4%	2%	2%	2%	4%	4%	1%	4%	1%
Not sure	12%	9%	14%	15%	13%	10%	11%	9%	19%	20%	9%	6%	5%
Totals (Unweighted N)	100% (1,987)	100% (959)	100% (1,028)	100% (389)	100% (501)	100% (784)	100% (313)	100% (1,419)	100% (227)	100% (208)	100% (133)	100% (712)	100% (502)

	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	41%	32%	36%	61%	42%	30%	52%	32%	49%	60%	49%	
Liberal	22%	24%	25%	13%	33%	20%	16%	24%	21%	19%	17%	
Moderate	16%	18%	16%	12%	14%	21%	11%	18%	14%	10%	12%	
Conservative	7%	12%	5%	3%	3%	9%	8%	8%	8%	1%	6%	
Very conservative	3%	4%	1%	3%	1%	4%	3%	3%	2%	4%	0%	
Not sure	12%	10%	16%	7%	6%	16%	11%	15%	6%	5%	16%	
Totals (Unweighted N)	100% (1,987)	100% (743)	100% (740)	100% (504)	100% (543)	100% (847)	100% (597)	100% (1,026)	100% (500)	100% (233)	100% (228)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very liberal	41%	40%	45%	69%	72%
Liberal	22%	21%	35%	12%	14%
Moderate	16%	15%	14%	9%	7%
Conservative	7%	12%	2%	3%	4%
Very conservative	3%	5%	3%	1%	1%
Not sure	12%	7%	1%	5%	2%
Totals (Unweighted N)	100% (1,987)	100% (360)	100% (290)	100% (272)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

33. Candidate Qualities - Sanders Too Liberal

Do you think Bernie Sanders is too liberal or not liberal enough?

	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 liberal	39%	43%	34%	26%	29%	44%	51%	44%	17%	27%	40%	27%	75%
About right	38%	37%	39%	45%	46%	35%	28%	36%	51%	34%	39%	54%	16%
Not liberal enough	6%	7%	6%	10%	7%	5%	4%	6%	5%	11%	4%	8%	1%
Don't know	17%	13%	21%	20%	18%	16%	17%	14%	27%	28%	17%	11%	8%
Totals (Unweighted N)	100% (1,984)	100% (955)	100% (1,029)	100% (386)	100% (499)	100% (786)	100% (313)	100% (1,418)	100% (226)	100% (209)	100% (131)	100% (712)	100% (500)

	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 liberal	39%	23%	32%	70%	16%	31%	61%	30%	45%	54%	47%
About right	38%	52%	39%	17%	57%	41%	21%	41%	36%	36%	29%
Not liberal enough	6%	8%	7%	3%	11%	6%	4%	8%	6%	3%	4%
Don't know	17%	17%	22%	11%	15%	22%	14%	20%	14%	7%	20%
Totals (Unweighted N)	100% (1,984)	100% (742)	100% (739)	100% (503)	100% (543)	100% (846)	100% (595)	100% (1,024)	100% (498)	100% (232)	100% (230)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Too liberal	39%	37%	12%	73%	79%
About right	38%	39%	78%	17%	15%
Not liberal enough	6%	10%	5%	1%	1%
Don't know	17%	13%	5%	9%	5%
Totals (Unweighted N)	100% (1,984)	100% (361)	100% (288)	100% (271)	100% (207)

34. Candidate Qualities - Trump Ideology

Would you say Donald Trump 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	8%	8%	8%	7%	11%	8%	6%	6%	11%	13%	11%	10%	5%
Liberal	6%	7%	5%	7%	8%	6%	4%	6%	5%	10%	5%	6%	5%
Moderate	23%	22%	24%	16%	22%	23%	30%	27%	12%	10%	20%	18%	38%
Conservative	25%	29%	21%	23%	17%	29%	27%	28%	14%	16%	25%	21%	39%
Very conservative	14%	13%	16%	17%	18%	13%	11%	14%	14%	21%	11%	16%	9%
Not sure	24%	22%	26%	30%	25%	21%	23%	19%	45%	30%	28%	29%	5%
Totals (Unweighted N)	100% (1,992)	100% (959)	100% (1,033)	100% (388)	100% (503)	100% (788)	100% (313)	100% (1,420)	100% (229)	100% (211)	100% (132)	100% (717)	100% (505)

	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	8%	11%	7%	5%	7%	8%	8%	8%	8%	9%	4%	
Liberal	6%	5%	6%	7%	4%	6%	7%	7%	8%	5%	2%	
Moderate	23%	15%	24%	32%	17%	21%	29%	20%	28%	23%	24%	
Conservative	25%	18%	23%	37%	25%	19%	31%	23%	26%	35%	22%	
Very conservative	14%	18%	14%	9%	22%	14%	10%	17%	13%	10%	8%	
Not sure	24%	33%	26%	9%	25%	33%	14%	24%	18%	18%	40%	
Totals (Unweighted N)	100% (1,992)	100% (748)	100% (740)	100% (504)	100% (542)	100% (850)	100% (600)	100% (1,026)	100% (500)	100% (233)	100% (233)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very liberal	8%	13%	7%	1%	10%
Liberal	6%	5%	6%	3%	8%
Moderate	23%	17%	20%	32%	44%
Conservative	25%	18%	23%	52%	23%
Very conservative	14%	15%	17%	11%	7%
Not sure	24%	31%	28%	1%	9%
Totals (Unweighted N)	100% (1,992)	100% (363)	100% (291)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

35. Candidate Qualities - Trump Too Conservative

Do you think Donald Trump is too conservative or not conservative enough?

	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 conservative	20%	20%	21%	28%	25%	18%	13%	21%	20%	18%	23%	30%	5%
About right	29%	31%	28%	17%	24%	33%	40%	35%	11%	16%	25%	16%	57%
Not conservative enough	23%	22%	24%	22%	26%	24%	19%	21%	25%	35%	24%	18%	32%
Don't know	27%	27%	28%	34%	24%	26%	27%	23%	45%	31%	29%	35%	6%
Totals (Unweighted N)	100% (1,989)	100% (959)	100% (1,030)	100% (387)	100% (501)	100% (787)	100% (314)	100% (1,421)	100% (228)	100% (208)	100% (132)	100% (716)	100% (504)

	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 conservative	20%	27%	24%	6%	42%	21%	6%	22%	18%	26%	14%	
About right	29%	13%	26%	57%	11%	25%	45%	29%	34%	30%	21%	
Not conservative enough	23%	25%	19%	27%	12%	19%	34%	21%	27%	24%	22%	
Don't know	27%	36%	31%	10%	34%	35%	15%	27%	22%	20%	44%	
Totals (Unweighted N)	100% (1,989)	100% (747)	100% (738)	100% (504)	100% (542)	100% (847)	100% (600)	100% (1,024)	100% (500)	100% (234)	100% (231)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Too conservative	20%	28%	36%	2%	9%
About right	29%	13%	16%	82%	25%
Not conservative enough	23%	25%	12%	14%	56%
Don't know	27%	34%	37%	2%	10%
Totals (Unweighted N)	100% (1,989)	100% (362)	100% (291)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

36. 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	50%	50%	50%	53%	54%	49%	44%	42%	78%	61%	53%	78%	13%
Not ready	41%	43%	39%	33%	35%	44%	48%	49%	13%	27%	33%	18%	78%
Not sure	9%	7%	12%	14%	11%	6%	8%	9%	9%	12%	15%	5%	9%
Totals (Unweighted N)	100% (1,998)	100% (964)	100% (1,034)	100% (391)	100% (504)	100% (788)	100% (315)	100% (1,426)	100% (228)	100% (211)	100% (133)	100% (718)	100% (505)

	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	50%	80%	43%	19%	77%	56%	25%	51%	49%	49%	45%
Not ready	41%	13%	44%	73%	13%	34%	67%	39%	43%	43%	41%
Not sure	9%	6%	13%	8%	10%	10%	8%	9%	8%	8%	14%
Totals (Unweighted N)	100% (1,998)	100% (749)	100% (744)	100% (505)	100% (545)	100% (853)	100% (600)	100% (1,031)	100% (501)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Ready	50%	95%	62%	9%	19%
Not ready	41%	3%	31%	85%	71%
Not sure	9%	1%	8%	6%	9%
Totals (Unweighted N)	100% (1,998)	100% (363)	100% (292)	100% (275)	100% (207)

37. 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	39%	38%	40%	53%	44%	38%	23%	35%	48%	48%	50%	56%	16%
Not ready	40%	45%	35%	26%	34%	45%	49%	46%	22%	26%	29%	26%	66%
Not sure	21%	17%	25%	20%	22%	18%	28%	19%	30%	26%	21%	17%	18%
Totals (Unweighted N)	100% (1,997)	100% (963)	100% (1,034)	100% (391)	100% (503)	100% (788)	100% (315)	100% (1,426)	100% (228)	100% (210)	100% (133)	100% (718)	100% (504)

	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	39%	51%	40%	21%	60%	40%	24%	40%	38%	38%	37%
Not ready	40%	30%	33%	63%	21%	33%	59%	36%	44%	41%	45%
Not sure	21%	20%	26%	16%	19%	27%	17%	24%	18%	20%	19%
Totals (Unweighted N)	100% (1,997)	100% (749)	100% (744)	100% (504)	100% (545)	100% (853)	100% (599)	100% (1,030)	100% (501)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Ready	39%	33%	89%	13%	21%
Not ready	40%	41%	5%	70%	63%
Not sure	21%	26%	5%	17%	17%
Totals (Unweighted N)	100% (1,997)	100% (363)	100% (292)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

38. 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	29%	32%	27%	18%	30%	33%	33%	35%	8%	19%	26%	12%	63%
Not ready	59%	57%	61%	71%	59%	55%	54%	52%	77%	73%	67%	82%	24%
Not sure	12%	11%	12%	11%	11%	12%	13%	12%	15%	7%	7%	6%	13%
Totals (Unweighted N)	100% (1,998)	100% (964)	100% (1,034)	100% (391)	100% (504)	100% (788)	100% (315)	100% (1,426)	100% (228)	100% (211)	100% (133)	100% (718)	100% (505)

	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	29%	11%	26%	60%	8%	22%	51%	29%	33%	28%	25%
Not ready	59%	80%	60%	28%	87%	65%	34%	59%	58%	63%	56%
Not sure	12%	9%	14%	12%	5%	13%	15%	12%	9%	9%	19%
Totals (Unweighted N)	100% (1,998)	100% (749)	100% (744)	100% (505)	100% (545)	100% (853)	100% (600)	100% (1,031)	100% (501)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Ready	29%	6%	13%	87%	36%
Not ready	59%	88%	82%	5%	48%
Not sure	12%	6%	5%	8%	16%
Totals (Unweighted N)	100% (1,998)	100% (363)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

39. 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	30%	30%	31%	30%	34%	28%	30%	21%	61%	52%	29%	49%	4%
Not honest and trustworthy	57%	59%	55%	54%	52%	61%	59%	67%	21%	35%	52%	39%	92%
Not sure	13%	11%	14%	16%	14%	11%	11%	11%	17%	13%	19%	13%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(965)	(1,035)	(391)	(505)	(789)	(315)	(1,427)	(229)	(211)	(133)	(718)	(506)

	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%	59%	21%	6%	49%	31%	17%	33%	27%	26%	30%
Not honest and trustworthy	57%	25%	65%	89%	36%	51%	76%	54%	64%	60%	53%
Not sure	13%	16%	15%	6%	15%	17%	7%	13%	9%	14%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(750)	(744)	(506)	(545)	(853)	(602)	(1,032)	(501)	(234)	(233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Honest and trustworthy	30%	77%	19%	2%	6%
Not honest and trustworthy	57%	13%	67%	95%	90%
Not sure	13%	10%	14%	3%	4%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(363)	(292)	(275)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

40. 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	60%	60%	59%	63%	57%	60%	58%	59%	64%	55%	63%	77%	46%
Not honest and trustworthy	19%	20%	18%	17%	18%	22%	17%	21%	16%	12%	12%	12%	33%
Not sure	22%	19%	24%	20%	25%	18%	24%	20%	20%	33%	25%	12%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(965)	(1,035)	(391)	(505)	(789)	(315)	(1,427)	(229)	(211)	(133)	(718)	(506)

	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	60%	71%	59%	46%	79%	61%	45%	59%	60%	66%	58%	
Not honest and trustworthy	19%	13%	17%	30%	8%	16%	29%	19%	20%	16%	18%	
Not sure	22%	16%	24%	25%	12%	23%	26%	22%	21%	17%	25%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
(Unweighted N)	(2,000)	(750)	(744)	(506)	(545)	(853)	(602)	(1,032)	(501)	(234)	(233)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Honest and trustworthy	60%	67%	94%	45%	48%
Not honest and trustworthy	19%	18%	2%	34%	31%
Not sure	22%	15%	4%	21%	21%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(363)	(292)	(275)	(207)

41. 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%	32%	25%	18%	26%	31%	38%	35%	8%	18%	23%	11%	65%
Not honest and trustworthy	57%	53%	62%	69%	59%	55%	49%	51%	75%	71%	61%	82%	23%
Not sure	14%	15%	13%	14%	15%	14%	13%	14%	16%	12%	16%	7%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(965)	(1,035)	(391)	(505)	(789)	(315)	(1,427)	(229)	(211)	(133)	(718)	(506)

	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%	9%	24%	62%	8%	21%	51%	27%	35%	30%	22%
Not honest and trustworthy	57%	81%	61%	21%	84%	66%	30%	58%	56%	59%	56%
Not sure	14%	10%	15%	17%	8%	13%	19%	15%	9%	11%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(750)	(744)	(506)	(545)	(853)	(602)	(1,032)	(501)	(234)	(233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Honest and trustworthy	29%	6%	10%	90%	36%
Not honest and trustworthy	57%	89%	83%	3%	47%
Not sure	14%	6%	7%	7%	16%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(363)	(292)	(275)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

42. Candidate Qualities - Qualifications – Hillary Clinton

Regardless of your overall opinion of the candidates listed below, do you feel each one has the qualifications to be 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
Qualified to be president	53%	51%	56%	56%	57%	51%	50%	46%	79%	65%	53%	80%	17%
Not qualified to be president	38%	41%	36%	32%	34%	43%	40%	46%	10%	27%	29%	15%	78%
Not sure	9%	8%	9%	12%	10%	5%	10%	7%	12%	8%	18%	5%	5%
Totals (Unweighted N)	100% (1,998)	100% (965)	100% (1,033)	100% (390)	100% (505)	100% (788)	100% (315)	100% (1,426)	100% (228)	100% (211)	100% (133)	100% (718)	100% (506)

	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
Qualified to be president	53%	83%	48%	21%	82%	60%	27%	54%	53%	53%	50%
Not qualified to be president	38%	11%	40%	72%	11%	30%	65%	37%	42%	36%	37%
Not sure	9%	6%	12%	7%	7%	10%	8%	8%	5%	11%	13%
Totals (Unweighted N)	100% (1,998)	100% (749)	100% (743)	100% (506)	100% (545)	100% (851)	100% (602)	100% (1,030)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Qualified to be president	53%	94%	69%	12%	24%
Not qualified to be president	38%	4%	24%	84%	72%
Not sure	9%	1%	7%	4%	4%
Totals (Unweighted N)	100% (1,998)	100% (363)	100% (292)	100% (275)	100% (207)

43. Candidate Qualities - Qualifications – Bernie Sanders

Regardless of your overall opinion of the candidates listed below, do you feel each one has the qualifications to be 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
Qualified to be president	48%	47%	50%	61%	50%	45%	40%	45%	55%	55%	58%	66%	29%
Not qualified to be president	32%	36%	29%	20%	31%	37%	36%	38%	15%	23%	20%	20%	57%
Not sure	20%	17%	22%	19%	19%	18%	24%	17%	30%	23%	22%	14%	14%
Totals (Unweighted N)	100% (1,999)	100% (965)	100% (1,034)	100% (390)	100% (505)	100% (789)	100% (315)	100% (1,427)	100% (228)	100% (211)	100% (133)	100% (718)	100% (506)

	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
Qualified to be president	48%	59%	52%	28%	71%	49%	32%	50%	48%	45%	41%
Not qualified to be president	32%	23%	25%	55%	15%	26%	50%	29%	36%	33%	36%
Not sure	20%	18%	23%	18%	14%	25%	18%	20%	15%	22%	23%
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (743)	100% (506)	100% (545)	100% (852)	100% (602)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Qualified to be president	48%	47%	92%	24%	34%
Not qualified to be president	32%	31%	4%	63%	52%
Not sure	20%	22%	4%	13%	14%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (292)	100% (275)	100% (207)

44. Candidate Qualities - Qualifications – Donald Trump

Regardless of your overall opinion of the candidates listed below, do you feel each one has the qualifications to be 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
Qualified to be president	32%	35%	28%	21%	31%	33%	39%	38%	10%	19%	25%	14%	68%
Not qualified to be president	57%	53%	61%	67%	54%	56%	51%	51%	72%	72%	58%	81%	23%
Not sure	11%	12%	11%	11%	14%	11%	10%	10%	18%	9%	17%	5%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(965)	(1,034)	(390)	(505)	(789)	(315)	(1,427)	(228)	(211)	(133)	(718)	(506)

	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
Qualified to be president	32%	11%	29%	64%	9%	24%	55%	30%	39%	32%	24%
Not qualified to be president	57%	79%	59%	23%	86%	63%	31%	58%	55%	57%	56%
Not sure	11%	10%	13%	12%	5%	13%	14%	12%	6%	11%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(750)	(743)	(506)	(545)	(852)	(602)	(1,031)	(501)	(234)	(233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Qualified to be president	32%	6%	15%	91%	41%
Not qualified to be president	57%	89%	80%	5%	45%
Not sure	11%	4%	5%	4%	13%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(363)	(292)	(275)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

45. Candidate Qualities - News – Hillary Clinton

Have you heard mostly positive or mostly negative news stories about the presidential candidates, or have you not heard much news at all about the 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
Mostly positive	20%	21%	18%	20%	20%	20%	19%	13%	45%	32%	17%	28%	14%
Equally positive and negative	39%	40%	39%	41%	40%	38%	39%	39%	33%	42%	50%	47%	27%
Mostly negative	36%	33%	38%	31%	34%	38%	38%	43%	12%	18%	31%	25%	57%
Not heard much news about the election at all	5%	5%	5%	7%	6%	4%	4%	4%	10%	8%	3%	0%	2%
Totals (Unweighted N)	100% (1,998)	100% (964)	100% (1,034)	100% (390)	100% (504)	100% (789)	100% (315)	100% (1,427)	100% (228)	100% (211)	100% (132)	100% (718)	100% (505)

	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
Mostly positive	20%	33%	13%	11%	22%	21%	17%	21%	19%	16%	20%
Equally positive and negative	39%	44%	42%	29%	51%	41%	30%	38%	41%	44%	38%
Mostly negative	36%	19%	37%	56%	23%	32%	49%	36%	38%	37%	31%
Not heard much news about the election at all	5%	3%	8%	4%	3%	7%	5%	6%	2%	3%	11%
Totals (Unweighted N)	100% (1,998)	100% (750)	100% (742)	100% (506)	100% (545)	100% (852)	100% (601)	100% (1,031)	100% (501)	100% (233)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Mostly positive	20%	41%	16%	13%	16%
Equally positive and negative	39%	47%	49%	26%	27%
Mostly negative	36%	12%	35%	59%	55%
Not heard much news about the election at all	5%	0%	0%	1%	1%
Totals (Unweighted N)	100% (1,998)	100% (363)	100% (292)	100% (275)	100% (206)

46. Candidate Qualities - News – Bernie Sanders

Have you heard mostly positive or mostly negative news stories about the presidential candidates, or have you not heard much news at all about the 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
Mostly positive	29%	28%	30%	38%	30%	26%	25%	24%	46%	32%	42%	38%	18%
Equally positive and negative	44%	44%	44%	38%	39%	47%	50%	47%	33%	46%	39%	46%	49%
Mostly negative	17%	18%	15%	14%	15%	18%	19%	20%	8%	9%	10%	11%	28%
Not heard much news about the election at all	10%	10%	10%	10%	16%	9%	6%	9%	14%	13%	9%	5%	5%
Totals (Unweighted N)	100% (1,999)	100% (965)	100% (1,034)	100% (390)	100% (505)	100% (789)	100% (315)	100% (1,427)	100% (228)	100% (211)	100% (133)	100% (718)	100% (506)

	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
Mostly positive	29%	41%	28%	15%	40%	33%	18%	31%	28%	29%	23%
Equally positive and negative	44%	41%	46%	47%	43%	43%	46%	42%	47%	52%	44%
Mostly negative	17%	10%	14%	30%	9%	12%	26%	16%	19%	14%	19%
Not heard much news about the election at all	10%	7%	13%	8%	7%	12%	9%	11%	7%	5%	14%
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (743)	100% (506)	100% (545)	100% (852)	100% (602)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Mostly positive	29%	37%	43%	16%	22%
Equally positive and negative	44%	49%	39%	51%	46%
Mostly negative	17%	9%	11%	30%	26%
Not heard much news about the election at all	10%	4%	7%	3%	5%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

47. Candidate Qualities - News – Donald Trump

Have you heard mostly positive or mostly negative news stories about the presidential candidates, or have you not heard much news at all about the 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
Mostly positive	11%	14%	9%	7%	9%	13%	14%	13%	5%	14%	6%	7%	18%
Equally positive and negative	27%	26%	28%	23%	23%	28%	32%	32%	20%	10%	19%	21%	43%
Mostly negative	57%	55%	60%	65%	61%	55%	50%	52%	64%	71%	73%	70%	37%
Not heard much news about the election at all	5%	5%	4%	5%	7%	4%	4%	3%	12%	5%	2%	1%	1%
Totals (Unweighted N)	100% (1,998)	100% (964)	100% (1,034)	100% (390)	100% (504)	100% (789)	100% (315)	100% (1,427)	100% (228)	100% (211)	100% (132)	100% (718)	100% (505)

	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
Mostly positive	11%	9%	9%	19%	8%	9%	16%	13%	12%	10%	7%
Equally positive and negative	27%	14%	28%	41%	18%	22%	37%	26%	32%	22%	24%
Mostly negative	57%	73%	57%	37%	71%	63%	42%	55%	55%	66%	63%
Not heard much news about the election at all	5%	4%	6%	4%	2%	6%	5%	6%	2%	2%	7%
Totals (Unweighted N)	100% (1,998)	100% (750)	100% (742)	100% (506)	100% (545)	100% (852)	100% (601)	100% (1,031)	100% (501)	100% (233)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Mostly positive	11%	5%	7%	27%	7%
Equally positive and negative	27%	19%	20%	48%	38%
Mostly negative	57%	74%	72%	24%	54%
Not heard much news about the election at all	5%	2%	1%	0%	1%
Totals (Unweighted N)	100% (1,998)	100% (363)	100% (292)	100% (275)	100% (206)

48. Candidate Qualities - Morality – Hillary Clinton

Regardless of your overall opinion of the candidates listed below, do you feel each one is a moral 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
Moral person	38%	36%	40%	38%	39%	37%	38%	30%	72%	54%	31%	61%	8%
Not a moral person	49%	52%	46%	46%	46%	52%	49%	57%	15%	34%	48%	30%	86%
Not sure	13%	12%	14%	17%	15%	11%	13%	13%	13%	12%	21%	9%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(964)	(1,035)	(391)	(505)	(789)	(314)	(1,427)	(228)	(211)	(133)	(718)	(505)

	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
Moral person	38%	68%	28%	13%	57%	43%	20%	40%	38%	31%	36%
Not a moral person	49%	18%	57%	77%	32%	40%	70%	47%	50%	55%	51%
Not sure	13%	14%	15%	10%	11%	17%	10%	14%	12%	14%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(750)	(743)	(506)	(545)	(853)	(601)	(1,032)	(501)	(233)	(233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Moral person	38%	88%	30%	4%	12%
Not a moral person	49%	7%	57%	91%	81%
Not sure	13%	4%	13%	4%	8%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(363)	(292)	(275)	(206)

49. Candidate Qualities - Morality – Bernie Sanders

Regardless of your overall opinion of the candidates listed below, do you feel each one is a moral 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
Moral person	66%	65%	67%	67%	60%	67%	70%	65%	67%	71%	72%	83%	55%
Not a moral person	15%	17%	13%	14%	13%	18%	12%	16%	15%	9%	8%	9%	28%
Not sure	19%	18%	19%	18%	26%	15%	18%	19%	18%	20%	20%	8%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(963)	(1,034)	(391)	(503)	(789)	(314)	(1,426)	(228)	(210)	(133)	(718)	(504)

	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
Moral person	66%	75%	66%	54%	86%	67%	52%	63%	69%	76%	66%
Not a moral person	15%	10%	13%	25%	6%	11%	25%	17%	14%	13%	10%
Not sure	19%	15%	20%	22%	9%	22%	23%	20%	17%	11%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(750)	(743)	(504)	(544)	(853)	(600)	(1,030)	(501)	(233)	(233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Moral person	66%	77%	94%	57%	54%
Not a moral person	15%	13%	3%	29%	27%
Not sure	19%	9%	3%	14%	19%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(363)	(292)	(274)	(206)

The Economist/YouGov Poll

May 20 - 23, 2016

50. Candidate Qualities - Morality – Donald Trump

Regardless of your overall opinion of the candidates listed below, do you feel each one is a moral 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
Moral person	29%	31%	27%	19%	25%	31%	37%	33%	14%	18%	21%	11%	61%
Not a moral person	57%	53%	60%	66%	59%	55%	50%	52%	67%	75%	58%	81%	25%
Not sure	15%	16%	13%	15%	17%	14%	14%	15%	18%	7%	20%	9%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(964)	(1,035)	(391)	(505)	(789)	(314)	(1,427)	(228)	(211)	(133)	(718)	(505)

	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
Moral person	29%	10%	25%	59%	10%	21%	48%	28%	33%	26%	23%
Not a moral person	57%	78%	60%	24%	82%	63%	34%	58%	53%	58%	58%
Not sure	15%	12%	16%	17%	8%	16%	18%	14%	14%	16%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(750)	(743)	(506)	(545)	(853)	(601)	(1,032)	(501)	(233)	(233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Moral person	29%	5%	11%	83%	36%
Not a moral person	57%	86%	83%	7%	48%
Not sure	15%	8%	6%	10%	16%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,999)	(363)	(292)	(275)	(206)

The Economist/YouGov Poll

May 20 - 23, 2016

51. Candidate Qualities - Religious – Hillary Clinton

Regardless of your overall opinion of the candidates listed below, do you think each one is religious?

	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
Religious	26%	26%	26%	23%	32%	24%	26%	21%	45%	40%	20%	40%	5%
Not religious	42%	46%	38%	35%	40%	47%	45%	50%	17%	23%	45%	33%	77%
Not sure	32%	28%	36%	43%	28%	29%	29%	29%	38%	37%	35%	28%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(964)	(1,033)	(391)	(503)	(788)	(315)	(1,426)	(229)	(209)	(133)	(717)	(505)

	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
Religious	26%	45%	21%	8%	37%	29%	16%	31%	24%	18%	16%
Not religious	42%	20%	45%	68%	29%	33%	60%	38%	48%	50%	43%
Not sure	32%	35%	34%	24%	34%	38%	24%	31%	27%	32%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(748)	(744)	(505)	(544)	(852)	(601)	(1,029)	(501)	(234)	(233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Religious	26%	54%	26%	5%	5%
Not religious	42%	21%	45%	77%	79%
Not sure	32%	25%	29%	18%	15%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(362)	(292)	(274)	(207)

52. Candidate Qualities - Religious – Bernie Sanders

Regardless of your overall opinion of the candidates listed below, do you think each one is religious?

	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
Religious	26%	25%	26%	25%	26%	23%	29%	23%	32%	34%	26%	33%	15%
Not religious	35%	41%	30%	33%	36%	40%	29%	40%	17%	25%	40%	37%	54%
Not sure	39%	34%	44%	42%	38%	36%	42%	37%	51%	41%	34%	29%	31%
Totals (Unweighted N)	100% (1,997)	100% (964)	100% (1,033)	100% (391)	100% (504)	100% (787)	100% (315)	100% (1,426)	100% (228)	100% (210)	100% (133)	100% (717)	100% (506)

	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
Religious	26%	34%	23%	19%	27%	28%	22%	30%	27%	14%	16%
Not religious	35%	26%	37%	44%	37%	26%	43%	29%	42%	49%	37%
Not sure	39%	40%	39%	37%	35%	45%	35%	40%	32%	38%	47%
Totals (Unweighted N)	100% (1,997)	100% (748)	100% (743)	100% (506)	100% (544)	100% (851)	100% (602)	100% (1,029)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Religious	26%	33%	35%	19%	10%
Not religious	35%	33%	43%	51%	60%
Not sure	39%	34%	22%	31%	30%
Totals (Unweighted N)	100% (1,997)	100% (362)	100% (292)	100% (275)	100% (207)

53. Candidate Qualities - Religious – Donald Trump

Regardless of your overall opinion of the candidates listed below, do you think each one is religious?

	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
Religious	15%	17%	14%	14%	13%	16%	18%	18%	7%	12%	13%	7%	29%
Not religious	51%	49%	53%	50%	54%	54%	46%	49%	57%	57%	58%	69%	40%
Not sure	34%	34%	33%	36%	32%	31%	37%	34%	36%	31%	29%	25%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(964)	(1,033)	(391)	(504)	(787)	(315)	(1,426)	(228)	(210)	(133)	(717)	(506)

	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
Religious	15%	7%	14%	28%	7%	13%	23%	16%	18%	11%	10%
Not religious	51%	62%	51%	37%	68%	51%	40%	49%	55%	59%	48%
Not sure	34%	31%	35%	35%	25%	36%	37%	35%	27%	30%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(748)	(743)	(506)	(544)	(851)	(602)	(1,029)	(501)	(234)	(233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Religious	15%	4%	8%	44%	12%
Not religious	51%	74%	69%	26%	60%
Not sure	34%	22%	23%	31%	28%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(362)	(292)	(275)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

54. Candidate Qualities - Cares – Hillary Clinton

Regardless of your overall opinion of the candidates listed below, do you feel each one cares about people like 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
Cares	38%	35%	42%	43%	40%	35%	38%	29%	71%	59%	38%	62%	7%
Does not care	50%	53%	48%	44%	44%	55%	53%	61%	17%	29%	41%	30%	87%
Not sure	11%	12%	11%	13%	15%	10%	9%	10%	13%	13%	21%	8%	5%
Totals (Unweighted N)	100% (1,997)	100% (963)	100% (1,034)	100% (390)	100% (503)	100% (789)	100% (315)	100% (1,425)	100% (228)	100% (211)	100% (133)	100% (718)	100% (506)

	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
Cares	38%	69%	29%	12%	58%	44%	20%	40%	37%	34%	38%
Does not care	50%	19%	58%	80%	33%	40%	72%	49%	52%	56%	48%
Not sure	11%	12%	13%	8%	10%	16%	8%	11%	11%	10%	14%
Totals (Unweighted N)	100% (1,997)	100% (749)	100% (743)	100% (505)	100% (545)	100% (851)	100% (601)	100% (1,031)	100% (501)	100% (233)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Cares	38%	88%	34%	3%	13%
Does not care	50%	8%	55%	93%	82%
Not sure	11%	4%	10%	4%	5%
Totals (Unweighted N)	100% (1,997)	100% (363)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

55. Candidate Qualities - Cares – Bernie Sanders

Regardless of your overall opinion of the candidates listed below, do you feel each one cares about people like 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
Cares	61%	59%	63%	66%	55%	61%	64%	60%	64%	61%	69%	80%	48%
Does not care	24%	26%	21%	21%	24%	25%	24%	27%	15%	20%	18%	13%	41%
Not sure	15%	14%	16%	13%	20%	14%	12%	13%	22%	18%	13%	7%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(963)	(1,033)	(389)	(503)	(789)	(315)	(1,425)	(228)	(210)	(133)	(718)	(506)

	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
Cares	61%	72%	64%	43%	82%	64%	45%	61%	64%	63%	58%
Does not care	24%	14%	21%	41%	10%	20%	37%	24%	23%	25%	25%
Not sure	15%	14%	15%	15%	9%	16%	18%	16%	13%	12%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(749)	(742)	(505)	(544)	(851)	(601)	(1,031)	(501)	(233)	(231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Cares	61%	72%	95%	46%	50%
Does not care	24%	20%	3%	42%	40%
Not sure	15%	9%	2%	12%	10%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(363)	(292)	(275)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

56. Candidate Qualities - Cares – Donald Trump

Regardless of your overall opinion of the candidates listed below, do you feel each one cares about people like 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
Cares	31%	33%	29%	19%	28%	32%	42%	37%	12%	16%	26%	13%	66%
Does not care	57%	54%	59%	65%	58%	56%	48%	51%	69%	72%	62%	79%	24%
Not sure	13%	13%	12%	16%	14%	12%	10%	12%	19%	11%	12%	8%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(963)	(1,033)	(389)	(503)	(789)	(315)	(1,425)	(228)	(210)	(133)	(718)	(506)

	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
Cares	31%	10%	26%	64%	9%	22%	54%	30%	36%	30%	23%
Does not care	57%	77%	61%	23%	83%	64%	31%	57%	54%	59%	58%
Not sure	13%	13%	13%	13%	8%	14%	15%	13%	10%	12%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(749)	(742)	(505)	(544)	(851)	(601)	(1,031)	(501)	(233)	(231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Cares	31%	9%	12%	87%	42%
Does not care	57%	84%	82%	4%	47%
Not sure	13%	7%	6%	9%	11%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(363)	(292)	(275)	(207)

57. Candidate Qualities - Cares about Women – Hillary Clinton

Regardless of your overall opinion of the candidates listed below, do you feel each one cares about the needs and problems of women?

	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
Cares	57%	56%	57%	58%	60%	55%	55%	51%	79%	65%	56%	80%	25%
Does not care	32%	34%	31%	27%	26%	37%	36%	38%	12%	24%	26%	14%	67%
Not sure	11%	10%	12%	15%	14%	9%	8%	11%	10%	12%	18%	7%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(964)	(1,033)	(391)	(504)	(787)	(315)	(1,425)	(228)	(211)	(133)	(718)	(506)

	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
Cares	57%	85%	49%	29%	80%	62%	36%	58%	58%	56%	50%
Does not care	32%	7%	38%	58%	15%	25%	52%	31%	35%	30%	38%
Not sure	11%	8%	13%	12%	6%	14%	12%	12%	8%	14%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(750)	(741)	(506)	(544)	(851)	(602)	(1,032)	(500)	(234)	(231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Cares	57%	94%	68%	21%	29%
Does not care	32%	5%	23%	71%	63%
Not sure	11%	2%	10%	7%	8%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(363)	(292)	(275)	(207)

58. Candidate Qualities - Cares about Women – Bernie Sanders

Regardless of your overall opinion of the candidates listed below, do you feel each one cares about the needs and problems of women?

	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
Cares	57%	59%	55%	60%	54%	58%	57%	56%	60%	58%	63%	76%	47%
Does not care	20%	20%	20%	18%	20%	24%	17%	23%	14%	14%	11%	12%	34%
Not sure	23%	20%	25%	23%	26%	18%	26%	21%	26%	28%	26%	12%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(964)	(1,032)	(390)	(504)	(787)	(315)	(1,425)	(228)	(210)	(133)	(718)	(506)

	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
Cares	57%	66%	60%	41%	80%	54%	46%	55%	62%	62%	53%
Does not care	20%	13%	17%	34%	8%	19%	29%	21%	18%	19%	19%
Not sure	23%	21%	22%	25%	12%	27%	25%	23%	20%	19%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(750)	(740)	(506)	(543)	(851)	(602)	(1,032)	(500)	(234)	(230)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Cares	57%	65%	93%	42%	54%
Does not care	20%	18%	4%	37%	29%
Not sure	23%	17%	3%	21%	17%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(363)	(292)	(275)	(207)

59. Candidate Qualities - Cares about Women – Donald Trump

Regardless of your overall opinion of the candidates listed below, do you feel each one cares about the needs and problems of women?

	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
Cares	25%	28%	22%	14%	20%	28%	35%	30%	5%	16%	22%	8%	61%
Does not care	60%	56%	64%	70%	61%	60%	51%	55%	74%	76%	63%	84%	27%
Not sure	15%	16%	14%	17%	19%	12%	14%	15%	21%	8%	15%	8%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(964)	(1,031)	(390)	(504)	(786)	(315)	(1,425)	(228)	(209)	(133)	(718)	(506)

	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
Cares	25%	6%	22%	54%	7%	17%	45%	23%	31%	25%	18%
Does not care	60%	82%	61%	28%	85%	68%	36%	61%	57%	57%	63%
Not sure	15%	12%	16%	17%	7%	15%	20%	15%	12%	18%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(750)	(740)	(505)	(543)	(850)	(602)	(1,032)	(500)	(234)	(229)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Cares	25%	5%	6%	81%	37%
Does not care	60%	89%	88%	8%	51%
Not sure	15%	6%	7%	11%	12%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(363)	(292)	(275)	(207)

60. Candidate Qualities - Cares about POC – Hillary Clinton

Regardless of your overall opinion of the candidates listed below, do you feel each one cares about the needs and problems of people of color?

	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
Cares	47%	44%	49%	48%	47%	46%	46%	41%	71%	58%	41%	69%	19%
Does not care	36%	40%	33%	30%	31%	41%	39%	42%	13%	26%	36%	21%	69%
Not sure	17%	16%	18%	22%	22%	13%	14%	17%	16%	16%	23%	10%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(964)	(1,032)	(390)	(505)	(786)	(315)	(1,425)	(229)	(209)	(133)	(718)	(505)

	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
Cares	47%	75%	38%	22%	66%	52%	29%	47%	47%	48%	43%
Does not care	36%	11%	44%	60%	23%	26%	55%	35%	37%	39%	37%
Not sure	17%	14%	19%	18%	11%	22%	16%	18%	15%	13%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(750)	(742)	(504)	(544)	(851)	(601)	(1,032)	(501)	(232)	(231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Cares	47%	91%	45%	17%	22%
Does not care	36%	4%	39%	70%	69%
Not sure	17%	4%	16%	12%	10%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(363)	(292)	(274)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

61. Candidate Qualities - Cares about POC – Bernie Sanders

Regardless of your overall opinion of the candidates listed below, do you feel each one cares about the needs and problems of people of color?

	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
Cares	60%	61%	58%	70%	55%	57%	58%	57%	65%	67%	69%	76%	48%
Does not care	19%	19%	18%	13%	17%	22%	20%	21%	17%	10%	14%	13%	33%
Not sure	22%	19%	24%	17%	28%	21%	22%	23%	18%	23%	17%	11%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(964)	(1,034)	(391)	(505)	(787)	(315)	(1,427)	(229)	(209)	(133)	(717)	(506)

	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
Cares	60%	68%	63%	43%	80%	59%	47%	59%	63%	61%	54%
Does not care	19%	12%	16%	31%	8%	15%	29%	19%	17%	20%	17%
Not sure	22%	20%	21%	26%	12%	25%	25%	22%	20%	19%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(749)	(744)	(505)	(545)	(851)	(602)	(1,031)	(501)	(234)	(232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Cares	60%	68%	93%	44%	55%
Does not care	19%	19%	3%	33%	31%
Not sure	22%	13%	4%	23%	14%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(362)	(292)	(275)	(207)

62. Candidate Qualities - Cares about POC – Donald Trump

Regardless of your overall opinion of the candidates listed below, do you feel each one cares about the needs and problems of people of color?

	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
Cares	26%	28%	24%	21%	20%	27%	34%	32%	7%	14%	22%	9%	60%
Does not care	59%	57%	61%	68%	64%	57%	49%	53%	76%	75%	65%	81%	26%
Not sure	15%	15%	16%	11%	17%	16%	17%	16%	17%	11%	13%	10%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(964)	(1,033)	(390)	(505)	(787)	(315)	(1,425)	(229)	(210)	(133)	(718)	(505)

	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
Cares	26%	7%	22%	56%	8%	17%	47%	25%	31%	24%	20%
Does not care	59%	80%	62%	26%	84%	65%	36%	59%	56%	62%	61%
Not sure	15%	13%	16%	18%	8%	18%	17%	16%	14%	14%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(750)	(742)	(505)	(544)	(852)	(601)	(1,032)	(501)	(232)	(232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Cares	26%	6%	9%	78%	40%
Does not care	59%	87%	81%	9%	48%
Not sure	15%	7%	10%	13%	12%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(363)	(292)	(274)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

63. Candidate Qualities - International Crisis – Hillary Clinton

Are you confident in each one of the candidate's ability to deal wisely with an international crisis, or are you uneasy about his or her approach?

	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	44%	42%	46%	47%	46%	42%	41%	36%	72%	61%	43%	70%	11%
Uneasy	49%	52%	46%	44%	43%	53%	52%	58%	17%	30%	49%	25%	85%
Not sure	7%	5%	8%	9%	10%	4%	7%	6%	11%	9%	7%	5%	4%
Totals (Unweighted N)	100% (1,999)	100% (964)	100% (1,035)	100% (391)	100% (505)	100% (788)	100% (315)	100% (1,427)	100% (229)	100% (210)	100% (133)	100% (717)	100% (506)

	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	44%	75%	36%	14%	68%	51%	20%	44%	43%	44%	46%
Uneasy	49%	19%	54%	83%	27%	38%	75%	48%	50%	53%	49%
Not sure	7%	6%	10%	4%	5%	11%	4%	9%	6%	3%	4%
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (744)	100% (505)	100% (545)	100% (853)	100% (601)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Confident	44%	92%	49%	7%	16%
Uneasy	49%	8%	44%	91%	80%
Not sure	7%	1%	7%	2%	4%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (291)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

64. Candidate Qualities - International Crisis – Bernie Sanders

Are you confident in each one of the candidate's ability to deal wisely with an international crisis, or are you uneasy about his or her approach?

	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	36%	34%	39%	54%	39%	33%	23%	30%	50%	51%	48%	53%	14%
Uneasy	42%	46%	37%	27%	36%	46%	54%	48%	27%	29%	27%	29%	70%
Not sure	22%	20%	24%	19%	25%	21%	24%	22%	23%	20%	25%	17%	16%
Totals (Unweighted N)	100% (1,999)	100% (964)	100% (1,035)	100% (391)	100% (505)	100% (788)	100% (315)	100% (1,427)	100% (229)	100% (210)	100% (133)	100% (717)	100% (506)

	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	36%	50%	36%	18%	58%	38%	20%	38%	36%	32%	36%
Uneasy	42%	29%	37%	65%	23%	34%	61%	39%	43%	48%	45%
Not sure	22%	20%	27%	17%	19%	28%	18%	24%	22%	19%	19%
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (744)	100% (505)	100% (545)	100% (853)	100% (601)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Confident	36%	35%	80%	12%	17%
Uneasy	42%	40%	12%	72%	68%
Not sure	22%	25%	8%	17%	15%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (291)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

65. Candidate Qualities - International Crisis – Donald Trump

Are you confident in each one of the candidate's ability to deal wisely with an international crisis, or are you uneasy about his or her approach?

	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%	19%	30%	33%	34%	35%	12%	18%	30%	11%	63%
Uneasy	61%	57%	65%	66%	59%	60%	59%	57%	73%	72%	62%	84%	28%
Not sure	9%	11%	8%	15%	11%	7%	7%	8%	15%	10%	8%	4%	9%
Totals (Unweighted N)	100% (1,999)	100% (964)	100% (1,035)	100% (391)	100% (505)	100% (788)	100% (315)	100% (1,427)	100% (229)	100% (210)	100% (133)	100% (717)	100% (506)

	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%	11%	26%	61%	9%	22%	51%	29%	34%	27%	28%
Uneasy	61%	81%	63%	30%	87%	66%	38%	60%	59%	68%	61%
Not sure	9%	7%	11%	9%	4%	11%	11%	11%	7%	5%	11%
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (744)	100% (505)	100% (545)	100% (853)	100% (601)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Confident	30%	6%	9%	86%	36%
Uneasy	61%	91%	86%	7%	54%
Not sure	9%	3%	5%	7%	10%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (291)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

66. Candidate Qualities - Leadership – Hillary Clinton

Would you say each one of the candidates 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	28%	24%	31%	25%	31%	28%	27%	22%	52%	37%	29%	47%	4%
Somewhat strong	30%	30%	30%	36%	34%	27%	26%	29%	31%	33%	35%	32%	16%
Somewhat weak	16%	17%	16%	22%	13%	16%	15%	18%	8%	13%	19%	11%	24%
Very weak	26%	29%	23%	17%	22%	29%	33%	31%	9%	17%	17%	9%	56%
Totals (Unweighted N)	100% (1,999)	100% (965)	100% (1,034)	100% (391)	100% (505)	100% (788)	100% (315)	100% (1,426)	100% (229)	100% (211)	100% (133)	100% (718)	100% (505)

	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	28%	55%	19%	5%	44%	29%	16%	30%	24%	27%	25%
Somewhat strong	30%	32%	34%	20%	39%	36%	17%	28%	33%	28%	32%
Somewhat weak	16%	7%	18%	27%	9%	16%	22%	15%	17%	16%	19%
Very weak	26%	6%	29%	48%	7%	20%	45%	26%	26%	28%	23%
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (744)	100% (505)	100% (545)	100% (853)	100% (601)	100% (1,032)	100% (500)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very strong	28%	68%	26%	2%	7%
Somewhat strong	30%	28%	38%	14%	18%
Somewhat weak	16%	3%	19%	24%	24%
Very weak	26%	1%	17%	61%	51%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (292)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

67. Candidate Qualities - Leadership – Bernie Sanders

Would you say each one of the candidates 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%	17%	20%	28%	21%	15%	14%	16%	29%	22%	21%	32%	4%
Somewhat strong	39%	37%	41%	47%	35%	36%	38%	37%	37%	43%	49%	42%	26%
Somewhat weak	27%	30%	23%	15%	30%	29%	31%	30%	18%	24%	18%	18%	36%
Very weak	16%	16%	15%	9%	14%	20%	18%	17%	16%	10%	12%	7%	33%
Totals (Unweighted N)	100% (1,997)	100% (963)	100% (1,034)	100% (390)	100% (505)	100% (787)	100% (315)	100% (1,424)	100% (229)	100% (211)	100% (133)	100% (717)	100% (506)

	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%	27%	20%	5%	31%	19%	10%	19%	16%	16%	26%
Somewhat strong	39%	44%	38%	32%	50%	41%	29%	39%	42%	41%	31%
Somewhat weak	27%	20%	25%	38%	15%	27%	34%	27%	28%	25%	25%
Very weak	16%	9%	16%	25%	4%	13%	27%	16%	14%	18%	18%
Totals (Unweighted N)	100% (1,997)	100% (749)	100% (743)	100% (505)	100% (544)	100% (853)	100% (600)	100% (1,029)	100% (501)	100% (234)	100% (233)

	Democratic Primary Voters Preferred Nominee			Republican Primary Voters Preferred Nominee	
	Total	Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very strong	19%	16%	58%	4%	4%
Somewhat strong	39%	49%	35%	22%	31%
Somewhat weak	27%	25%	6%	40%	32%
Very weak	16%	10%	1%	35%	32%
Totals (Unweighted N)	100% (1,997)	100% (363)	100% (291)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

68. Candidate Qualities - Leadership – Donald Trump

Would you say each one of the candidates 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	32%	33%	30%	19%	30%	36%	39%	38%	11%	24%	20%	16%	59%
Somewhat strong	25%	27%	23%	31%	24%	25%	21%	27%	21%	15%	27%	21%	26%
Somewhat weak	15%	16%	14%	22%	13%	12%	14%	12%	22%	15%	24%	18%	8%
Very weak	28%	24%	32%	28%	33%	27%	26%	22%	46%	46%	29%	45%	7%
Totals (Unweighted N)	100% (1,998)	100% (963)	100% (1,035)	100% (391)	100% (504)	100% (788)	100% (315)	100% (1,426)	100% (229)	100% (210)	100% (133)	100% (718)	100% (505)

	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	32%	13%	32%	57%	12%	25%	52%	32%	32%	34%	30%
Somewhat strong	25%	19%	27%	30%	24%	25%	26%	24%	28%	28%	20%
Somewhat weak	15%	18%	17%	6%	19%	17%	9%	13%	17%	11%	19%
Very weak	28%	49%	24%	7%	45%	32%	13%	30%	23%	27%	31%
Totals (Unweighted N)	100% (1,998)	100% (750)	100% (743)	100% (505)	100% (544)	100% (853)	100% (601)	100% (1,030)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very strong	32%	11%	17%	83%	32%
Somewhat strong	25%	16%	25%	16%	37%
Somewhat weak	15%	22%	15%	2%	16%
Very weak	28%	51%	42%	–	15%
Totals (Unweighted N)	100% (1,998)	100% (363)	100% (292)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

69. Candidate Qualities - Sincerity – Hillary Clinton

Do you think each one of the candidates...

	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 or she believes	28%	26%	30%	24%	28%	31%	28%	23%	50%	45%	18%	45%	6%
Says what he or she thinks people want to hear	64%	66%	61%	61%	62%	65%	65%	72%	34%	45%	67%	50%	91%
Not sure	8%	8%	9%	15%	10%	5%	7%	6%	16%	10%	15%	5%	3%
Totals (Unweighted N)	100% (1,999)	100% (965)	100% (1,034)	100% (390)	100% (505)	100% (789)	100% (315)	100% (1,427)	100% (228)	100% (211)	100% (133)	100% (718)	100% (506)

	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
Says what he or she believes	28%	54%	19%	7%	41%	31%	17%	31%	27%	24%	26%
Says what he or she thinks people want to hear	64%	37%	70%	89%	51%	58%	78%	60%	68%	74%	60%
Not sure	8%	8%	11%	4%	9%	11%	5%	9%	5%	2%	14%
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (743)	100% (506)	100% (545)	100% (852)	100% (602)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Says what he or she believes	28%	71%	14%	3%	10%
Says what he or she thinks people want to hear	64%	25%	80%	94%	89%
Not sure	8%	4%	6%	3%	1%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

70. Candidate Qualities - Sincerity – Bernie Sanders

Do you think each one of the candidates...

	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 or she believes	61%	61%	60%	62%	55%	63%	62%	62%	58%	56%	62%	76%	57%
Says what he or she thinks people want to hear	27%	27%	27%	21%	26%	28%	32%	29%	23%	25%	21%	19%	37%
Not sure	12%	12%	13%	18%	19%	9%	6%	9%	19%	19%	17%	5%	6%
Totals (Unweighted N)	100% (1,998)	100% (964)	100% (1,034)	100% (390)	100% (504)	100% (789)	100% (315)	100% (1,427)	100% (228)	100% (210)	100% (133)	100% (718)	100% (505)

	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
Says what he or she believes	61%	67%	62%	50%	80%	57%	52%	57%	66%	71%	59%
Says what he or she thinks people want to hear	27%	21%	23%	41%	14%	25%	37%	29%	26%	20%	29%
Not sure	12%	11%	15%	9%	6%	18%	10%	15%	8%	9%	12%
Totals (Unweighted N)	100% (1,998)	100% (750)	100% (743)	100% (505)	100% (545)	100% (852)	100% (601)	100% (1,030)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Says what he or she believes	61%	64%	93%	53%	63%
Says what he or she thinks people want to hear	27%	28%	6%	39%	33%
Not sure	12%	8%	2%	8%	4%
Totals (Unweighted N)	100% (1,998)	100% (363)	100% (292)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

71. Candidate Qualities - Sincerity – Donald Trump

Do you think each one of the candidates...

	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 or she believes	45%	48%	41%	39%	43%	47%	46%	49%	23%	38%	46%	24%	76%
Says what he or she thinks people want to hear	45%	43%	48%	47%	41%	44%	49%	43%	60%	44%	39%	70%	19%
Not sure	10%	9%	11%	13%	16%	8%	5%	7%	17%	18%	14%	6%	5%
Totals (Unweighted N)	100% (1,999)	100% (965)	100% (1,034)	100% (390)	100% (505)	100% (789)	100% (315)	100% (1,427)	100% (228)	100% (211)	100% (133)	100% (718)	100% (506)

	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
Says what he or she believes	45%	25%	43%	74%	23%	41%	62%	44%	47%	49%	38%
Says what he or she thinks people want to hear	45%	65%	44%	21%	67%	47%	28%	46%	45%	45%	43%
Not sure	10%	10%	14%	5%	10%	12%	9%	10%	8%	7%	19%
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (743)	100% (506)	100% (545)	100% (852)	100% (602)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Says what he or she believes	45%	20%	23%	91%	59%
Says what he or she thinks people want to hear	45%	76%	71%	8%	35%
Not sure	10%	5%	6%	2%	6%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

72. Candidate Qualities - Likeability – Hillary Clinton

Regardless of whether you agree with them, do you like each one of the candidates 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	23%	22%	23%	19%	22%	26%	21%	16%	53%	35%	17%	42%	2%
Like somewhat	25%	23%	26%	29%	27%	20%	26%	22%	28%	30%	31%	29%	8%
Dislike	48%	49%	47%	41%	46%	52%	51%	59%	11%	28%	40%	26%	88%
Not sure	5%	5%	4%	11%	6%	3%	2%	3%	8%	6%	12%	3%	2%
Totals (Unweighted N)	100% (1,999)	100% (965)	100% (1,034)	100% (391)	100% (505)	100% (789)	100% (314)	100% (1,426)	100% (229)	100% (211)	100% (133)	100% (718)	100% (505)

	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
Like a lot	23%	51%	10%	4%	35%	25%	12%	25%	23%	17%	18%
Like somewhat	25%	29%	29%	11%	37%	30%	10%	26%	20%	26%	25%
Dislike	48%	15%	54%	83%	26%	38%	73%	45%	54%	52%	48%
Not sure	5%	4%	7%	2%	3%	7%	4%	5%	3%	5%	9%
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (744)	100% (505)	100% (545)	100% (853)	100% (601)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Like a lot	23%	70%	13%	0%	5%
Like somewhat	25%	26%	33%	4%	13%
Dislike	48%	3%	51%	95%	80%
Not sure	5%	1%	3%	0%	2%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (292)	100% (274)	100% (207)

73. Candidate Qualities - Likeability – Bernie Sanders

Regardless of whether you agree with them, do you like each one of the candidates 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	33%	33%	33%	47%	28%	32%	25%	31%	38%	31%	46%	54%	13%
Like somewhat	40%	39%	40%	26%	42%	40%	48%	40%	46%	40%	23%	32%	44%
Dislike	18%	17%	18%	12%	17%	21%	18%	21%	5%	11%	11%	10%	37%
Not sure	10%	11%	9%	15%	13%	7%	8%	8%	11%	17%	20%	5%	6%
Totals (Unweighted N)	100% (1,998)	100% (964)	100% (1,034)	100% (391)	100% (505)	100% (788)	100% (314)	100% (1,425)	100% (229)	100% (211)	100% (133)	100% (718)	100% (504)

	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
Like a lot	33%	44%	37%	11%	56%	33%	17%	32%	33%	34%	35%
Like somewhat	40%	37%	36%	48%	30%	40%	45%	42%	40%	39%	31%
Dislike	18%	10%	15%	32%	7%	14%	28%	16%	20%	19%	19%
Not sure	10%	8%	12%	10%	7%	13%	10%	11%	6%	8%	16%
Totals (Unweighted N)	100% (1,998)	100% (750)	100% (744)	100% (504)	100% (545)	100% (852)	100% (601)	100% (1,031)	100% (500)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Like a lot	33%	35%	82%	9%	18%
Like somewhat	40%	45%	14%	47%	42%
Dislike	18%	15%	1%	39%	33%
Not sure	10%	5%	3%	5%	7%
Totals (Unweighted N)	100% (1,998)	100% (363)	100% (292)	100% (273)	100% (207)

74. Candidate Qualities - Likeability – Donald Trump

Regardless of whether you agree with them, do you like each one of the candidates 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	21%	25%	17%	10%	17%	24%	31%	25%	8%	12%	16%	8%	50%
Like somewhat	20%	22%	19%	18%	22%	21%	21%	24%	15%	10%	14%	12%	28%
Dislike	53%	47%	58%	63%	54%	51%	44%	47%	66%	71%	57%	75%	19%
Not sure	6%	7%	5%	9%	8%	4%	4%	5%	10%	6%	12%	4%	4%
Totals (Unweighted N)	100% (1,999)	100% (965)	100% (1,034)	100% (391)	100% (505)	100% (789)	100% (314)	100% (1,426)	100% (229)	100% (211)	100% (133)	100% (718)	100% (505)

	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
Like a lot	21%	8%	17%	45%	7%	15%	37%	21%	27%	19%	12%
Like somewhat	20%	10%	22%	33%	9%	17%	32%	20%	18%	23%	27%
Dislike	53%	77%	54%	18%	80%	61%	26%	54%	52%	50%	53%
Not sure	6%	5%	8%	4%	3%	8%	6%	6%	4%	9%	8%
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (744)	100% (505)	100% (545)	100% (853)	100% (601)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Like a lot	21%	4%	8%	77%	18%
Like somewhat	20%	8%	15%	19%	37%
Dislike	53%	82%	74%	3%	41%
Not sure	6%	5%	3%	1%	4%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (292)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

75. 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	44%	42%	47%	50%	50%	42%	41%	36%	81%	61%	47%	79%	5%
The Republican Party candidate	40%	43%	37%	22%	34%	42%	52%	48%	5%	23%	41%	9%	81%
Other	4%	6%	3%	10%	6%	4%	1%	5%	0%	3%	6%	5%	5%
Not sure	9%	8%	10%	13%	7%	10%	5%	10%	7%	8%	4%	6%	8%
I would not vote	2%	2%	3%	3%	4%	2%	1%	1%	7%	5%	2%	1%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,615)	(797)	(818)	(258)	(383)	(682)	(292)	(1,184)	(188)	(149)	(94)	(714)	(505)

	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	44%	87%	38%	4%	80%	55%	16%	46%	45%	43%	39%
The Republican Party candidate	40%	5%	35%	86%	4%	27%	71%	37%	43%	42%	43%
Other	4%	2%	8%	3%	8%	2%	4%	4%	4%	6%	3%
Not sure	9%	5%	15%	6%	6%	13%	7%	11%	6%	7%	10%
I would not vote	2%	2%	4%	1%	1%	4%	2%	3%	1%	2%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,615)	(638)	(527)	(450)	(455)	(615)	(545)	(771)	(447)	(217)	(180)

The Economist/YouGov Poll

May 20 - 23, 2016

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
The Democratic Party candidate	44%	92%	68%	1%	10%
The Republican Party candidate	40%	4%	9%	92%	67%
Other	4%	0%	12%	1%	9%
Not sure	9%	3%	10%	6%	12%
I would not vote	2%	1%	0%	0%	3%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,615)	(360)	(291)	(275)	(206)

The Economist/YouGov Poll

May 20 - 23, 2016

76. Trial Heats - Clinton vs Trump

If the candidates for President were Hillary Clinton as the Democrat and Donald Trump as the Republican, who would you vote for?

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
Hillary Clinton	42%	39%	45%	43%	45%	41%	41%	33%	83%	56%	44%	72%	6%
Donald Trump	41%	45%	38%	23%	34%	46%	51%	51%	3%	21%	39%	10%	80%
Someone else	7%	8%	6%	17%	8%	5%	3%	8%	4%	6%	4%	11%	5%
Not sure	6%	4%	7%	9%	5%	5%	5%	5%	4%	6%	11%	5%	6%
I would not vote	4%	4%	4%	7%	8%	2%	1%	3%	7%	10%	2%	3%	2%
Totals (Unweighted N)	100% (1,622)	100% (800)	100% (822)	100% (260)	100% (387)	100% (684)	100% (291)	100% (1,185)	100% (193)	100% (150)	100% (94)	100% (716)	100% (504)

	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	42%	82%	36%	3%	76%	52%	15%	42%	43%	44%	41%
Donald Trump	41%	8%	40%	83%	4%	31%	71%	41%	42%	42%	42%
Someone else	7%	3%	14%	4%	14%	5%	5%	7%	8%	8%	6%
Not sure	6%	4%	6%	7%	4%	6%	6%	6%	4%	5%	7%
I would not vote	4%	3%	6%	3%	2%	6%	3%	4%	4%	1%	5%
Totals (Unweighted N)	100% (1,622)	100% (642)	100% (529)	100% (451)	100% (457)	100% (620)	100% (545)	100% (775)	100% (449)	100% (217)	100% (181)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Hillary Clinton	42%	94%	50%	1%	12%
Donald Trump	41%	3%	11%	97%	60%
Someone else	7%	0%	25%	—	13%
Not sure	6%	1%	9%	2%	12%
I would not vote	4%	1%	5%	0%	4%
Totals (Unweighted N)	100% (1,622)	100% (361)	100% (292)	100% (275)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

77. Trial Heats - Clinton/Trump Preference

Would you say you are mostly voting for \$pref_cand_1 or against \$oppo_cand_1?

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
I'm mostly voting for \$pref_cand_1	65%	64%	66%	50%	59%	68%	71%	62%	81%	73%	57%	72%	61%
I'm mostly voting against \$oppo_cand_1	33%	35%	32%	48%	39%	30%	28%	37%	17%	26%	42%	27%	38%
Not sure	1%	1%	1%	2%	3%	1%	1%	1%	3%	1%	1%	1%	1%
Totals (Unweighted N)	100% (1,343)	100% (669)	100% (674)	100% (179)	100% (305)	100% (593)	100% (266)	100% (985)	100% (162)	100% (118)	100% (78)	100% (596)	100% (436)

	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'm mostly voting for \$pref_cand_1	65%	76%	51%	66%	71%	63%	64%	67%	67%	62%	57%
I'm mostly voting against \$oppo_cand_1	33%	23%	47%	33%	28%	35%	35%	32%	31%	38%	40%
Not sure	1%	1%	2%	1%	1%	2%	1%	2%	1%	—	2%
Totals (Unweighted N)	100% (1,343)	100% (577)	100% (377)	100% (389)	100% (383)	100% (499)	100% (461)	100% (634)	100% (380)	100% (187)	100% (142)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
I'm mostly voting for \$pref_cand_1	65%	87%	42%	79%	32%
I'm mostly voting against \$oppo_cand_1	33%	11%	58%	20%	66%
Not sure	1%	1%	—	1%	1%
Totals (Unweighted N)	100% (1,343)	100% (355)	100% (189)	100% (271)	100% (146)

The Economist/YouGov Poll

May 20 - 23, 2016

78. Trial Heats - Sanders vs Trump

If the candidates for President were Bernie Sanders as the Democrat and Donald Trump as the Republican, who would you vote for?

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
Bernie Sanders	48%	45%	50%	66%	52%	43%	41%	40%	79%	59%	62%	81%	11%
Donald Trump	39%	43%	36%	19%	32%	45%	49%	48%	1%	24%	36%	9%	76%
Someone else	3%	3%	3%	6%	3%	4%	1%	4%	4%	—	0%	2%	5%
Not sure	6%	5%	7%	5%	6%	5%	7%	6%	7%	6%	2%	3%	7%
I would not vote	4%	3%	4%	5%	7%	4%	1%	2%	9%	12%	0%	5%	1%
Totals (Unweighted N)	100% (1,616)	100% (798)	100% (818)	100% (259)	100% (386)	100% (683)	100% (288)	100% (1,181)	100% (191)	100% (150)	100% (94)	100% (714)	100% (505)

	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
Bernie Sanders	48%	80%	49%	8%	90%	59%	15%	48%	49%	47%	44%
Donald Trump	39%	7%	37%	79%	3%	28%	69%	38%	41%	40%	39%
Someone else	3%	1%	5%	4%	1%	3%	5%	3%	2%	6%	4%
Not sure	6%	4%	6%	7%	3%	6%	7%	7%	4%	4%	7%
I would not vote	4%	7%	3%	1%	3%	5%	4%	4%	3%	2%	6%
Totals (Unweighted N)	100% (1,616)	100% (639)	100% (527)	100% (450)	100% (456)	100% (616)	100% (544)	100% (771)	100% (448)	100% (218)	100% (179)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Bernie Sanders	48%	79%	90%	4%	19%
Donald Trump	39%	5%	7%	93%	57%
Someone else	3%	3%	2%	—	12%
Not sure	6%	5%	1%	3%	11%
I would not vote	4%	8%	—	—	1%
Totals (Unweighted N)	100% (1,616)	100% (361)	100% (290)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

79. Trial Heats - Sanders/Trump Preference

Would you say you are mostly voting for \$pref_cand_2 or against \$oppo_cand_2?

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
I'm mostly voting for \$pref_cand_2	72%	74%	70%	75%	72%	70%	72%	75%	58%	65%	74%	69%	78%
I'm mostly voting against \$oppo_cand_2	27%	24%	29%	21%	26%	29%	27%	24%	39%	35%	24%	29%	21%
Not sure	1%	2%	1%	3%	2%	1%	1%	1%	2%	—	2%	2%	1%
Totals (Unweighted N)	100% (1,390)	100% (704)	100% (686)	100% (216)	100% (321)	100% (595)	100% (258)	100% (1,023)	100% (156)	100% (122)	100% (89)	100% (639)	100% (443)

	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'm mostly voting for \$pref_cand_2	72%	61%	76%	80%	73%	65%	78%	72%	75%	67%	69%
I'm mostly voting against \$oppo_cand_2	27%	37%	23%	19%	26%	34%	21%	26%	25%	32%	29%
Not sure	1%	2%	1%	1%	2%	1%	1%	1%	1%	1%	2%
Totals (Unweighted N)	100% (1,390)	100% (565)	100% (428)	100% (397)	100% (422)	100% (517)	100% (451)	100% (653)	100% (399)	100% (192)	100% (146)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
I'm mostly voting for \$pref_cand_2	72%	45%	95%	94%	57%
I'm mostly voting against \$oppo_cand_2	27%	53%	5%	5%	43%
Not sure	1%	2%	0%	0%	—
Totals (Unweighted N)	100% (1,390)	100% (307)	100% (279)	100% (269)	100% (156)

The Economist/YouGov Poll

May 20 - 23, 2016

80. Cross Pressure Candidates

We would like to know your opinion about two candidates. They have similar platforms on all major political issues except the positions we describe below. The description is general, and is not about candidates from a specific party:

Candidate A:

Wants more spending on social programs and higher taxes for wealthy citizens

Wants more restrictions on abortion and a ban on same-sex marriage

Candidate B:

Wants less spending on social programs and lower taxes for wealthy citizens

Wants fewer restrictions on abortion and supports same-sex marriage

Which candidate 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
Candidate A	60%	62%	58%	50%	61%	61%	67%	61%	62%	58%	49%	54%	60%
Candidate B	40%	38%	42%	50%	39%	39%	33%	39%	38%	42%	51%	46%	40%
Totals (Unweighted N)	100% (1,935)	100% (927)	100% (1,008)	100% (379)	100% (494)	100% (761)	100% (301)	100% (1,379)	100% (220)	100% (207)	100% (129)	100% (686)	100% (500)

	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
Candidate A	60%	57%	60%	65%	48%	62%	66%	65%	57%	49%	56%
Candidate B	40%	43%	40%	35%	52%	38%	34%	35%	43%	51%	44%
Totals (Unweighted N)	100% (1,935)	100% (723)	100% (714)	100% (498)	100% (518)	100% (829)	100% (588)	100% (998)	100% (485)	100% (232)	100% (220)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Candidate A	60%	53%	54%	60%	61%
Candidate B	40%	47%	46%	40%	39%
Totals (Unweighted N)	100% (1,935)	100% (346)	100% (280)	100% (275)	100% (201)

81. Trump Effect on Presidential Vote

With Donald Trump as the Republican nominee for President, are you more likely or less likely to cast a vote for president in the election this 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
More likely	39%	39%	39%	29%	36%	42%	47%	41%	37%	32%	35%	44%	52%
Less likely	13%	14%	12%	14%	16%	13%	10%	10%	24%	15%	20%	11%	9%
Makes no difference	40%	39%	42%	48%	39%	39%	37%	44%	24%	39%	38%	41%	37%
Not sure	7%	8%	7%	10%	9%	6%	6%	5%	16%	13%	8%	4%	2%
Totals (Unweighted N)	100% (1,998)	100% (965)	100% (1,033)	100% (390)	100% (505)	100% (788)	100% (315)	100% (1,426)	100% (229)	100% (211)	100% (132)	100% (717)	100% (506)

	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	39%	40%	31%	49%	37%	34%	46%	40%	43%	35%	33%
Less likely	13%	16%	15%	6%	10%	16%	12%	15%	11%	9%	11%
Makes no difference	40%	36%	44%	39%	47%	39%	37%	36%	41%	51%	45%
Not sure	7%	7%	9%	5%	6%	10%	6%	8%	5%	4%	12%
Totals (Unweighted N)	100% (1,998)	100% (750)	100% (742)	100% (506)	100% (543)	100% (853)	100% (602)	100% (1,032)	100% (499)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
More likely	39%	47%	39%	76%	27%
Less likely	13%	12%	8%	1%	18%
Makes no difference	40%	37%	48%	23%	53%
Not sure	7%	3%	4%	0%	3%
Totals (Unweighted N)	100% (1,998)	100% (363)	100% (291)	100% (275)	100% (207)

82. Trump Effect on Congressional Vote

With Donald Trump as the Republican nominee for President, are you more likely or less likely to cast a vote for Congress in the election this 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
More likely	35%	35%	34%	26%	31%	38%	41%	36%	33%	31%	27%	42%	45%
Less likely	10%	8%	12%	11%	13%	9%	8%	6%	22%	20%	15%	11%	3%
Makes no difference	47%	49%	46%	51%	47%	47%	44%	52%	28%	38%	48%	43%	49%
Not sure	8%	8%	8%	12%	9%	6%	7%	6%	17%	11%	11%	4%	3%
Totals (Unweighted N)	100% (1,969)	100% (948)	100% (1,021)	100% (387)	100% (498)	100% (777)	100% (307)	100% (1,407)	100% (224)	100% (208)	100% (130)	100% (706)	100% (500)

	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%	35%	29%	43%	35%	30%	40%	34%	37%	39%	29%
Less likely	10%	15%	11%	2%	11%	13%	7%	13%	7%	3%	10%
Makes no difference	47%	40%	51%	51%	50%	45%	48%	44%	53%	53%	46%
Not sure	8%	10%	9%	5%	5%	12%	6%	10%	3%	5%	15%
Totals (Unweighted N)	100% (1,969)	100% (737)	100% (730)	100% (502)	100% (535)	100% (840)	100% (594)	100% (1,014)	100% (494)	100% (232)	100% (229)

	Democratic Primary Voters Preferred Nominee			Republican Primary Voters Preferred Nominee	
	Total	Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
More likely	35%	44%	40%	60%	30%
Less likely	10%	14%	8%	2%	2%
Makes no difference	47%	37%	50%	35%	65%
Not sure	8%	5%	2%	3%	3%
Totals (Unweighted N)	100% (1,969)	100% (354)	100% (291)	100% (271)	100% (205)

The Economist/YouGov Poll

May 20 - 23, 2016

83. Other Favorability – Bill 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	24%	27%	22%	21%	26%	23%	26%	18%	45%	38%	19%	40%	3%
Somewhat favorable	25%	23%	27%	27%	30%	25%	19%	24%	24%	25%	35%	30%	15%
Somewhat unfavorable	19%	18%	19%	20%	18%	19%	17%	22%	6%	11%	20%	16%	19%
Very unfavorable	26%	28%	25%	21%	18%	29%	34%	31%	15%	14%	22%	12%	62%
Don't know	6%	4%	8%	12%	7%	4%	3%	5%	11%	11%	4%	2%	1%
Totals (Unweighted N)	100% (1,988)	100% (960)	100% (1,028)	100% (389)	100% (505)	100% (782)	100% (312)	100% (1,418)	100% (227)	100% (210)	100% (133)	100% (712)	100% (503)

	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	24%	47%	16%	5%	29%	29%	15%	27%	22%	18%	21%	
Somewhat favorable	25%	30%	28%	14%	38%	27%	14%	24%	29%	32%	18%	
Somewhat unfavorable	19%	12%	20%	26%	17%	19%	19%	17%	20%	16%	25%	
Very unfavorable	26%	6%	27%	52%	10%	16%	48%	26%	25%	31%	28%	
Don't know	6%	5%	9%	3%	6%	9%	4%	7%	4%	4%	9%	
Totals (Unweighted N)	100% (1,988)	100% (744)	100% (742)	100% (502)	100% (543)	100% (848)	100% (597)	100% (1,027)	100% (497)	100% (234)	100% (230)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	24%	58%	20%	2%	4%
Somewhat favorable	25%	28%	33%	11%	20%
Somewhat unfavorable	19%	8%	27%	20%	17%
Very unfavorable	26%	4%	20%	65%	58%
Don't know	6%	1%	1%	1%	1%
Totals (Unweighted N)	100% (1,988)	100% (359)	100% (290)	100% (272)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

84. Other Favorability – Megyn Kelly

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	10%	10%	11%	5%	12%	12%	10%	11%	8%	11%	4%	9%	17%
Somewhat favorable	26%	32%	20%	21%	23%	26%	33%	27%	23%	21%	23%	28%	30%
Somewhat unfavorable	18%	17%	20%	15%	17%	18%	23%	20%	9%	16%	22%	24%	21%
Very unfavorable	11%	12%	10%	10%	11%	13%	9%	12%	9%	4%	17%	13%	13%
Don't know	35%	30%	39%	49%	37%	32%	25%	30%	51%	47%	34%	27%	18%
Totals (Unweighted N)	100% (1,988)	100% (960)	100% (1,028)	100% (389)	100% (504)	100% (782)	100% (313)	100% (1,418)	100% (228)	100% (209)	100% (133)	100% (714)	100% (502)

	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	10%	8%	8%	17%	7%	6%	16%	10%	11%	8%	9%
Somewhat favorable	26%	27%	24%	27%	24%	26%	27%	24%	31%	28%	23%
Somewhat unfavorable	18%	17%	19%	19%	25%	15%	17%	15%	21%	27%	19%
Very unfavorable	11%	12%	10%	11%	14%	7%	13%	10%	11%	12%	12%
Don't know	35%	36%	39%	26%	29%	46%	27%	40%	26%	25%	38%
Totals (Unweighted N)	100% (1,988)	100% (746)	100% (741)	100% (501)	100% (543)	100% (848)	100% (597)	100% (1,024)	100% (500)	100% (234)	100% (230)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	10%	10%	5%	16%	21%
Somewhat favorable	26%	32%	23%	31%	31%
Somewhat unfavorable	18%	18%	29%	23%	19%
Very unfavorable	11%	14%	13%	18%	9%
Don't know	35%	26%	31%	13%	21%
Totals (Unweighted N)	100% (1,988)	100% (360)	100% (291)	100% (272)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

85. Other Favorability – Elizabeth Warren

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	19%	20%	18%	14%	13%	21%	25%	20%	17%	10%	20%	42%	4%
Somewhat favorable	17%	19%	15%	20%	17%	16%	15%	17%	22%	14%	10%	23%	10%
Somewhat unfavorable	11%	12%	10%	10%	13%	9%	13%	11%	7%	11%	17%	6%	15%
Very unfavorable	16%	19%	13%	9%	11%	20%	21%	18%	8%	12%	15%	6%	46%
Don't know	37%	30%	44%	47%	46%	33%	27%	33%	45%	53%	37%	23%	26%
Totals (Unweighted N)	100% (1,989)	100% (959)	100% (1,030)	100% (389)	100% (503)	100% (784)	100% (313)	100% (1,421)	100% (227)	100% (208)	100% (133)	100% (715)	100% (503)

	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	19%	31%	19%	3%	45%	15%	6%	15%	22%	24%	25%	
Somewhat favorable	17%	22%	15%	13%	20%	18%	14%	18%	20%	11%	11%	
Somewhat unfavorable	11%	8%	11%	14%	10%	10%	13%	12%	11%	12%	6%	
Very unfavorable	16%	5%	15%	32%	3%	9%	32%	13%	18%	22%	20%	
Don't know	37%	34%	40%	38%	23%	48%	36%	42%	30%	32%	38%	
Totals (Unweighted N)	100% (1,989)	100% (744)	100% (741)	100% (504)	100% (543)	100% (847)	100% (599)	100% (1,026)	100% (499)	100% (234)	100% (230)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	19%	41%	46%	2%	6%
Somewhat favorable	17%	23%	25%	7%	12%
Somewhat unfavorable	11%	5%	6%	17%	12%
Very unfavorable	16%	7%	4%	50%	44%
Don't know	37%	23%	20%	25%	25%
Totals (Unweighted N)	100% (1,989)	100% (360)	100% (292)	100% (272)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

86. Election News Stories – A New York Times story about Donald Trump’s treatment of women

Over the past week, how much have you heard about the following stories?

	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
Heard a lot	29%	31%	28%	25%	27%	31%	33%	31%	28%	28%	23%	40%	37%
Heard a little	43%	42%	44%	36%	40%	46%	49%	44%	38%	42%	53%	42%	41%
Heard nothing at all	27%	27%	27%	39%	33%	23%	18%	26%	35%	31%	24%	18%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,977)	(954)	(1,023)	(385)	(499)	(778)	(315)	(1,416)	(222)	(207)	(132)	(709)	(503)

	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
Heard a lot	29%	33%	24%	32%	33%	27%	29%	25%	37%	41%	25%
Heard a little	43%	44%	46%	39%	45%	45%	41%	46%	41%	36%	45%
Heard nothing at all	27%	23%	30%	30%	22%	28%	30%	29%	23%	23%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,977)	(740)	(734)	(503)	(543)	(836)	(598)	(1,020)	(499)	(233)	(225)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Heard a lot	29%	47%	34%	40%	36%
Heard a little	43%	38%	45%	39%	43%
Heard nothing at all	27%	15%	21%	21%	22%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,977)	(356)	(291)	(274)	(206)

The Economist/YouGov Poll

May 20 - 23, 2016

87. Election News Stories – The primaries in Kentucky and Oregon

Over the past week, how much have you heard about the following stories?

	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
Heard a lot	22%	21%	22%	15%	16%	23%	31%	23%	18%	16%	17%	30%	29%
Heard a little	46%	49%	44%	37%	44%	50%	51%	49%	40%	43%	39%	50%	49%
Heard nothing at all	32%	30%	35%	48%	40%	27%	18%	28%	42%	41%	43%	20%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,973)	(950)	(1,023)	(382)	(499)	(777)	(315)	(1,412)	(223)	(206)	(132)	(708)	(502)

	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
Heard a lot	22%	21%	19%	26%	27%	16%	24%	18%	27%	27%	22%
Heard a little	46%	45%	48%	45%	49%	45%	46%	45%	47%	47%	47%
Heard nothing at all	32%	34%	33%	29%	24%	39%	31%	37%	26%	26%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,973)	(738)	(734)	(501)	(542)	(835)	(596)	(1,016)	(498)	(233)	(226)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Heard a lot	22%	30%	32%	33%	27%
Heard a little	46%	52%	48%	47%	53%
Heard nothing at all	32%	18%	20%	20%	20%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,973)	(353)	(292)	(274)	(206)

The Economist/YouGov Poll

May 20 - 23, 2016

88. Election News Stories – Donald Trump’s interview with Megyn Kelly

Over the past week, how much have you heard about the following stories?

	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
Heard a lot	25%	26%	24%	18%	22%	27%	29%	27%	18%	22%	17%	30%	37%
Heard a little	45%	47%	43%	35%	45%	49%	50%	46%	44%	37%	50%	47%	49%
Heard nothing at all	30%	27%	33%	47%	33%	24%	21%	27%	38%	40%	33%	23%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,974)	(952)	(1,022)	(384)	(500)	(775)	(315)	(1,416)	(220)	(206)	(132)	(708)	(501)

	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
Heard a lot	25%	22%	22%	32%	25%	20%	29%	20%	31%	34%	23%
Heard a little	45%	46%	44%	46%	47%	47%	41%	44%	46%	48%	45%
Heard nothing at all	30%	32%	34%	22%	27%	33%	29%	36%	23%	18%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,974)	(738)	(735)	(501)	(541)	(836)	(597)	(1,017)	(496)	(234)	(227)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Heard a lot	25%	32%	28%	44%	31%
Heard a little	45%	48%	48%	43%	57%
Heard nothing at all	30%	20%	24%	13%	13%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,974)	(353)	(292)	(272)	(206)

The Economist/YouGov Poll

May 20 - 23, 2016

89. Election News Stories – Hillary Clinton’s statement that Bill Clinton will help manage the economy

Over the past week, how much have you heard about the following stories?

	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
Heard a lot	26%	28%	23%	20%	24%	26%	32%	25%	31%	33%	15%	30%	35%
Heard a little	39%	41%	37%	35%	36%	41%	42%	40%	31%	38%	45%	42%	37%
Heard nothing at all	35%	31%	40%	45%	39%	33%	26%	35%	39%	30%	40%	28%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,975)	(954)	(1,021)	(385)	(499)	(777)	(314)	(1,413)	(224)	(206)	(132)	(710)	(501)

	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
Heard a lot	26%	26%	22%	31%	26%	21%	31%	22%	32%	30%	27%
Heard a little	39%	41%	41%	33%	42%	40%	36%	37%	40%	36%	47%
Heard nothing at all	35%	33%	37%	36%	33%	39%	33%	41%	28%	34%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,975)	(740)	(734)	(501)	(542)	(837)	(596)	(1,019)	(498)	(233)	(225)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Heard a lot	26%	33%	28%	41%	29%
Heard a little	39%	43%	42%	38%	39%
Heard nothing at all	35%	25%	30%	22%	31%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,975)	(357)	(290)	(273)	(205)

The Economist/YouGov Poll

May 20 - 23, 2016

90. Seriousness of US illegal immigration problem

How serious a problem is ILLEGAL immigration in the United States?

	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 serious	45%	44%	45%	26%	43%	54%	50%	49%	31%	39%	32%	25%	78%
Somewhat serious	27%	26%	28%	32%	26%	26%	28%	26%	31%	31%	28%	31%	15%
A minor problem	20%	20%	20%	25%	22%	16%	18%	19%	21%	18%	27%	34%	5%
Not a problem	4%	5%	3%	7%	5%	2%	2%	3%	2%	5%	9%	8%	1%
Not sure	4%	5%	4%	10%	4%	2%	3%	2%	14%	7%	4%	2%	1%
Totals (Unweighted N)	100% (1,995)	100% (962)	100% (1,033)	100% (391)	100% (502)	100% (788)	100% (314)	100% (1,423)	100% (228)	100% (211)	100% (133)	100% (717)	100% (505)

	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 serious	45%	30%	42%	69%	17%	40%	69%	47%	41%	39%	46%
Somewhat serious	27%	32%	28%	21%	33%	31%	20%	27%	29%	26%	28%
A minor problem	20%	28%	20%	7%	38%	19%	8%	18%	23%	27%	14%
Not a problem	4%	6%	4%	1%	8%	3%	2%	3%	5%	6%	4%
Not sure	4%	4%	6%	2%	4%	7%	2%	5%	2%	1%	9%
Totals (Unweighted N)	100% (1,995)	100% (749)	100% (741)	100% (505)	100% (544)	100% (851)	100% (600)	100% (1,029)	100% (500)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very serious	45%	25%	21%	89%	69%
Somewhat serious	27%	34%	29%	8%	20%
A minor problem	20%	33%	37%	1%	9%
Not a problem	4%	6%	11%	1%	1%
Not sure	4%	2%	2%	0%	1%
Totals (Unweighted N)	100% (1,995)	100% (362)	100% (292)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

91. Seriousness of local illegal immigration problem

How serious a problem is ILLEGAL immigration in your LOCAL community?

	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 serious	17%	18%	17%	14%	18%	20%	16%	17%	16%	20%	20%	13%	27%
Somewhat serious	21%	18%	24%	21%	19%	23%	20%	22%	19%	20%	19%	16%	27%
A minor problem	26%	30%	22%	21%	30%	26%	27%	27%	22%	24%	25%	27%	23%
Not a problem	27%	27%	27%	35%	24%	24%	28%	27%	29%	24%	28%	37%	17%
Not sure	8%	7%	10%	10%	9%	8%	8%	7%	13%	13%	8%	6%	6%
Totals (Unweighted N)	100% (1,982)	100% (956)	100% (1,026)	100% (386)	100% (502)	100% (781)	100% (313)	100% (1,414)	100% (226)	100% (209)	100% (133)	100% (713)	100% (503)

	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 serious	17%	13%	16%	24%	6%	18%	24%	18%	14%	18%	20%
Somewhat serious	21%	17%	22%	26%	15%	20%	26%	21%	21%	23%	19%
A minor problem	26%	29%	23%	26%	30%	25%	25%	25%	31%	23%	26%
Not a problem	27%	34%	28%	17%	42%	27%	17%	25%	30%	32%	24%
Not sure	8%	7%	11%	7%	7%	10%	8%	11%	5%	3%	10%
Totals (Unweighted N)	100% (1,982)	100% (746)	100% (735)	100% (501)	100% (541)	100% (843)	100% (598)	100% (1,024)	100% (498)	100% (229)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very serious	17%	15%	9%	28%	26%
Somewhat serious	21%	17%	14%	29%	22%
A minor problem	26%	24%	32%	20%	29%
Not a problem	27%	39%	39%	15%	20%
Not sure	8%	5%	5%	8%	3%
Totals (Unweighted N)	100% (1,982)	100% (360)	100% (291)	100% (272)	100% (207)

92. Likelihood to Commit Violent Crimes

Do you think illegal immigrants who come to the U.S. are more or less likely to commit violent crimes than other people, or is there no difference?

	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	29%	32%	27%	18%	26%	35%	35%	33%	16%	22%	27%	16%	54%
No difference	45%	42%	48%	53%	44%	44%	39%	43%	49%	51%	54%	52%	33%
Less likely	13%	15%	11%	17%	14%	11%	12%	12%	13%	19%	11%	24%	3%
Don't know	12%	11%	14%	12%	16%	10%	13%	12%	22%	9%	7%	7%	10%
Totals (Unweighted N)	100% (1,992)	100% (960)	100% (1,032)	100% (391)	100% (502)	100% (785)	100% (314)	100% (1,422)	100% (227)	100% (211)	100% (132)	100% (714)	100% (505)

	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	29%	17%	27%	50%	9%	22%	51%	31%	25%	30%	33%
No difference	45%	54%	47%	30%	56%	52%	30%	44%	49%	45%	41%
Less likely	13%	19%	12%	6%	28%	10%	6%	11%	14%	20%	12%
Don't know	12%	9%	14%	14%	8%	15%	13%	14%	12%	5%	14%
Totals (Unweighted N)	100% (1,992)	100% (747)	100% (741)	100% (504)	100% (545)	100% (849)	100% (598)	100% (1,028)	100% (499)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
More likely	29%	16%	13%	67%	39%
No difference	45%	56%	52%	24%	44%
Less likely	13%	22%	28%	1%	5%
Don't know	12%	6%	7%	8%	12%
Totals (Unweighted N)	100% (1,992)	100% (361)	100% (291)	100% (275)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

93. Immigration Quote - Donald Trump

Do you agree or disagree with the following statement: "When Mexico sends its people, they're not sending their best. They're sending people that have lots of problems. They're bringing drugs. They're bringing crime. They're rapists."

	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
Agree strongly	17%	17%	17%	9%	17%	18%	22%	20%	14%	6%	12%	11%	35%
Agree somewhat	22%	25%	20%	18%	22%	26%	21%	23%	18%	20%	28%	12%	35%
Disagree somewhat	17%	19%	16%	21%	16%	16%	17%	18%	20%	11%	21%	16%	15%
Disagree strongly	32%	29%	34%	40%	32%	29%	28%	30%	25%	51%	31%	52%	9%
Not sure	11%	10%	13%	11%	14%	10%	12%	10%	22%	12%	8%	9%	6%
Totals (Unweighted N)	100% (1,994)	100% (964)	100% (1,030)	100% (390)	100% (504)	100% (786)	100% (314)	100% (1,425)	100% (225)	100% (211)	100% (133)	100% (717)	100% (504)

	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
Agree strongly	17%	9%	13%	33%	4%	12%	31%	19%	14%	19%	11%
Agree somewhat	22%	16%	23%	30%	12%	20%	31%	22%	23%	17%	26%
Disagree somewhat	17%	17%	19%	16%	15%	21%	15%	17%	16%	24%	18%
Disagree strongly	32%	47%	33%	9%	63%	33%	11%	28%	37%	33%	35%
Not sure	11%	12%	11%	12%	6%	14%	12%	14%	9%	7%	11%
Totals (Unweighted N)	100% (1,994)	100% (747)	100% (742)	100% (505)	100% (544)	100% (851)	100% (599)	100% (1,028)	100% (501)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Agree strongly	17%	10%	7%	50%	16%
Agree somewhat	22%	13%	10%	38%	33%
Disagree somewhat	17%	15%	17%	7%	25%
Disagree strongly	32%	51%	60%	2%	19%
Not sure	11%	12%	5%	3%	7%
Totals (Unweighted N)	100% (1,994)	100% (362)	100% (292)	100% (273)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

94. Fighting Terrorism

Do you think the U.S. government...

	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
Should be doing more to fight terrorism	52%	48%	55%	37%	42%	57%	67%	59%	35%	37%	37%	38%	78%
Is doing enough to fight terrorism	26%	26%	27%	23%	28%	29%	24%	24%	38%	29%	32%	38%	14%
Is doing too much to fight terrorism	11%	14%	8%	22%	17%	5%	3%	10%	7%	18%	19%	15%	4%
Not sure	11%	11%	11%	17%	14%	9%	5%	8%	20%	16%	13%	10%	3%
Totals (Unweighted N)	100% (1,995)	100% (962)	100% (1,033)	100% (391)	100% (504)	100% (785)	100% (315)	100% (1,424)	100% (227)	100% (211)	100% (133)	100% (717)	100% (505)

	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
Should be doing more to fight terrorism	52%	39%	47%	77%	27%	51%	69%	51%	54%	53%	49%
Is doing enough to fight terrorism	26%	39%	24%	15%	40%	26%	18%	26%	26%	31%	26%
Is doing too much to fight terrorism	11%	11%	16%	4%	23%	9%	5%	11%	13%	8%	9%
Not sure	11%	12%	14%	5%	11%	14%	8%	12%	7%	7%	16%
Totals (Unweighted N)	100% (1,995)	100% (748)	100% (741)	100% (506)	100% (544)	100% (850)	100% (601)	100% (1,028)	100% (501)	100% (234)	100% (232)

The Economist/YouGov Poll

May 20 - 23, 2016

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Should be doing more to fight terrorism	52%	40%	33%	84%	73%
Is doing enough to fight terrorism	26%	47%	30%	11%	17%
Is doing too much to fight terrorism	11%	5%	27%	3%	5%
Not sure	11%	8%	11%	2%	5%
Totals (Unweighted N)	100% (1,995)	100% (362)	100% (292)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

95. Muslim Ban

Do you agree or disagree that there should be "a total and complete shutdown of Muslims entering the United States until our country's representatives can figure out what is going on"?

	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
Agree strongly	28%	27%	29%	12%	24%	33%	37%	33%	15%	18%	19%	12%	55%
Agree somewhat	18%	20%	17%	20%	17%	19%	17%	18%	17%	19%	14%	14%	20%
Disagree somewhat	15%	16%	14%	19%	19%	14%	9%	14%	16%	14%	27%	18%	12%
Disagree strongly	29%	29%	29%	38%	23%	28%	29%	28%	33%	30%	35%	50%	9%
Not sure	10%	8%	11%	11%	17%	7%	8%	7%	18%	19%	5%	6%	3%
Totals (Unweighted N)	100% (1,995)	100% (964)	100% (1,031)	100% (388)	100% (505)	100% (787)	100% (315)	100% (1,425)	100% (227)	100% (211)	100% (132)	100% (717)	100% (505)

	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
Agree strongly	28%	12%	29%	48%	6%	24%	47%	29%	26%	28%	27%
Agree somewhat	18%	17%	14%	26%	12%	15%	25%	19%	19%	16%	13%
Disagree somewhat	15%	15%	16%	13%	14%	18%	12%	15%	16%	15%	16%
Disagree strongly	29%	45%	31%	6%	61%	30%	7%	27%	34%	33%	26%
Not sure	10%	11%	10%	8%	6%	12%	10%	10%	7%	7%	17%
Totals (Unweighted N)	100% (1,995)	100% (748)	100% (742)	100% (505)	100% (544)	100% (851)	100% (600)	100% (1,029)	100% (501)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Agree strongly	28%	9%	12%	73%	37%
Agree somewhat	18%	15%	11%	18%	21%
Disagree somewhat	15%	20%	15%	6%	19%
Disagree strongly	29%	51%	56%	2%	19%
Not sure	10%	4%	6%	1%	4%
Totals (Unweighted N)	100% (1,995)	100% (362)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

96. Muslim Support of ISIS

What share of Muslims worldwide do you think support ISIS?

	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
All of them	3%	3%	4%	2%	4%	4%	3%	3%	3%	2%	5%	3%	5%
Most of them	10%	11%	10%	6%	11%	10%	12%	10%	12%	8%	12%	7%	18%
More than half of them	15%	14%	16%	12%	17%	16%	14%	15%	15%	16%	8%	7%	22%
Less than half of them	21%	23%	18%	23%	18%	22%	18%	23%	10%	15%	20%	19%	28%
Very Few of them	33%	36%	30%	37%	31%	31%	36%	35%	23%	31%	39%	52%	19%
None of them	2%	2%	1%	4%	1%	1%	0%	1%	7%	1%	4%	2%	0%
Not sure	16%	11%	21%	15%	17%	16%	17%	13%	29%	25%	13%	11%	8%
Totals (Unweighted N)	100% (1,994)	100% (963)	100% (1,031)	100% (389)	100% (504)	100% (786)	100% (315)	100% (1,423)	100% (227)	100% (211)	100% (133)	100% (717)	100% (504)

	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
All of them	3%	2%	4%	4%	2%	3%	4%	4%	3%	2%	2%
Most of them	10%	9%	8%	15%	4%	7%	17%	11%	7%	10%	12%
More than half of them	15%	11%	13%	24%	4%	15%	22%	16%	15%	13%	12%
Less than half of them	21%	14%	21%	28%	14%	20%	26%	19%	26%	24%	17%
Very Few of them	33%	42%	37%	15%	60%	33%	16%	30%	37%	41%	32%
None of them	2%	3%	1%	1%	3%	2%	1%	3%	1%	0%	0%
Not sure	16%	18%	16%	13%	13%	20%	15%	18%	12%	11%	24%
Totals (Unweighted N)	100% (1,994)	100% (748)	100% (741)	100% (505)	100% (544)	100% (850)	100% (600)	100% (1,028)	100% (501)	100% (234)	100% (231)

The Economist/YouGov Poll

May 20 - 23, 2016

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
All of them	3%	2%	3%	7%	1%
Most of them	10%	9%	3%	23%	10%
More than half of them	15%	9%	3%	26%	18%
Less than half of them	21%	17%	21%	26%	32%
Very Few of them	33%	51%	59%	10%	31%
None of them	2%	1%	3%	—	0%
Not sure	16%	12%	8%	7%	8%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,994)	(362)	(292)	(274)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

97. Accept Christian Syrian Refugees

Do you think the United States should or should not accept Syrian refugees who are Christian?

	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
Should accept Christian Syrian refugees	64%	65%	63%	69%	62%	57%	70%	63%	64%	70%	64%	75%	54%
Should not accept Christian Syrian refugees	36%	35%	37%	31%	38%	43%	30%	37%	36%	30%	36%	25%	46%
Totals (Unweighted N)	100% (1,957)	100% (951)	100% (1,006)	100% (382)	100% (496)	100% (771)	100% (308)	100% (1,406)	100% (216)	100% (207)	100% (128)	100% (706)	100% (498)

	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
Should accept Christian Syrian refugees	64%	72%	66%	51%	84%	61%	53%	61%	66%	68%	67%
Should not accept Christian Syrian refugees	36%	28%	34%	49%	16%	39%	47%	39%	34%	32%	33%
Totals (Unweighted N)	100% (1,957)	100% (734)	100% (725)	100% (498)	100% (535)	100% (831)	100% (591)	100% (1,011)	100% (493)	100% (233)	100% (220)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Should accept Christian Syrian refugees	64%	77%	79%	41%	70%
Should not accept Christian Syrian refugees	36%	23%	21%	59%	30%
Totals (Unweighted N)	100% (1,957)	100% (355)	100% (288)	100% (271)	100% (204)

98. Accept Muslim Syrian Refugees

Do you think the United States should or should not accept Syrian refugees who are Muslim?

	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
Should accept Muslim Syrian refugees	45%	45%	44%	62%	44%	39%	40%	42%	52%	52%	54%	67%	19%
Should not accept Muslim Syrian refugees	55%	55%	56%	38%	56%	61%	60%	58%	48%	48%	46%	33%	81%
Totals (Unweighted N)	100% (1,937)	100% (941)	100% (996)	100% (378)	100% (491)	100% (764)	100% (304)	100% (1,393)	100% (211)	100% (202)	100% (131)	100% (695)	100% (494)

	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
Should accept Muslim Syrian refugees	45%	62%	49%	17%	76%	47%	22%	42%	49%	49%	47%
Should not accept Muslim Syrian refugees	55%	38%	51%	83%	24%	53%	78%	58%	51%	51%	53%
Totals (Unweighted N)	100% (1,937)	100% (720)	100% (723)	100% (494)	100% (530)	100% (822)	100% (585)	100% (998)	100% (489)	100% (231)	100% (219)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Should accept Muslim Syrian refugees	45%	68%	71%	6%	32%
Should not accept Muslim Syrian refugees	55%	32%	29%	94%	68%
Totals (Unweighted N)	100% (1,937)	100% (349)	100% (286)	100% (268)	100% (203)

The Economist/YouGov Poll

May 20 - 23, 2016

99. Vulnerability to terrorist attack compared to 2001

Are we safer from terrorist attacks now than we were in 2001?

	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
Much more safe	8%	9%	7%	9%	8%	9%	5%	6%	11%	20%	9%	13%	3%
Somewhat more safe	20%	21%	20%	22%	17%	22%	20%	21%	16%	21%	21%	24%	14%
About the same	29%	29%	29%	29%	36%	26%	27%	30%	25%	26%	31%	30%	27%
Somewhat less safe	13%	12%	15%	16%	11%	13%	14%	15%	11%	10%	9%	15%	15%
Much less safe	19%	20%	19%	11%	17%	21%	28%	22%	14%	12%	16%	11%	37%
Not sure	10%	9%	11%	13%	11%	9%	7%	7%	22%	11%	15%	7%	3%
Totals (Unweighted N)	100% (1,992)	100% (964)	100% (1,028)	100% (390)	100% (502)	100% (785)	100% (315)	100% (1,422)	100% (226)	100% (211)	100% (133)	100% (716)	100% (503)

	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
Much more safe	8%	14%	7%	2%	12%	7%	7%	9%	5%	9%	11%
Somewhat more safe	20%	26%	20%	14%	24%	26%	12%	18%	27%	26%	15%
About the same	29%	31%	29%	26%	27%	30%	29%	30%	28%	28%	29%
Somewhat less safe	13%	10%	14%	17%	15%	10%	15%	13%	14%	13%	16%
Much less safe	19%	10%	18%	35%	9%	15%	31%	19%	22%	19%	18%
Not sure	10%	10%	12%	6%	12%	12%	6%	13%	4%	5%	11%
Totals (Unweighted N)	100% (1,992)	100% (747)	100% (742)	100% (503)	100% (543)	100% (850)	100% (599)	100% (1,027)	100% (500)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Much more safe	8%	20%	6%	3%	4%
Somewhat more safe	20%	29%	19%	13%	16%
About the same	29%	27%	34%	27%	25%
Somewhat less safe	13%	11%	18%	14%	18%
Much less safe	19%	9%	13%	43%	32%
Not sure	10%	5%	10%	1%	5%
Totals (Unweighted N)	100% (1,992)	100% (361)	100% (292)	100% (273)	100% (207)

100. Likelihood of terrorist attack

What do you think are the chances of a terrorist attack against the United States in the next 12 months?

	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 likely (more than 50%)	25%	25%	26%	13%	24%	28%	34%	29%	14%	19%	24%	19%	45%
Somewhat likely (10% to 50%)	37%	35%	38%	31%	30%	39%	45%	39%	31%	28%	33%	33%	41%
Not very likely (1% to 10%)	20%	23%	17%	33%	22%	17%	9%	19%	17%	29%	18%	27%	9%
Very unlikely (less than 1%)	7%	7%	7%	9%	9%	6%	4%	5%	13%	8%	11%	11%	2%
Not sure	11%	10%	13%	14%	15%	10%	7%	8%	25%	15%	14%	10%	4%
Totals (Unweighted N)	100% (1,995)	100% (964)	100% (1,031)	100% (390)	100% (504)	100% (786)	100% (315)	100% (1,425)	100% (227)	100% (211)	100% (132)	100% (715)	100% (504)

	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 likely (more than 50%)	25%	14%	23%	43%	11%	22%	38%	26%	25%	26%	24%
Somewhat likely (10% to 50%)	37%	35%	34%	42%	36%	37%	36%	35%	41%	38%	33%
Not very likely (1% to 10%)	20%	26%	24%	6%	31%	20%	12%	19%	22%	21%	19%
Very unlikely (less than 1%)	7%	12%	6%	2%	10%	7%	5%	7%	6%	8%	7%
Not sure	11%	14%	13%	6%	11%	14%	9%	13%	6%	7%	17%
Totals (Unweighted N)	100% (1,995)	100% (747)	100% (743)	100% (505)	100% (544)	100% (850)	100% (601)	100% (1,030)	100% (500)	100% (233)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very likely (more than 50%)	25%	18%	19%	49%	41%
Somewhat likely (10% to 50%)	37%	36%	29%	41%	41%
Not very likely (1% to 10%)	20%	24%	32%	7%	11%
Very unlikely (less than 1%)	7%	11%	12%	1%	2%
Not sure	11%	10%	7%	2%	5%
Totals (Unweighted N)	100% (1,995)	100% (361)	100% (292)	100% (274)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

101. Presidential Candidate Tax Returns

Since 1972, all Republican and Democratic presidential nominees have released their income tax returns. How important do you think it is that candidates make their tax returns public?

	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	35%	32%	38%	31%	37%	37%	36%	32%	51%	44%	30%	54%	15%
Somewhat important	26%	26%	27%	35%	27%	25%	21%	26%	25%	21%	38%	22%	24%
Not very important	23%	26%	21%	23%	18%	23%	28%	25%	15%	22%	20%	17%	36%
Not important at all	15%	16%	14%	11%	18%	15%	15%	17%	9%	14%	12%	8%	25%
Totals (Unweighted N)	100% (1,984)	100% (958)	100% (1,026)	100% (382)	100% (502)	100% (785)	100% (315)	100% (1,421)	100% (221)	100% (209)	100% (133)	100% (711)	100% (504)

	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	35%	53%	32%	17%	51%	38%	23%	35%	33%	41%	38%
Somewhat important	26%	27%	26%	27%	30%	26%	25%	28%	27%	24%	21%
Not very important	23%	15%	26%	30%	14%	23%	30%	24%	25%	18%	20%
Not important at all	15%	5%	16%	27%	6%	13%	23%	13%	15%	16%	21%
Totals (Unweighted N)	100% (1,984)	100% (740)	100% (738)	100% (506)	100% (541)	100% (846)	100% (597)	100% (1,023)	100% (499)	100% (234)	100% (228)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very important	35%	60%	51%	9%	22%
Somewhat important	26%	20%	26%	20%	26%
Not very important	23%	14%	18%	38%	34%
Not important at all	15%	7%	5%	33%	17%
Totals (Unweighted N)	100% (1,984)	100% (357)	100% (292)	100% (274)	100% (207)

102. Following Trump Taxes

As you may know, Donald Trump has refused to release his tax returns. How much have you heard about Donald Trump's refusal to release his tax returns?

	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
Heard a lot	37%	39%	35%	30%	31%	40%	46%	39%	36%	33%	30%	51%	43%
Heard a little	44%	45%	43%	42%	44%	47%	43%	45%	39%	43%	44%	38%	46%
Heard nothing at all	19%	16%	21%	28%	25%	14%	11%	16%	24%	24%	27%	11%	11%
Totals (Unweighted N)	100% (1,986)	100% (961)	100% (1,025)	100% (388)	100% (499)	100% (787)	100% (312)	100% (1,421)	100% (223)	100% (209)	100% (133)	100% (714)	100% (502)

	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
Heard a lot	37%	41%	36%	35%	47%	33%	35%	31%	45%	50%	38%
Heard a little	44%	39%	48%	45%	40%	45%	46%	47%	44%	35%	44%
Heard nothing at all	19%	20%	17%	20%	13%	22%	19%	23%	11%	15%	19%
Totals (Unweighted N)	100% (1,986)	100% (745)	100% (740)	100% (501)	100% (542)	100% (845)	100% (599)	100% (1,024)	100% (499)	100% (234)	100% (229)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Heard a lot	37%	58%	46%	43%	45%
Heard a little	44%	34%	42%	50%	42%
Heard nothing at all	19%	7%	12%	7%	13%
Totals (Unweighted N)	100% (1,986)	100% (360)	100% (291)	100% (272)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

103. Trump Release Taxes

Regardless of how you feel about Donald Trump, do you think that Trump should release his tax returns?

	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	61%	57%	65%	64%	56%	65%	58%	59%	72%	61%	61%	80%	38%
No	21%	24%	18%	15%	22%	22%	24%	24%	13%	12%	21%	11%	42%
Not sure	18%	19%	17%	22%	22%	13%	18%	16%	15%	27%	19%	9%	20%
Totals (Unweighted N)	100% (1,988)	100% (962)	100% (1,026)	100% (387)	100% (499)	100% (787)	100% (315)	100% (1,423)	100% (221)	100% (211)	100% (133)	100% (713)	100% (504)

	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	61%	81%	60%	38%	86%	62%	43%	62%	58%	69%	60%
No	21%	9%	22%	37%	5%	20%	33%	20%	26%	19%	19%
Not sure	18%	11%	19%	25%	9%	18%	24%	19%	16%	12%	22%
Totals (Unweighted N)	100% (1,988)	100% (744)	100% (739)	100% (505)	100% (543)	100% (847)	100% (598)	100% (1,026)	100% (499)	100% (233)	100% (230)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Yes	61%	84%	82%	27%	50%
No	21%	10%	8%	54%	32%
Not sure	18%	6%	10%	20%	19%
Totals (Unweighted N)	100% (1,988)	100% (359)	100% (291)	100% (274)	100% (207)

104. News Attention to Trump Taxes

Do you think news organizations have given too much, too little, or the right amount of attention to the issue of Donald Trump and his tax returns?

	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	41%	45%	38%	37%	37%	42%	48%	47%	18%	35%	36%	26%	74%
The right amount	35%	32%	37%	41%	36%	33%	30%	33%	48%	28%	36%	38%	19%
Too little	24%	23%	25%	22%	27%	25%	22%	20%	34%	37%	28%	36%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,976)	(954)	(1,022)	(384)	(495)	(785)	(312)	(1,413)	(223)	(207)	(133)	(712)	(501)

	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	41%	21%	43%	66%	24%	35%	59%	36%	46%	46%	49%
The right amount	35%	40%	34%	27%	38%	37%	30%	39%	31%	35%	26%
Too little	24%	39%	23%	6%	38%	28%	11%	25%	23%	18%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,976)	(743)	(734)	(499)	(539)	(841)	(596)	(1,016)	(499)	(234)	(227)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Too much	41%	18%	31%	80%	68%
The right amount	35%	43%	34%	18%	18%
Too little	24%	39%	35%	2%	14%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,976)	(359)	(291)	(271)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

105. Heard about NAFTA

How much have you heard or read about the North American Free Trade Agreement or NAFTA?

	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 lot	14%	19%	9%	10%	13%	17%	14%	15%	8%	12%	16%	16%	26%
Quite a bit	26%	31%	21%	26%	21%	26%	31%	28%	20%	23%	26%	32%	36%
Not much	37%	35%	39%	34%	40%	36%	38%	38%	35%	37%	27%	35%	28%
Nothing at all	14%	10%	18%	19%	15%	12%	11%	12%	23%	14%	21%	13%	8%
Not sure	9%	4%	14%	11%	12%	8%	6%	7%	13%	14%	10%	4%	3%
Totals (Unweighted N)	100% (1,987)	100% (960)	100% (1,027)	100% (385)	100% (501)	100% (786)	100% (315)	100% (1,421)	100% (225)	100% (208)	100% (133)	100% (714)	100% (503)

	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 lot	14%	11%	13%	19%	14%	9%	19%	11%	17%	25%	14%
Quite a bit	26%	24%	28%	27%	29%	24%	27%	22%	33%	28%	28%
Not much	37%	39%	37%	34%	39%	35%	38%	40%	33%	30%	36%
Nothing at all	14%	16%	13%	14%	10%	20%	11%	16%	13%	9%	10%
Not sure	9%	10%	9%	7%	7%	13%	6%	11%	4%	8%	12%
Totals (Unweighted N)	100% (1,987)	100% (745)	100% (742)	100% (500)	100% (540)	100% (850)	100% (597)	100% (1,026)	100% (498)	100% (232)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
A lot	14%	14%	19%	31%	19%
Quite a bit	26%	35%	31%	31%	41%
Not much	37%	32%	38%	26%	32%
Nothing at all	14%	13%	11%	9%	7%
Not sure	9%	6%	2%	3%	1%
Totals (Unweighted N)	100% (1,987)	100% (359)	100% (292)	100% (272)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

106. NAFTA - Economic Impact

As you may know, more than twenty years ago Congress passed NAFTA (North American Free Trade Agreement), the free trade agreement with Mexico and Canada. So far, would you say that NAFTA has...

	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
Had more of a positive impact on the nation's economy	19%	23%	16%	26%	24%	16%	13%	16%	24%	28%	23%	27%	10%
Had more of a negative impact on the nation's economy	36%	40%	33%	22%	29%	43%	47%	42%	21%	20%	31%	34%	64%
Has not had much of an impact on the nation's economy	11%	12%	9%	8%	14%	10%	11%	10%	13%	16%	8%	11%	8%
Not sure	34%	24%	43%	45%	34%	31%	28%	32%	42%	35%	37%	27%	18%
Totals (Unweighted N)	100% (1,980)	100% (957)	100% (1,023)	100% (382)	100% (502)	100% (782)	100% (314)	100% (1,417)	100% (223)	100% (208)	100% (132)	100% (714)	100% (500)

	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
Had more of a positive impact on the nation's economy	19%	29%	15%	12%	25%	20%	14%	16%	25%	23%	16%
Had more of a negative impact on the nation's economy	36%	24%	39%	50%	31%	29%	48%	34%	40%	37%	39%
Has not had much of an impact on the nation's economy	11%	12%	9%	10%	7%	13%	11%	12%	10%	6%	9%
Not sure	34%	35%	36%	29%	37%	39%	26%	38%	25%	35%	35%
Totals (Unweighted N)	100% (1,980)	100% (745)	100% (734)	100% (501)	100% (541)	100% (841)	100% (598)	100% (1,017)	100% (500)	100% (233)	100% (230)

The Economist/YouGov Poll

May 20 - 23, 2016

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Had more of a positive impact on the nation's economy	19%	33%	22%	5%	16%
Had more of a negative impact on the nation's economy	36%	25%	46%	75%	53%
Has not had much of an impact on the nation's economy	11%	14%	8%	6%	9%
Not sure	34%	28%	24%	13%	22%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,980)	(361)	(292)	(272)	(205)

The Economist/YouGov Poll

May 20 - 23, 2016

107. NAFTA - Job Impact

Would you say that NAFTA has... (A) Increased the number of jobs available to American workers; (B) Decreased the number of jobs available to American workers; (C) Has not affected the number of jobs available to American workers; (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	10%	13%	8%	13%	18%	8%	4%	8%	14%	22%	8%	12%	3%
B	43%	47%	40%	22%	32%	53%	58%	50%	24%	25%	32%	43%	72%
C	14%	17%	11%	15%	18%	12%	12%	13%	17%	16%	17%	16%	10%
D	33%	24%	41%	50%	32%	28%	26%	29%	45%	37%	43%	29%	15%
Totals (Unweighted N)	100% (1,987)	100% (960)	100% (1,027)	100% (387)	100% (504)	100% (785)	100% (311)	100% (1,420)	100% (225)	100% (209)	100% (133)	100% (714)	100% (505)

	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	10%	17%	6%	7%	10%	9%	12%	11%	10%	10%	6%
B	43%	31%	45%	57%	39%	36%	53%	39%	51%	44%	43%
C	14%	16%	14%	11%	13%	15%	13%	12%	17%	14%	17%
D	33%	36%	35%	25%	37%	40%	22%	38%	22%	32%	34%
Totals (Unweighted N)	100% (1,987)	100% (745)	100% (739)	100% (503)	100% (543)	100% (846)	100% (598)	100% (1,026)	100% (499)	100% (234)	100% (228)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
A	10%	16%	9%	2%	6%
B	43%	34%	54%	79%	65%
C	14%	20%	11%	7%	13%
D	33%	30%	26%	12%	17%
Totals (Unweighted N)	100% (1,987)	100% (361)	100% (291)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

108. NAFTA - Prices

Would you say that NAFTA has led to... (A) Higher prices for the types of things you buy; (B) Lower prices for the types of things you buy; (C) Has not had much of an impact on the prices of the types of things you buy; (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	24%	24%	24%	16%	23%	29%	24%	25%	19%	27%	14%	19%	35%
B	21%	23%	18%	22%	27%	18%	19%	21%	17%	23%	26%	28%	18%
C	22%	27%	17%	18%	17%	24%	25%	24%	14%	16%	21%	22%	26%
D	34%	26%	40%	44%	33%	29%	32%	30%	50%	34%	39%	31%	22%
Totals (Unweighted N)	100% (1,980)	100% (955)	100% (1,025)	100% (387)	100% (499)	100% (782)	100% (312)	100% (1,416)	100% (224)	100% (207)	100% (133)	100% (713)	100% (499)

	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	24%	20%	22%	33%	16%	19%	35%	27%	23%	20%	17%
B	21%	27%	19%	14%	28%	23%	14%	19%	22%	28%	20%
C	22%	16%	25%	23%	21%	22%	22%	18%	31%	19%	22%
D	34%	36%	33%	30%	35%	37%	29%	36%	25%	32%	42%
Totals (Unweighted N)	100% (1,980)	100% (743)	100% (739)	100% (498)	100% (542)	100% (843)	100% (595)	100% (1,022)	100% (497)	100% (234)	100% (227)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
A	24%	17%	19%	42%	28%
B	21%	34%	26%	12%	24%
C	22%	16%	31%	26%	26%
D	34%	33%	24%	20%	21%
Totals (Unweighted N)	100% (1,980)	100% (359)	100% (291)	100% (269)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

109. Zika Virus - Following News

How closely are you following the news about the Zika virus?

	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	13%	14%	12%	8%	15%	14%	14%	11%	21%	18%	7%	20%	14%
Somewhat closely	43%	39%	47%	36%	37%	47%	49%	46%	29%	47%	37%	45%	47%
Not very closely	32%	35%	29%	39%	33%	29%	31%	33%	27%	28%	36%	26%	32%
Not following at all	12%	12%	11%	17%	16%	9%	6%	10%	23%	7%	21%	8%	7%
Totals (Unweighted N)	100% (1,980)	100% (958)	100% (1,022)	100% (386)	100% (502)	100% (780)	100% (312)	100% (1,416)	100% (221)	100% (210)	100% (133)	100% (713)	100% (503)

	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	13%	19%	8%	13%	13%	14%	12%	12%	16%	18%	8%
Somewhat closely	43%	43%	45%	41%	47%	42%	42%	40%	45%	47%	50%
Not very closely	32%	26%	36%	34%	33%	28%	36%	36%	29%	28%	26%
Not following at all	12%	12%	11%	13%	7%	16%	10%	13%	9%	7%	16%
Totals (Unweighted N)	100% (1,980)	100% (744)	100% (735)	100% (501)	100% (540)	100% (843)	100% (597)	100% (1,020)	100% (499)	100% (232)	100% (229)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very closely	13%	25%	16%	19%	9%
Somewhat closely	43%	46%	45%	42%	54%
Not very closely	32%	22%	31%	33%	28%
Not following at all	12%	7%	9%	6%	9%
Totals (Unweighted N)	100% (1,980)	100% (358)	100% (292)	100% (273)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

110. Zika Virus - Concern

How concerned are you about a Zika virus epidemic here in the United States?

	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 concerned	18%	15%	20%	14%	20%	18%	18%	14%	32%	22%	19%	22%	13%
Somewhat concerned	40%	36%	44%	33%	39%	42%	45%	42%	28%	48%	33%	41%	44%
Not very concerned	30%	34%	27%	36%	26%	28%	31%	33%	23%	19%	34%	27%	32%
Not concerned at all	12%	14%	10%	16%	15%	12%	7%	11%	18%	11%	14%	11%	10%
Totals (Unweighted N)	100% (1,985)	100% (959)	100% (1,026)	100% (385)	100% (502)	100% (783)	100% (315)	100% (1,418)	100% (225)	100% (210)	100% (132)	100% (711)	100% (503)

	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 concerned	18%	26%	12%	14%	17%	20%	15%	19%	16%	12%	20%
Somewhat concerned	40%	37%	42%	41%	37%	42%	41%	39%	42%	45%	37%
Not very concerned	30%	25%	34%	31%	35%	24%	33%	31%	30%	33%	25%
Not concerned at all	12%	11%	12%	14%	12%	14%	11%	11%	12%	10%	18%
Totals (Unweighted N)	100% (1,985)	100% (744)	100% (736)	100% (505)	100% (541)	100% (846)	100% (598)	100% (1,026)	100% (498)	100% (234)	100% (227)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very concerned	18%	28%	16%	15%	11%
Somewhat concerned	40%	42%	39%	44%	44%
Not very concerned	30%	21%	33%	31%	36%
Not concerned at all	12%	9%	12%	10%	9%
Totals (Unweighted N)	100% (1,985)	100% (358)	100% (291)	100% (274)	100% (207)

111. Zika Virus - Worry

Taking into consideration both your risk of contracting it and the seriousness of the illness, how worried are you personally about experiencing the Zika virus?

	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	11%	11%	12%	14%	18%	9%	6%	7%	25%	22%	15%	13%	5%
Somewhat worried	27%	23%	31%	24%	30%	28%	26%	25%	27%	37%	31%	25%	29%
Not too worried	39%	43%	35%	39%	29%	39%	47%	43%	26%	28%	36%	36%	44%
Not worried at all	23%	24%	22%	24%	22%	24%	22%	25%	21%	13%	18%	26%	22%
Totals (Unweighted N)	100% (1,985)	100% (959)	100% (1,026)	100% (385)	100% (503)	100% (782)	100% (315)	100% (1,420)	100% (225)	100% (209)	100% (131)	100% (711)	100% (504)

	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	11%	17%	7%	10%	10%	12%	12%	12%	12%	7%	11%
Somewhat worried	27%	29%	26%	25%	24%	30%	26%	31%	23%	23%	20%
Not too worried	39%	35%	40%	41%	38%	34%	43%	36%	40%	43%	43%
Not worried at all	23%	19%	26%	24%	28%	23%	19%	21%	24%	27%	25%
Totals (Unweighted N)	100% (1,985)	100% (743)	100% (738)	100% (504)	100% (542)	100% (844)	100% (599)	100% (1,026)	100% (498)	100% (234)	100% (227)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very worried	11%	17%	8%	7%	4%
Somewhat worried	27%	27%	24%	31%	23%
Not too worried	39%	32%	38%	42%	49%
Not worried at all	23%	24%	30%	19%	24%
Totals (Unweighted N)	100% (1,985)	100% (357)	100% (292)	100% (274)	100% (207)

112. Zika Virus - US Doing Enough

Do you think the United States is doing enough, too much, or not enough to prevent a Zika virus outbreak?

	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
Doing too much	4%	5%	3%	6%	7%	2%	2%	3%	4%	10%	4%	3%	6%
Doing enough	34%	36%	32%	35%	36%	31%	35%	34%	29%	40%	27%	35%	35%
Not doing enough	34%	34%	35%	23%	35%	41%	35%	35%	37%	23%	46%	42%	32%
Don't know	28%	25%	30%	36%	21%	26%	29%	28%	29%	27%	23%	20%	27%
Totals (Unweighted N)	100% (1,986)	100% (960)	100% (1,026)	100% (386)	100% (503)	100% (782)	100% (315)	100% (1,419)	100% (225)	100% (209)	100% (133)	100% (714)	100% (504)

	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
Doing too much	4%	4%	3%	6%	3%	3%	5%	4%	3%	5%	6%
Doing enough	34%	37%	30%	35%	31%	33%	36%	35%	38%	30%	25%
Not doing enough	34%	38%	33%	32%	41%	34%	30%	33%	37%	40%	32%
Don't know	28%	20%	34%	28%	25%	29%	28%	28%	23%	25%	37%
Totals (Unweighted N)	100% (1,986)	100% (745)	100% (736)	100% (505)	100% (543)	100% (844)	100% (599)	100% (1,026)	100% (498)	100% (233)	100% (229)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Doing too much	4%	4%	1%	6%	5%
Doing enough	34%	35%	37%	35%	35%
Not doing enough	34%	47%	37%	34%	31%
Don't know	28%	14%	24%	25%	30%
Totals (Unweighted N)	100% (1,986)	100% (359)	100% (292)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

113. Zika Virus - Research Spending

Should the US government increase or decrease spending on Zika virus research, or should it continue to spend the current amount?

	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
Increase spending	38%	40%	36%	33%	35%	42%	40%	38%	39%	37%	42%	51%	29%
Spend the same	34%	35%	34%	34%	37%	30%	40%	35%	31%	38%	27%	29%	44%
Decrease spending	7%	9%	6%	8%	8%	9%	5%	6%	10%	6%	15%	5%	10%
Not sure	20%	15%	24%	25%	20%	19%	15%	21%	20%	18%	16%	15%	17%
Totals (Unweighted N)	100% (1,986)	100% (961)	100% (1,025)	100% (386)	100% (501)	100% (784)	100% (315)	100% (1,418)	100% (225)	100% (210)	100% (133)	100% (713)	100% (504)

	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
Increase spending	38%	50%	34%	29%	51%	41%	27%	34%	44%	44%	40%
Spend the same	34%	30%	35%	40%	29%	28%	45%	38%	35%	30%	24%
Decrease spending	7%	6%	7%	10%	5%	8%	9%	7%	7%	8%	8%
Not sure	20%	14%	24%	21%	16%	24%	19%	21%	14%	19%	28%
Totals (Unweighted N)	100% (1,986)	100% (744)	100% (737)	100% (505)	100% (542)	100% (844)	100% (600)	100% (1,026)	100% (496)	100% (234)	100% (230)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Increase spending	38%	59%	45%	30%	28%
Spend the same	34%	29%	30%	42%	46%
Decrease spending	7%	4%	5%	9%	11%
Not sure	20%	8%	20%	19%	14%
Totals (Unweighted N)	100% (1,986)	100% (359)	100% (291)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

114. Zika Virus - Ebola Funds

Some people say that the federal government should use some of the money it was going to spend on Ebola research to help prevent an outbreak of Zika virus in the United States. Other people say that the government should continue spending the money on Ebola research and get money for preventing a Zika outbreak from other sources. What do you think? (A) Use money that was supposed to fight the spread of Ebola on preventing the spread of Zika virus instead; (B) Find a different source of funding to fight the spread of Zika virus and continue spending money to fight the spread of Ebola; (C) 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	33%	36%	31%	33%	33%	36%	30%	35%	32%	29%	28%	31%	42%
B	42%	40%	43%	40%	43%	42%	41%	40%	42%	46%	47%	50%	34%
C	25%	24%	26%	27%	24%	22%	29%	25%	26%	24%	24%	19%	24%
Totals (Unweighted N)	100% (1,981)	100% (957)	100% (1,024)	100% (382)	100% (504)	100% (782)	100% (313)	100% (1,414)	100% (225)	100% (210)	100% (132)	100% (712)	100% (503)

	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	33%	31%	32%	38%	31%	28%	40%	33%	32%	42%	31%
B	42%	51%	39%	34%	50%	43%	34%	42%	44%	39%	36%
C	25%	18%	29%	28%	18%	28%	26%	25%	23%	19%	33%
Totals (Unweighted N)	100% (1,981)	100% (745)	100% (735)	100% (501)	100% (540)	100% (845)	100% (596)	100% (1,021)	100% (498)	100% (231)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
A	33%	31%	32%	43%	40%
B	42%	55%	47%	36%	34%
C	25%	15%	20%	21%	26%
Totals (Unweighted N)	100% (1,981)	100% (361)	100% (288)	100% (274)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

115. Women in Combat Units

Do you favor or oppose allowing women in the military to join combat units, where they would be directly involved in the ground fighting?

	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
Favor strongly	26%	26%	26%	33%	30%	23%	19%	23%	32%	26%	39%	38%	19%
Favor somewhat	34%	34%	33%	29%	33%	37%	32%	38%	23%	27%	22%	35%	31%
Oppose somewhat	16%	17%	15%	17%	12%	15%	20%	16%	18%	11%	14%	13%	18%
Oppose strongly	14%	15%	13%	7%	13%	16%	21%	15%	9%	18%	11%	7%	28%
Not sure	11%	9%	13%	15%	13%	9%	8%	8%	18%	18%	14%	8%	5%
Totals (Unweighted N)	100% (1,991)	100% (961)	100% (1,030)	100% (389)	100% (502)	100% (785)	100% (315)	100% (1,421)	100% (227)	100% (210)	100% (133)	100% (715)	100% (505)

	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
Favor strongly	26%	34%	23%	18%	43%	22%	18%	24%	26%	37%	23%
Favor somewhat	34%	32%	35%	34%	31%	38%	31%	33%	38%	27%	32%
Oppose somewhat	16%	14%	15%	18%	10%	17%	19%	17%	15%	15%	13%
Oppose strongly	14%	9%	14%	22%	5%	9%	25%	13%	15%	14%	16%
Not sure	11%	11%	13%	8%	11%	14%	8%	12%	7%	7%	16%
Totals (Unweighted N)	100% (1,991)	100% (748)	100% (740)	100% (503)	100% (543)	100% (847)	100% (601)	100% (1,029)	100% (497)	100% (233)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Favor strongly	26%	37%	42%	18%	20%
Favor somewhat	34%	34%	36%	32%	30%
Oppose somewhat	16%	13%	13%	15%	19%
Oppose strongly	14%	10%	3%	30%	26%
Not sure	11%	7%	6%	4%	5%
Totals (Unweighted N)	100% (1,991)	100% (361)	100% (292)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

116. Opportunities for Women in the Military

Do you think allowing women to serve in combat roles will make opportunities for women in the military...

	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
Better	52%	53%	52%	57%	56%	51%	48%	53%	52%	47%	51%	63%	40%
Worse	14%	14%	15%	15%	14%	16%	12%	14%	12%	21%	12%	11%	24%
Not make much difference	33%	34%	33%	28%	31%	34%	40%	33%	36%	32%	37%	26%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,988)	(958)	(1,030)	(384)	(505)	(785)	(314)	(1,419)	(225)	(211)	(133)	(714)	(504)

	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
Better	52%	65%	50%	39%	68%	52%	42%	53%	54%	60%	42%
Worse	14%	9%	14%	22%	6%	11%	24%	12%	15%	15%	20%
Not make much difference	33%	27%	36%	38%	26%	37%	35%	35%	31%	25%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,988)	(745)	(740)	(503)	(543)	(847)	(598)	(1,025)	(498)	(234)	(231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Better	52%	64%	66%	39%	41%
Worse	14%	11%	11%	24%	24%
Not make much difference	33%	25%	23%	37%	35%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,988)	(359)	(292)	(274)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

117. Women in the Draft

Under current law, men are required to register with the Selective Service System (the military draft) when they turn 18. Do you think women should also be required to register with Selective Service when they turn 18?

	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
Women should be required to register	50%	61%	40%	48%	49%	50%	52%	50%	51%	40%	58%	57%	50%
Women should be not required to register	35%	27%	43%	34%	34%	37%	36%	36%	30%	44%	27%	32%	43%
Not sure	15%	12%	17%	18%	18%	13%	12%	14%	19%	15%	15%	12%	7%
Totals (Unweighted N)	100% (1,989)	100% (960)	100% (1,029)	100% (384)	100% (504)	100% (786)	100% (315)	100% (1,422)	100% (225)	100% (210)	100% (132)	100% (712)	100% (505)

	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
Women should be required to register	50%	53%	49%	48%	58%	50%	45%	46%	54%	57%	51%
Women should be not required to register	35%	33%	35%	40%	27%	33%	43%	36%	36%	31%	33%
Not sure	15%	15%	17%	12%	16%	18%	12%	17%	10%	12%	16%
Totals (Unweighted N)	100% (1,989)	100% (747)	100% (738)	100% (504)	100% (544)	100% (844)	100% (601)	100% (1,025)	100% (498)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Women should be required to register	50%	52%	64%	52%	47%
Women should be not required to register	35%	33%	29%	40%	47%
Not sure	15%	15%	7%	8%	6%
Totals (Unweighted N)	100% (1,989)	100% (360)	100% (289)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

118. 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%	73%	77%	67%	67%	81%	79%	74%	79%	78%	72%	76%	83%
Somewhat Important	22%	21%	22%	25%	27%	17%	20%	23%	16%	20%	18%	21%	16%
Not very Important	3%	4%	1%	5%	4%	1%	1%	2%	3%	1%	8%	1%	1%
Unimportant	1%	2%	1%	3%	2%	0%	0%	1%	2%	1%	1%	1%	0%
Totals (Unweighted N)	100% (1,996)	100% (963)	100% (1,033)	100% (389)	100% (504)	100% (788)	100% (315)	100% (1,425)	100% (228)	100% (211)	100% (132)	100% (716)	100% (506)

	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%	76%	73%	77%	70%	74%	78%	74%	76%	79%	73%
Somewhat Important	22%	22%	22%	20%	26%	21%	18%	21%	21%	19%	26%
Not very Important	3%	2%	4%	2%	2%	3%	2%	4%	2%	2%	—
Unimportant	1%	1%	1%	2%	1%	1%	1%	1%	2%	—	1%
Totals (Unweighted N)	100% (1,996)	100% (747)	100% (743)	100% (506)	100% (544)	100% (850)	100% (602)	100% (1,029)	100% (501)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	75%	76%	79%	84%	82%
Somewhat Important	22%	21%	20%	14%	18%
Not very Important	3%	1%	1%	2%	0%
Unimportant	1%	2%	—	0%	—
Totals (Unweighted N)	100% (1,996)	100% (361)	100% (292)	100% (275)	100% (207)

119. 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	47%	46%	48%	33%	48%	50%	55%	46%	45%	60%	43%	35%	71%
Somewhat Important	35%	33%	36%	39%	33%	33%	34%	36%	34%	26%	34%	44%	22%
Not very Important	14%	17%	12%	21%	15%	14%	8%	15%	12%	10%	20%	18%	6%
Unimportant	4%	4%	3%	7%	4%	2%	3%	3%	9%	5%	3%	3%	1%
Totals (Unweighted N)	100% (1,998)	100% (964)	100% (1,034)	100% (390)	100% (505)	100% (789)	100% (314)	100% (1,427)	100% (228)	100% (210)	100% (133)	100% (716)	100% (506)

	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	47%	41%	39%	67%	29%	42%	64%	50%	41%	42%	52%	
Somewhat Important	35%	40%	37%	24%	43%	37%	27%	33%	40%	38%	28%	
Not very Important	14%	15%	18%	7%	23%	17%	6%	14%	16%	16%	13%	
Unimportant	4%	3%	6%	2%	5%	4%	2%	3%	3%	4%	7%	
Totals (Unweighted N)	100% (1,998)	100% (748)	100% (744)	100% (506)	100% (543)	100% (853)	100% (602)	100% (1,031)	100% (500)	100% (234)	100% (233)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	47%	35%	30%	79%	64%
Somewhat Important	35%	49%	41%	18%	24%
Not very Important	14%	13%	26%	2%	10%
Unimportant	4%	2%	4%	1%	1%
Totals (Unweighted N)	100% (1,998)	100% (361)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

120. 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	50%	47%	53%	56%	53%	49%	43%	47%	61%	59%	48%	66%	26%
Somewhat Important	30%	29%	32%	25%	29%	31%	34%	31%	28%	31%	28%	28%	28%
Not very Important	14%	17%	11%	15%	11%	14%	16%	17%	5%	5%	18%	4%	31%
Unimportant	6%	8%	4%	4%	7%	6%	6%	6%	6%	4%	6%	2%	16%
Totals (Unweighted N)	100% (1,996)	100% (962)	100% (1,034)	100% (389)	100% (505)	100% (788)	100% (314)	100% (1,426)	100% (228)	100% (210)	100% (132)	100% (716)	100% (506)

	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	50%	65%	52%	28%	71%	52%	34%	51%	48%	45%	55%
Somewhat Important	30%	29%	29%	33%	23%	33%	32%	30%	31%	30%	30%
Not very Important	14%	4%	13%	28%	6%	9%	24%	15%	13%	18%	7%
Unimportant	6%	1%	6%	12%	1%	5%	10%	4%	7%	7%	8%
Totals (Unweighted N)	100% (1,996)	100% (747)	100% (744)	100% (505)	100% (543)	100% (852)	100% (601)	100% (1,030)	100% (500)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	50%	64%	74%	25%	26%
Somewhat Important	30%	31%	22%	28%	28%
Not very Important	14%	4%	2%	30%	32%
Unimportant	6%	1%	2%	17%	13%
Totals (Unweighted N)	100% (1,996)	100% (361)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

121. 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	67%	62%	71%	53%	63%	72%	75%	66%	72%	73%	53%	57%	80%
Somewhat Important	22%	24%	19%	25%	23%	21%	19%	23%	15%	19%	24%	28%	17%
Not very Important	8%	10%	7%	15%	10%	7%	3%	8%	6%	5%	20%	11%	3%
Unimportant	3%	4%	3%	7%	4%	1%	3%	2%	7%	3%	3%	3%	1%
Totals (Unweighted N)	100% (1,997)	100% (963)	100% (1,034)	100% (390)	100% (504)	100% (789)	100% (314)	100% (1,426)	100% (228)	100% (210)	100% (133)	100% (715)	100% (506)

	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	67%	67%	57%	81%	45%	69%	79%	68%	63%	66%	70%
Somewhat Important	22%	23%	25%	14%	33%	20%	16%	20%	24%	27%	18%
Not very Important	8%	7%	13%	4%	18%	8%	3%	9%	9%	6%	8%
Unimportant	3%	3%	4%	1%	4%	4%	2%	4%	3%	0%	4%
Totals (Unweighted N)	100% (1,997)	100% (748)	100% (744)	100% (505)	100% (544)	100% (851)	100% (602)	100% (1,029)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	67%	65%	47%	85%	74%
Somewhat Important	22%	25%	31%	13%	21%
Not very Important	8%	7%	16%	1%	4%
Unimportant	3%	2%	6%	0%	1%
Totals (Unweighted N)	100% (1,997)	100% (361)	100% (292)	100% (275)	100% (207)

122. 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	24%	21%	27%	32%	24%	20%	23%	23%	29%	24%	31%	36%	10%
Somewhat Important	26%	22%	29%	26%	27%	26%	22%	26%	25%	27%	23%	33%	15%
Not very Important	24%	25%	24%	19%	22%	27%	28%	26%	23%	18%	19%	17%	32%
Unimportant	26%	32%	21%	23%	27%	27%	27%	25%	23%	31%	27%	13%	42%
Totals (Unweighted N)	100% (1,998)	100% (965)	100% (1,033)	100% (389)	100% (505)	100% (789)	100% (315)	100% (1,427)	100% (227)	100% (211)	100% (133)	100% (716)	100% (506)

	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	24%	34%	22%	14%	42%	21%	16%	22%	26%	25%	28%
Somewhat Important	26%	32%	27%	15%	35%	29%	16%	27%	24%	23%	22%
Not very Important	24%	20%	23%	32%	16%	25%	29%	25%	25%	24%	22%
Unimportant	26%	14%	28%	39%	7%	26%	39%	26%	25%	27%	28%
Totals (Unweighted N)	100% (1,998)	100% (748)	100% (744)	100% (506)	100% (544)	100% (852)	100% (602)	100% (1,031)	100% (500)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	24%	32%	44%	10%	12%
Somewhat Important	26%	36%	33%	15%	14%
Not very Important	24%	20%	11%	34%	29%
Unimportant	26%	12%	12%	41%	46%
Totals (Unweighted N)	100% (1,998)	100% (361)	100% (292)	100% (275)	100% (207)

123. 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	58%	53%	63%	65%	65%	56%	48%	53%	70%	77%	52%	64%	46%
Somewhat Important	30%	33%	28%	26%	23%	33%	36%	33%	26%	19%	30%	29%	36%
Not very Important	9%	11%	7%	7%	6%	9%	14%	10%	3%	4%	14%	5%	15%
Unimportant	3%	3%	3%	2%	6%	2%	2%	4%	1%	0%	4%	1%	3%
Totals (Unweighted N)	100% (1,999)	100% (965)	100% (1,034)	100% (391)	100% (505)	100% (789)	100% (314)	100% (1,426)	100% (229)	100% (211)	100% (133)	100% (718)	100% (505)

	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	58%	66%	57%	49%	70%	58%	50%	58%	60%	53%	61%
Somewhat Important	30%	27%	30%	35%	25%	31%	33%	31%	27%	31%	30%
Not very Important	9%	5%	9%	13%	4%	9%	12%	8%	11%	11%	7%
Unimportant	3%	1%	4%	3%	1%	2%	5%	3%	3%	5%	2%
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (743)	100% (506)	100% (545)	100% (853)	100% (601)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	58%	61%	71%	37%	57%
Somewhat Important	30%	32%	23%	42%	29%
Not very Important	9%	6%	3%	17%	12%
Unimportant	3%	1%	3%	4%	2%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (292)	100% (275)	100% (206)

124. 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	70%	63%	78%	61%	67%	74%	75%	69%	78%	75%	60%	78%	61%
Somewhat Important	23%	27%	19%	25%	24%	22%	22%	25%	14%	20%	27%	18%	31%
Not very Important	5%	7%	3%	11%	6%	3%	2%	5%	4%	4%	8%	4%	7%
Unimportant	2%	3%	1%	3%	3%	1%	1%	1%	3%	1%	5%	0%	2%
Totals (Unweighted N)	100% (1,999)	100% (965)	100% (1,034)	100% (390)	100% (505)	100% (789)	100% (315)	100% (1,427)	100% (228)	100% (211)	100% (133)	100% (717)	100% (506)

	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	70%	78%	67%	64%	80%	72%	62%	72%	66%	63%	77%
Somewhat Important	23%	18%	24%	28%	16%	21%	30%	21%	26%	30%	20%
Not very Important	5%	2%	6%	7%	2%	6%	6%	5%	7%	7%	2%
Unimportant	2%	1%	2%	1%	2%	2%	2%	3%	1%	1%	1%
Totals (Unweighted N)	100% (1,999)	100% (749)	100% (744)	100% (506)	100% (545)	100% (852)	100% (602)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	70%	78%	81%	64%	60%
Somewhat Important	23%	20%	14%	29%	31%
Not very Important	5%	2%	5%	6%	7%
Unimportant	2%	0%	0%	1%	2%
Totals (Unweighted N)	100% (1,999)	100% (362)	100% (292)	100% (275)	100% (207)

125. 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	69%	65%	73%	48%	57%	77%	89%	70%	77%	66%	55%	73%	68%
Somewhat Important	24%	26%	22%	33%	37%	20%	10%	24%	19%	27%	30%	22%	26%
Not very Important	5%	8%	3%	15%	5%	3%	0%	5%	2%	5%	14%	6%	5%
Unimportant	1%	1%	1%	4%	1%	0%	1%	1%	2%	2%	2%	0%	1%
Totals (Unweighted N)	100% (1,999)	100% (964)	100% (1,035)	100% (391)	100% (505)	100% (788)	100% (315)	100% (1,426)	100% (229)	100% (211)	100% (133)	100% (718)	100% (505)

	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%	73%	68%	67%	67%	72%	68%	74%	63%	59%	71%
Somewhat Important	24%	23%	25%	24%	25%	21%	26%	20%	28%	34%	23%
Not very Important	5%	4%	5%	7%	6%	5%	5%	4%	8%	7%	5%
Unimportant	1%	1%	2%	2%	1%	1%	1%	1%	1%	0%	1%
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (744)	100% (505)	100% (545)	100% (852)	100% (602)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	69%	76%	69%	73%	63%
Somewhat Important	24%	19%	25%	22%	29%
Not very Important	5%	4%	7%	4%	7%
Unimportant	1%	0%	0%	1%	1%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (292)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

126. 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	52%	51%	54%	46%	48%	58%	52%	51%	56%	56%	48%	40%	73%
Somewhat Important	33%	32%	33%	31%	36%	30%	34%	34%	24%	36%	32%	41%	20%
Not very Important	12%	14%	11%	19%	11%	10%	11%	13%	13%	7%	15%	17%	6%
Unimportant	3%	4%	2%	3%	5%	2%	3%	2%	7%	1%	5%	3%	2%
Totals (Unweighted N)	100% (1,999)	100% (964)	100% (1,035)	100% (391)	100% (505)	100% (789)	100% (314)	100% (1,427)	100% (229)	100% (210)	100% (133)	100% (717)	100% (506)

	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	52%	45%	48%	67%	35%	48%	68%	53%	51%	59%	48%
Somewhat Important	33%	39%	33%	23%	42%	35%	24%	33%	33%	29%	34%
Not very Important	12%	13%	14%	8%	19%	13%	7%	12%	13%	10%	14%
Unimportant	3%	3%	4%	1%	4%	3%	2%	3%	3%	2%	4%
Totals (Unweighted N)	100% (1,999)	100% (749)	100% (744)	100% (506)	100% (544)	100% (853)	100% (602)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	52%	39%	39%	75%	70%
Somewhat Important	33%	45%	37%	20%	20%
Not very Important	12%	14%	21%	4%	9%
Unimportant	3%	2%	4%	1%	2%
Totals (Unweighted N)	100% (1,999)	100% (362)	100% (292)	100% (275)	100% (207)

127. 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	33%	31%	35%	30%	30%	36%	33%	31%	42%	39%	25%	28%	37%
Somewhat Important	41%	38%	44%	39%	44%	40%	43%	42%	39%	38%	40%	46%	39%
Not very Important	20%	23%	16%	24%	19%	17%	19%	21%	9%	15%	30%	21%	20%
Unimportant	6%	8%	5%	7%	7%	6%	5%	6%	10%	8%	6%	5%	3%
Totals (Unweighted N)	100% (1,999)	100% (965)	100% (1,034)	100% (390)	100% (505)	100% (789)	100% (315)	100% (1,427)	100% (228)	100% (211)	100% (133)	100% (718)	100% (506)

	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	33%	33%	30%	36%	25%	36%	35%	35%	28%	29%	37%
Somewhat Important	41%	45%	38%	41%	45%	40%	40%	39%	48%	46%	33%
Not very Important	20%	17%	22%	19%	22%	17%	20%	19%	19%	22%	21%
Unimportant	6%	5%	10%	3%	8%	6%	5%	7%	6%	4%	9%
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (743)	100% (506)	100% (545)	100% (853)	100% (601)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	33%	30%	23%	42%	31%
Somewhat Important	41%	49%	45%	36%	45%
Not very Important	20%	18%	24%	19%	21%
Unimportant	6%	3%	8%	4%	3%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

128. 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	55%	49%	61%	49%	57%	60%	53%	53%	65%	61%	51%	48%	64%
Somewhat Important	38%	42%	34%	38%	38%	36%	41%	40%	27%	35%	38%	43%	33%
Not very Important	5%	7%	4%	9%	5%	4%	5%	5%	6%	2%	8%	7%	3%
Unimportant	2%	2%	1%	3%	1%	1%	2%	1%	2%	3%	3%	2%	1%
Totals (Unweighted N)	100% (1,999)	100% (964)	100% (1,035)	100% (391)	100% (505)	100% (789)	100% (314)	100% (1,427)	100% (229)	100% (210)	100% (133)	100% (717)	100% (506)

	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%	53%	54%	60%	45%	57%	60%	53%	57%	59%	57%
Somewhat Important	38%	39%	40%	33%	45%	36%	35%	39%	37%	38%	36%
Not very Important	5%	6%	5%	5%	7%	6%	4%	6%	5%	3%	4%
Unimportant	2%	2%	1%	2%	3%	1%	1%	2%	1%	0%	3%
Totals (Unweighted N)	100% (1,999)	100% (749)	100% (744)	100% (506)	100% (544)	100% (853)	100% (602)	100% (1,031)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	55%	49%	47%	65%	63%
Somewhat Important	38%	41%	45%	32%	35%
Not very Important	5%	8%	6%	2%	3%
Unimportant	2%	1%	2%	1%	–
Totals (Unweighted N)	100% (1,999)	100% (362)	100% (292)	100% (275)	100% (207)

129. 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	62%	55%	69%	43%	49%	67%	83%	61%	73%	62%	50%	69%	56%
Somewhat Important	27%	30%	24%	34%	38%	24%	16%	28%	19%	29%	28%	24%	32%
Not very Important	9%	12%	6%	18%	10%	8%	1%	9%	6%	6%	19%	7%	9%
Unimportant	2%	3%	1%	4%	3%	1%	0%	2%	2%	3%	2%	1%	3%
Totals (Unweighted N)	100% (1,998)	100% (964)	100% (1,034)	100% (391)	100% (504)	100% (788)	100% (315)	100% (1,427)	100% (227)	100% (211)	100% (133)	100% (716)	100% (506)

	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	62%	70%	59%	57%	63%	64%	59%	67%	56%	52%	61%
Somewhat Important	27%	22%	30%	30%	30%	24%	29%	23%	33%	33%	28%
Not very Important	9%	7%	9%	10%	6%	10%	9%	9%	9%	10%	9%
Unimportant	2%	1%	2%	3%	1%	2%	3%	1%	2%	5%	2%
Totals (Unweighted N)	100% (1,998)	100% (748)	100% (744)	100% (506)	100% (545)	100% (852)	100% (601)	100% (1,032)	100% (500)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	62%	72%	65%	64%	49%
Somewhat Important	27%	21%	30%	27%	39%
Not very Important	9%	6%	5%	6%	11%
Unimportant	2%	1%	0%	3%	1%
Totals (Unweighted N)	100% (1,998)	100% (363)	100% (290)	100% (275)	100% (207)

130. 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	40%	36%	44%	44%	40%	37%	42%	40%	38%	45%	41%	42%	40%
Somewhat Important	30%	29%	30%	28%	31%	31%	27%	29%	34%	31%	28%	34%	23%
Not very Important	21%	25%	17%	23%	18%	20%	21%	22%	15%	18%	26%	19%	25%
Unimportant	10%	10%	9%	5%	11%	12%	9%	10%	14%	7%	5%	6%	12%
Totals (Unweighted N)	100% (1,998)	100% (964)	100% (1,034)	100% (391)	100% (503)	100% (789)	100% (315)	100% (1,426)	100% (229)	100% (210)	100% (133)	100% (718)	100% (506)

	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	40%	43%	38%	40%	43%	36%	42%	42%	34%	44%	42%
Somewhat Important	30%	34%	29%	25%	35%	29%	26%	29%	33%	28%	26%
Not very Important	21%	15%	23%	24%	16%	23%	21%	19%	26%	16%	22%
Unimportant	10%	8%	10%	11%	5%	11%	11%	10%	8%	12%	10%
Totals (Unweighted N)	100% (1,998)	100% (750)	100% (742)	100% (506)	100% (545)	100% (851)	100% (602)	100% (1,031)	100% (501)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	40%	39%	46%	35%	49%
Somewhat Important	30%	36%	30%	23%	22%
Not very Important	21%	19%	17%	24%	24%
Unimportant	10%	6%	6%	17%	6%
Totals (Unweighted N)	100% (1,998)	100% (363)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

131. 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	46%	47%	46%	38%	41%	51%	53%	47%	43%	47%	42%	46%	62%
Somewhat Important	39%	38%	40%	40%	42%	38%	36%	39%	40%	36%	43%	43%	30%
Not very Important	11%	12%	10%	17%	14%	9%	9%	12%	10%	11%	11%	8%	7%
Unimportant	3%	2%	4%	6%	3%	2%	3%	2%	8%	5%	4%	2%	1%
Totals (Unweighted N)	100% (1,999)	100% (965)	100% (1,034)	100% (391)	100% (505)	100% (788)	100% (315)	100% (1,426)	100% (229)	100% (211)	100% (133)	100% (718)	100% (505)

	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	46%	46%	40%	57%	43%	40%	55%	43%	50%	53%	46%	
Somewhat Important	39%	43%	41%	32%	41%	43%	33%	39%	40%	38%	37%	
Not very Important	11%	8%	15%	11%	12%	13%	10%	14%	7%	8%	13%	
Unimportant	3%	3%	5%	1%	4%	4%	2%	3%	3%	1%	5%	
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (743)	100% (506)	100% (545)	100% (853)	100% (601)	100% (1,032)	100% (500)	100% (234)	100% (233)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	46%	51%	41%	62%	63%
Somewhat Important	39%	40%	47%	30%	28%
Not very Important	11%	7%	11%	7%	7%
Unimportant	3%	2%	2%	1%	1%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (292)	100% (275)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

132. 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	49%	45%	53%	45%	48%	48%	54%	43%	69%	64%	41%	56%	38%
Somewhat Important	26%	25%	26%	29%	27%	25%	24%	28%	20%	17%	24%	28%	20%
Not very Important	15%	18%	13%	19%	17%	15%	11%	17%	4%	12%	23%	12%	22%
Unimportant	10%	12%	8%	7%	8%	12%	12%	11%	7%	7%	12%	4%	19%
Totals (Unweighted N)	100% (1,998)	100% (965)	100% (1,033)	100% (391)	100% (504)	100% (788)	100% (315)	100% (1,426)	100% (229)	100% (210)	100% (133)	100% (717)	100% (505)

	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%	63%	43%	39%	58%	47%	45%	51%	44%	46%	52%
Somewhat Important	26%	23%	28%	26%	28%	30%	20%	25%	30%	20%	24%
Not very Important	15%	10%	17%	19%	11%	14%	19%	14%	16%	22%	16%
Unimportant	10%	3%	12%	16%	3%	9%	16%	10%	10%	12%	8%
Totals (Unweighted N)	100% (1,998)	100% (749)	100% (744)	100% (505)	100% (544)	100% (853)	100% (601)	100% (1,031)	100% (501)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	49%	67%	45%	41%	34%
Somewhat Important	26%	26%	29%	15%	26%
Not very Important	15%	6%	20%	24%	21%
Unimportant	10%	1%	6%	20%	19%
Totals (Unweighted N)	100% (1,998)	100% (362)	100% (292)	100% (275)	100% (207)

133. Issue importance – International trade and globalization

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	34%	38%	31%	34%	33%	36%	34%	31%	45%	45%	29%	35%	35%
Somewhat Important	45%	43%	48%	42%	42%	47%	48%	47%	38%	39%	47%	51%	44%
Not very Important	15%	14%	16%	18%	20%	12%	13%	17%	10%	10%	18%	11%	14%
Unimportant	5%	5%	5%	6%	5%	5%	6%	5%	6%	7%	6%	3%	6%
Totals (Unweighted N)	100% (1,999)	100% (965)	100% (1,034)	100% (391)	100% (505)	100% (788)	100% (315)	100% (1,426)	100% (229)	100% (211)	100% (133)	100% (718)	100% (505)

	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	34%	39%	31%	33%	31%	35%	36%	35%	37%	31%	31%	
Somewhat Important	45%	46%	46%	43%	51%	45%	42%	44%	44%	47%	50%	
Not very Important	15%	11%	18%	17%	16%	16%	14%	16%	16%	18%	10%	
Unimportant	5%	4%	5%	7%	3%	4%	8%	5%	4%	4%	10%	
Totals (Unweighted N)	100% (1,999)	100% (750)	100% (744)	100% (505)	100% (545)	100% (853)	100% (601)	100% (1,032)	100% (501)	100% (234)	100% (232)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	34%	38%	32%	44%	26%
Somewhat Important	45%	49%	53%	39%	51%
Not very Important	15%	12%	11%	11%	17%
Unimportant	5%	2%	4%	6%	6%
Totals (Unweighted N)	100% (1,999)	100% (363)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

134. Issue importance – Use of military force

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	46%	48%	44%	38%	38%	50%	55%	44%	58%	50%	40%	47%	52%
Somewhat Important	40%	37%	43%	41%	44%	38%	39%	42%	29%	38%	40%	40%	39%
Not very Important	11%	12%	10%	16%	16%	10%	5%	12%	9%	11%	14%	11%	8%
Unimportant	3%	2%	3%	5%	3%	2%	1%	2%	5%	1%	6%	3%	1%
Totals (Unweighted N)	100% (1,998)	100% (964)	100% (1,034)	100% (391)	100% (504)	100% (788)	100% (315)	100% (1,426)	100% (229)	100% (210)	100% (133)	100% (718)	100% (505)

	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	46%	49%	40%	51%	41%	46%	50%	49%	44%	43%	41%
Somewhat Important	40%	38%	42%	39%	42%	39%	40%	38%	42%	43%	43%
Not very Important	11%	10%	14%	9%	14%	12%	9%	10%	11%	14%	13%
Unimportant	3%	3%	3%	1%	3%	3%	1%	3%	3%	–	3%
Totals (Unweighted N)	100% (1,998)	100% (749)	100% (744)	100% (505)	100% (545)	100% (852)	100% (601)	100% (1,031)	100% (500)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very Important	46%	48%	46%	58%	47%
Somewhat Important	40%	40%	38%	34%	43%
Not very Important	11%	9%	13%	7%	9%
Unimportant	3%	2%	3%	2%	0%
Totals (Unweighted N)	100% (1,998)	100% (363)	100% (292)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

135. 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	22%	21%	22%	27%	19%	22%	18%	21%	17%	30%	26%	19%	25%
Immigration	6%	7%	6%	3%	8%	7%	8%	6%	1%	15%	8%	2%	14%
The environment	7%	10%	5%	13%	7%	6%	5%	8%	7%	5%	8%	12%	3%
Terrorism	10%	10%	11%	4%	9%	14%	10%	11%	8%	9%	4%	8%	13%
Gay rights	2%	1%	2%	4%	2%	1%	2%	2%	1%	0%	3%	3%	1%
Education	5%	4%	5%	9%	10%	3%	0%	4%	6%	9%	7%	5%	2%
Health care	9%	7%	11%	9%	9%	12%	4%	9%	11%	8%	8%	13%	5%
Social security	14%	15%	14%	2%	8%	18%	25%	14%	24%	8%	11%	19%	11%
The budget deficit	5%	6%	4%	4%	4%	5%	7%	6%	2%	2%	6%	2%	9%
The war in Afghanistan	1%	1%	1%	2%	1%	0%	—	1%	2%	1%	—	1%	—
Taxes	4%	3%	4%	4%	6%	4%	1%	4%	3%	2%	1%	1%	4%
Medicare	5%	5%	5%	2%	3%	3%	11%	5%	6%	4%	3%	5%	2%
Abortion	5%	4%	5%	7%	6%	3%	5%	5%	3%	2%	7%	3%	7%
Foreign policy	1%	2%	1%	3%	1%	0%	1%	2%	0%	0%	0%	3%	1%
Gun control	4%	4%	4%	6%	4%	4%	3%	3%	8%	3%	9%	5%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,909)	(912)	(997)	(363)	(473)	(762)	(311)	(1,371)	(218)	(198)	(122)	(692)	(496)

The Economist/YouGov Poll

May 20 - 23, 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	22%	18%	23%	25%	22%	20%	24%	21%	23%	24%	19%
Immigration	6%	4%	6%	10%	3%	5%	11%	6%	5%	6%	12%
The environment	7%	8%	11%	1%	14%	7%	3%	7%	6%	8%	12%
Terrorism	10%	9%	8%	15%	4%	11%	14%	10%	13%	7%	10%
Gay rights	2%	3%	1%	1%	4%	1%	1%	2%	2%	2%	2%
Education	5%	6%	5%	2%	7%	6%	2%	5%	6%	3%	2%
Health care	9%	13%	8%	5%	13%	9%	6%	10%	8%	5%	10%
Social security	14%	19%	11%	14%	14%	14%	15%	20%	8%	7%	11%
The budget deficit	5%	2%	6%	8%	3%	4%	7%	3%	7%	12%	2%
The war in Afghanistan	1%	1%	1%	0%	1%	1%	1%	1%	0%	0%	1%
Taxes	4%	1%	5%	5%	2%	6%	3%	2%	4%	7%	4%
Medicare	5%	5%	6%	3%	4%	8%	2%	6%	4%	2%	4%
Abortion	5%	2%	5%	7%	4%	2%	7%	4%	4%	8%	4%
Foreign policy	1%	2%	1%	1%	3%	1%	1%	1%	4%	—	0%
Gun control	4%	5%	3%	4%	5%	4%	3%	3%	4%	7%	6%
Totals (Unweighted N)	100% (1,909)	100% (722)	100% (700)	100% (487)	100% (525)	100% (798)	100% (586)	100% (977)	100% (486)	100% (228)	100% (218)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
The economy	22%	19%	18%	22%	28%
Immigration	6%	2%	1%	16%	13%
The environment	7%	8%	18%	3%	4%
Terrorism	10%	10%	6%	15%	10%
Gay rights	2%	4%	2%	1%	0%
Education	5%	4%	7%	1%	3%
Health care	9%	12%	14%	5%	6%
Social security	14%	20%	15%	15%	6%
The budget deficit	5%	1%	4%	8%	11%
The war in Afghanistan	1%	1%	1%	—	—
Taxes	4%	1%	2%	4%	3%
Medicare	5%	5%	5%	1%	1%
Abortion	5%	3%	3%	4%	12%
Foreign policy	1%	3%	3%	0%	1%
Gun control	4%	7%	2%	5%	1%

continued on the next page . . .

The Economist/YouGov Poll

May 20 - 23, 2016

continued from previous page

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Totals (Unweighted N)	100% (1,909)	100% (352)	100% (289)	100% (271)	100% (202)

The Economist/YouGov Poll

May 20 - 23, 2016

136. 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	30%	27%	34%	37%	29%	30%	27%	22%	64%	42%	38%	58%	4%
Somewhat favorable	21%	22%	20%	25%	22%	20%	19%	22%	12%	19%	26%	24%	6%
Somewhat unfavorable	10%	13%	8%	12%	10%	10%	9%	12%	5%	8%	6%	7%	9%
Very unfavorable	35%	34%	35%	21%	33%	39%	43%	42%	13%	21%	25%	10%	81%
Don't know	4%	4%	3%	6%	6%	1%	2%	2%	7%	9%	6%	1%	–
Totals (Unweighted N)	100% (1,989)	100% (963)	100% (1,026)	100% (385)	100% (505)	100% (785)	100% (314)	100% (1,422)	100% (225)	100% (209)	100% (133)	100% (712)	100% (506)

	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	30%	58%	23%	4%	54%	33%	13%	31%	31%	30%	29%	
Somewhat favorable	21%	25%	26%	8%	31%	24%	11%	22%	21%	18%	19%	
Somewhat unfavorable	10%	7%	13%	11%	9%	13%	9%	10%	13%	10%	6%	
Very unfavorable	35%	8%	31%	77%	5%	25%	64%	32%	33%	42%	42%	
Don't know	4%	3%	6%	0%	1%	5%	3%	5%	2%	0%	4%	
Totals (Unweighted N)	100% (1,989)	100% (746)	100% (739)	100% (504)	100% (543)	100% (847)	100% (599)	100% (1,027)	100% (499)	100% (234)	100% (229)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	30%	72%	45%	2%	7%
Somewhat favorable	21%	18%	36%	4%	8%
Somewhat unfavorable	10%	5%	9%	8%	11%
Very unfavorable	35%	4%	10%	87%	74%
Don't know	4%	1%	0%	–	–
Totals (Unweighted N)	100% (1,989)	100% (358)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

137. 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	23%	21%	25%	15%	17%	25%	30%	19%	48%	14%	27%	49%	5%
Somewhat favorable	28%	30%	26%	27%	27%	30%	27%	28%	18%	32%	32%	29%	18%
Somewhat unfavorable	17%	19%	15%	18%	20%	14%	18%	19%	11%	13%	10%	10%	30%
Very unfavorable	20%	21%	19%	14%	21%	23%	19%	23%	8%	14%	17%	7%	45%
Don't know	13%	9%	16%	26%	14%	8%	6%	10%	15%	27%	13%	5%	2%
Totals (Unweighted N)	100% (1,977)	100% (958)	100% (1,019)	100% (382)	100% (500)	100% (781)	100% (314)	100% (1,417)	100% (223)	100% (205)	100% (132)	100% (708)	100% (505)

	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	23%	45%	15%	3%	38%	25%	10%	21%	25%	26%	22%	
Somewhat favorable	28%	31%	31%	19%	39%	29%	20%	26%	35%	31%	20%	
Somewhat unfavorable	17%	9%	18%	27%	10%	14%	24%	19%	14%	18%	13%	
Very unfavorable	20%	5%	17%	45%	3%	14%	38%	18%	19%	19%	31%	
Don't know	13%	10%	20%	6%	10%	18%	9%	16%	7%	5%	14%	
Totals (Unweighted N)	100% (1,977)	100% (741)	100% (737)	100% (499)	100% (541)	100% (839)	100% (597)	100% (1,018)	100% (499)	100% (233)	100% (227)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	23%	63%	35%	4%	7%
Somewhat favorable	28%	19%	44%	15%	22%
Somewhat unfavorable	17%	9%	10%	33%	27%
Very unfavorable	20%	5%	6%	47%	40%
Don't know	13%	4%	5%	1%	4%
Totals (Unweighted N)	100% (1,977)	100% (356)	100% (291)	100% (275)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

138. 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	7%	8%	6%	5%	9%	7%	7%	8%	8%	3%	4%	6%	14%
Somewhat favorable	26%	27%	25%	21%	23%	27%	33%	28%	16%	24%	30%	20%	39%
Somewhat unfavorable	22%	25%	19%	20%	21%	23%	23%	22%	25%	18%	22%	28%	22%
Very unfavorable	21%	21%	20%	15%	16%	24%	24%	23%	15%	15%	16%	30%	18%
Don't know	24%	18%	29%	38%	30%	19%	13%	19%	37%	41%	28%	16%	8%
Totals (Unweighted N)	100% (1,982)	100% (961)	100% (1,021)	100% (384)	100% (503)	100% (782)	100% (313)	100% (1,420)	100% (223)	100% (206)	100% (133)	100% (709)	100% (506)

	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%	6%	4%	15%	2%	6%	12%	8%	8%	5%	7%
Somewhat favorable	26%	20%	24%	38%	15%	23%	37%	23%	30%	33%	24%
Somewhat unfavorable	22%	25%	22%	18%	31%	21%	17%	21%	23%	28%	19%
Very unfavorable	21%	23%	22%	16%	33%	17%	16%	19%	21%	18%	27%
Don't know	24%	27%	29%	13%	19%	34%	17%	29%	17%	15%	23%
Totals (Unweighted N)	100% (1,982)	100% (740)	100% (739)	100% (503)	100% (538)	100% (844)	100% (600)	100% (1,022)	100% (499)	100% (233)	100% (228)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	7%	6%	6%	10%	19%
Somewhat favorable	26%	25%	11%	37%	42%
Somewhat unfavorable	22%	29%	28%	23%	19%
Very unfavorable	21%	26%	39%	24%	10%
Don't know	24%	15%	16%	6%	10%
Totals (Unweighted N)	100% (1,982)	100% (357)	100% (290)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

139. 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%	3%	0%	1%	7%	4%	6%	4%	1%
Somewhat favorable	13%	15%	11%	11%	13%	13%	14%	14%	9%	13%	12%	10%	17%
Somewhat unfavorable	19%	22%	16%	15%	17%	20%	23%	20%	17%	15%	18%	15%	32%
Very unfavorable	31%	34%	28%	21%	24%	35%	39%	35%	21%	20%	26%	46%	32%
Don't know	34%	26%	43%	49%	41%	29%	22%	30%	46%	48%	38%	26%	17%
Totals (Unweighted N)	100% (1,983)	100% (962)	100% (1,021)	100% (384)	100% (504)	100% (782)	100% (313)	100% (1,420)	100% (224)	100% (207)	100% (132)	100% (709)	100% (504)

	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%	5%	1%	3%	2%	3%	3%	3%	3%	2%	2%
Somewhat favorable	13%	10%	10%	20%	8%	11%	18%	14%	13%	9%	11%
Somewhat unfavorable	19%	15%	17%	27%	16%	16%	24%	16%	27%	24%	12%
Very unfavorable	31%	33%	34%	23%	47%	26%	26%	27%	30%	40%	41%
Don't know	34%	37%	37%	27%	27%	44%	29%	40%	27%	25%	34%
Totals (Unweighted N)	100% (1,983)	100% (742)	100% (740)	100% (501)	100% (539)	100% (845)	100% (599)	100% (1,024)	100% (499)	100% (234)	100% (226)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	3%	4%	4%	2%	1%
Somewhat favorable	13%	11%	7%	17%	18%
Somewhat unfavorable	19%	18%	11%	34%	29%
Very unfavorable	31%	45%	51%	31%	33%
Don't know	34%	22%	27%	16%	20%
Totals (Unweighted N)	100% (1,983)	100% (357)	100% (290)	100% (273)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

140. 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	8%	7%	9%	4%	6%	10%	10%	5%	19%	8%	9%	18%	1%
Somewhat favorable	19%	20%	18%	20%	16%	19%	20%	18%	22%	20%	15%	32%	6%
Somewhat unfavorable	15%	16%	15%	15%	19%	15%	13%	15%	13%	16%	19%	17%	8%
Very unfavorable	34%	38%	30%	18%	29%	38%	44%	41%	10%	17%	27%	16%	77%
Don't know	25%	20%	29%	42%	31%	19%	13%	20%	35%	39%	30%	17%	8%
Totals (Unweighted N)	100% (1,983)	100% (959)	100% (1,024)	100% (382)	100% (503)	100% (786)	100% (312)	100% (1,419)	100% (225)	100% (207)	100% (132)	100% (710)	100% (504)

	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%	18%	4%	1%	15%	8%	3%	8%	9%	6%	7%
Somewhat favorable	19%	29%	18%	6%	33%	21%	7%	17%	23%	20%	15%
Somewhat unfavorable	15%	18%	15%	12%	23%	15%	11%	15%	16%	14%	16%
Very unfavorable	34%	10%	32%	68%	8%	21%	63%	30%	35%	40%	38%
Don't know	25%	26%	31%	13%	22%	35%	16%	30%	16%	19%	23%
Totals (Unweighted N)	100% (1,983)	100% (742)	100% (739)	100% (502)	100% (540)	100% (846)	100% (597)	100% (1,023)	100% (499)	100% (233)	100% (228)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	8%	27%	10%	1%	1%
Somewhat favorable	19%	35%	31%	3%	9%
Somewhat unfavorable	15%	16%	18%	5%	12%
Very unfavorable	34%	9%	22%	85%	67%
Don't know	25%	14%	19%	6%	10%
Totals (Unweighted N)	100% (1,983)	100% (357)	100% (291)	100% (273)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

141. 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	4%	5%	3%	2%	4%	4%	5%	3%	10%	4%	3%	10%	0%
Somewhat favorable	18%	18%	19%	17%	16%	19%	22%	18%	18%	20%	19%	27%	7%
Somewhat unfavorable	16%	19%	13%	15%	15%	17%	14%	17%	13%	9%	18%	19%	12%
Very unfavorable	28%	31%	25%	12%	24%	32%	38%	33%	10%	17%	22%	14%	65%
Don't know	34%	28%	40%	54%	41%	28%	21%	29%	48%	50%	38%	29%	16%
Totals (Unweighted N)	100% (1,974)	100% (956)	100% (1,018)	100% (382)	100% (501)	100% (779)	100% (312)	100% (1,413)	100% (222)	100% (207)	100% (132)	100% (704)	100% (503)

	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%	9%	1%	1%	7%	4%	1%	3%	6%	3%	4%
Somewhat favorable	18%	27%	17%	9%	29%	19%	10%	17%	20%	22%	19%
Somewhat unfavorable	16%	19%	15%	12%	24%	16%	10%	16%	18%	15%	12%
Very unfavorable	28%	7%	27%	56%	9%	16%	52%	24%	29%	36%	35%
Don't know	34%	38%	39%	23%	31%	45%	26%	41%	27%	24%	30%
Totals (Unweighted N)	100% (1,974)	100% (737)	100% (737)	100% (500)	100% (539)	100% (838)	100% (597)	100% (1,019)	100% (497)	100% (233)	100% (225)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	4%	13%	7%	1%	0%
Somewhat favorable	18%	35%	20%	4%	11%
Somewhat unfavorable	16%	17%	23%	12%	10%
Very unfavorable	28%	10%	16%	68%	61%
Don't know	34%	26%	34%	15%	18%
Totals (Unweighted N)	100% (1,974)	100% (357)	100% (287)	100% (273)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

142. Trust government to do what's right

How much of the time do you think you can trust the government in Washington to do what is right?

	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
Just about always	5%	6%	4%	13%	6%	3%	0%	3%	11%	13%	9%	6%	2%
Most of the time	18%	20%	16%	22%	22%	16%	12%	13%	33%	26%	20%	23%	6%
Some of the time	77%	74%	80%	65%	71%	81%	87%	84%	56%	61%	71%	71%	93%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,988)	(961)	(1,027)	(388)	(503)	(783)	(314)	(1,421)	(226)	(209)	(132)	(714)	(503)

	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
Just about always	5%	7%	5%	4%	5%	6%	5%	6%	4%	2%	6%
Most of the time	18%	31%	12%	8%	21%	24%	9%	18%	18%	15%	18%
Some of the time	77%	63%	82%	89%	74%	71%	86%	75%	78%	84%	77%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,988)	(747)	(736)	(505)	(542)	(850)	(596)	(1,024)	(497)	(234)	(233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Just about always	5%	6%	5%	1%	2%
Most of the time	18%	33%	10%	5%	7%
Some of the time	77%	61%	85%	94%	91%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,988)	(359)	(292)	(273)	(206)

143. Federal Government Run by Few Interests or for the Benefit of All

Would you say the government is pretty much run by a few big interests looking out for themselves or that it is run for the benefit of all the 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
Few big interests	72%	72%	73%	61%	65%	77%	83%	80%	49%	57%	69%	75%	86%
Benefit of all	11%	13%	9%	16%	16%	9%	5%	8%	22%	19%	12%	14%	5%
Not sure	16%	14%	18%	23%	19%	14%	11%	13%	29%	24%	19%	11%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(961)	(1,030)	(389)	(501)	(786)	(315)	(1,422)	(227)	(209)	(133)	(716)	(505)

	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
Few big interests	72%	64%	76%	80%	74%	68%	77%	70%	75%	81%	70%
Benefit of all	11%	19%	7%	8%	13%	11%	10%	12%	14%	5%	6%
Not sure	16%	17%	18%	13%	13%	21%	14%	18%	11%	14%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(746)	(742)	(503)	(543)	(848)	(600)	(1,025)	(501)	(233)	(232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Few big interests	72%	65%	90%	89%	83%
Benefit of all	11%	20%	6%	4%	6%
Not sure	16%	15%	4%	7%	11%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(362)	(291)	(275)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

144. How Much Does the Federal Government Waste Tax Money

Do you think that people in the government waste a lot of money we pay in taxes, waste some of it, or don't waste very much of it?

	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 lot	68%	68%	68%	45%	59%	77%	83%	74%	55%	54%	58%	66%	87%
Some	20%	21%	19%	33%	25%	15%	11%	18%	22%	22%	33%	24%	6%
Not very much	3%	4%	2%	5%	5%	2%	0%	2%	6%	5%	1%	4%	1%
Not sure	10%	8%	11%	16%	11%	7%	7%	7%	17%	18%	8%	6%	6%
Totals (Unweighted N)	100% (1,997)	100% (963)	100% (1,034)	100% (389)	100% (504)	100% (789)	100% (315)	100% (1,427)	100% (228)	100% (209)	100% (133)	100% (718)	100% (505)

	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 lot	68%	59%	68%	80%	60%	66%	76%	67%	68%	71%	67%
Some	20%	27%	19%	11%	27%	21%	14%	20%	22%	22%	13%
Not very much	3%	4%	2%	1%	4%	3%	2%	3%	3%	3%	1%
Not sure	10%	9%	11%	7%	10%	11%	8%	10%	6%	4%	18%
Totals (Unweighted N)	100% (1,997)	100% (749)	100% (743)	100% (505)	100% (545)	100% (851)	100% (601)	100% (1,030)	100% (501)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
A lot	68%	61%	73%	93%	82%
Some	20%	26%	23%	4%	9%
Not very much	3%	5%	3%	0%	0%
Not sure	10%	7%	1%	3%	9%
Totals (Unweighted N)	100% (1,997)	100% (363)	100% (292)	100% (274)	100% (207)

145. How Many Government Officials Are Smart

Do you feel that almost all of the people running the government are smart people, or do you think that quite a few of them don't seem to know what they are doing?

	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
Know what they're doing	25%	27%	23%	28%	28%	24%	21%	23%	27%	33%	28%	30%	20%
Don't know what they're doing	58%	57%	58%	44%	53%	62%	68%	62%	49%	43%	49%	55%	73%
Not sure	17%	16%	19%	28%	19%	14%	12%	15%	24%	23%	22%	15%	7%
Totals (Unweighted N)	100% (1,994)	100% (963)	100% (1,031)	100% (389)	100% (503)	100% (787)	100% (315)	100% (1,424)	100% (229)	100% (209)	100% (132)	100% (716)	100% (506)

	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
Know what they're doing	25%	31%	21%	23%	26%	26%	23%	25%	31%	21%	18%
Don't know what they're doing	58%	51%	58%	65%	56%	53%	64%	59%	55%	63%	52%
Not sure	17%	18%	20%	12%	18%	21%	13%	16%	14%	16%	30%
Totals (Unweighted N)	100% (1,994)	100% (747)	100% (744)	100% (503)	100% (544)	100% (848)	100% (602)	100% (1,028)	100% (501)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Know what they're doing	25%	32%	30%	18%	24%
Don't know what they're doing	58%	53%	58%	79%	67%
Not sure	17%	15%	12%	3%	10%
Totals (Unweighted N)	100% (1,994)	100% (363)	100% (292)	100% (275)	100% (207)

146. How Many Government Officials Are Crooked

Do you think that quite a few of the people running the government are crooked, not very many are, or do you think hardly any of them are crooked?

	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
Quite a few	61%	59%	62%	48%	55%	66%	70%	65%	47%	55%	51%	59%	75%
Not many	25%	26%	23%	29%	27%	21%	23%	24%	27%	19%	35%	26%	18%
Hardly any	5%	6%	3%	8%	4%	5%	2%	3%	11%	5%	8%	8%	2%
Not sure	10%	8%	11%	15%	14%	8%	4%	8%	14%	21%	6%	7%	4%
Totals (Unweighted N)	100% (1,994)	100% (962)	100% (1,032)	100% (388)	100% (504)	100% (787)	100% (315)	100% (1,426)	100% (227)	100% (209)	100% (132)	100% (717)	100% (506)

	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
Quite a few	61%	51%	64%	70%	56%	56%	69%	61%	56%	65%	65%
Not many	25%	32%	20%	22%	30%	25%	21%	23%	33%	23%	17%
Hardly any	5%	7%	5%	2%	5%	7%	2%	4%	5%	8%	4%
Not sure	10%	11%	11%	7%	9%	12%	8%	11%	7%	4%	14%
Totals (Unweighted N)	100% (1,994)	100% (747)	100% (742)	100% (505)	100% (543)	100% (851)	100% (600)	100% (1,029)	100% (500)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Quite a few	61%	51%	71%	79%	73%
Not many	25%	31%	20%	19%	17%
Hardly any	5%	11%	4%	—	5%
Not sure	10%	7%	4%	2%	5%
Totals (Unweighted N)	100% (1,994)	100% (363)	100% (291)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

147. Single Payer

Do you support or oppose a single payer health care system, in which all Americans would get their health insurance from one government plan that is financed by taxes?

	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
Support	43%	47%	39%	42%	43%	46%	37%	43%	45%	36%	42%	65%	18%
Oppose	32%	32%	32%	26%	34%	31%	36%	34%	25%	26%	29%	18%	62%
Not sure	25%	21%	29%	32%	23%	23%	27%	22%	30%	38%	29%	17%	21%
Totals (Unweighted N)	100% (1,990)	100% (959)	100% (1,031)	100% (388)	100% (501)	100% (786)	100% (315)	100% (1,426)	100% (225)	100% (208)	100% (131)	100% (716)	100% (504)

	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
Support	43%	58%	45%	19%	72%	42%	24%	43%	43%	45%	37%
Oppose	32%	18%	27%	57%	9%	28%	51%	28%	37%	36%	35%
Not sure	25%	24%	28%	24%	19%	30%	25%	29%	20%	19%	27%
Totals (Unweighted N)	100% (1,990)	100% (747)	100% (740)	100% (503)	100% (545)	100% (845)	100% (600)	100% (1,024)	100% (500)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Support	43%	60%	78%	21%	15%
Oppose	32%	20%	13%	58%	68%
Not sure	25%	20%	9%	21%	18%
Totals (Unweighted N)	100% (1,990)	100% (362)	100% (291)	100% (274)	100% (206)

148. Free College

Our taxes now provide education free through high school. Should our taxes provide college tuition free for students who go to college?

	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
Should	44%	40%	48%	55%	50%	42%	31%	38%	56%	57%	58%	61%	17%
Should not	36%	41%	30%	23%	30%	37%	50%	42%	15%	24%	24%	21%	68%
Not sure	21%	19%	22%	22%	20%	21%	19%	19%	29%	20%	18%	17%	15%
Totals (Unweighted N)	100% (1,990)	100% (960)	100% (1,030)	100% (388)	100% (502)	100% (787)	100% (313)	100% (1,421)	100% (227)	100% (209)	100% (133)	100% (716)	100% (504)

	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
Should	44%	58%	44%	24%	64%	48%	26%	45%	43%	40%	44%
Should not	36%	21%	33%	58%	17%	28%	56%	33%	41%	42%	31%
Not sure	21%	21%	22%	17%	19%	24%	18%	22%	16%	18%	25%
Totals (Unweighted N)	100% (1,990)	100% (746)	100% (740)	100% (504)	100% (543)	100% (848)	100% (599)	100% (1,025)	100% (500)	100% (233)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Should	44%	54%	74%	15%	21%
Should not	36%	24%	16%	69%	68%
Not sure	21%	22%	10%	17%	11%
Totals (Unweighted N)	100% (1,990)	100% (362)	100% (291)	100% (274)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

149. Minimum Wage

Do you support or oppose raising the federal minimum wage to \$15.00/hour?

	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
Support	52%	50%	54%	57%	51%	51%	50%	46%	78%	59%	53%	73%	20%
Oppose	33%	37%	30%	24%	33%	34%	40%	38%	11%	28%	36%	17%	70%
Not sure	15%	14%	16%	19%	16%	15%	10%	16%	11%	13%	11%	10%	10%
Totals (Unweighted N)	100% (1,989)	100% (960)	100% (1,029)	100% (386)	100% (502)	100% (786)	100% (315)	100% (1,423)	100% (224)	100% (210)	100% (132)	100% (714)	100% (506)

	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
Support	52%	75%	50%	24%	77%	56%	31%	55%	50%	46%	47%
Oppose	33%	14%	31%	61%	12%	26%	55%	28%	38%	42%	35%
Not sure	15%	10%	19%	15%	11%	18%	14%	16%	12%	12%	18%
Totals (Unweighted N)	100% (1,989)	100% (744)	100% (741)	100% (504)	100% (542)	100% (847)	100% (600)	100% (1,026)	100% (498)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Support	52%	77%	73%	20%	19%
Oppose	33%	16%	14%	69%	74%
Not sure	15%	7%	13%	11%	7%
Totals (Unweighted N)	100% (1,989)	100% (362)	100% (291)	100% (275)	100% (207)

150. Border Wall

Do you favor or oppose building a wall along the US-Mexico border to try to stop illegal 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
Favor	45%	46%	44%	26%	43%	53%	51%	50%	36%	29%	35%	27%	77%
Oppose	44%	43%	45%	55%	46%	37%	43%	42%	44%	56%	50%	65%	16%
Not sure	11%	11%	11%	18%	10%	11%	6%	8%	20%	15%	15%	8%	8%
Totals (Unweighted N)	100% (1,990)	100% (958)	100% (1,032)	100% (387)	100% (502)	100% (786)	100% (315)	100% (1,425)	100% (225)	100% (208)	100% (132)	100% (716)	100% (504)

	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
Favor	45%	28%	38%	78%	15%	39%	71%	45%	42%	44%	51%
Oppose	44%	61%	49%	14%	79%	46%	19%	41%	49%	49%	42%
Not sure	11%	11%	13%	8%	7%	15%	10%	13%	10%	7%	7%
Totals (Unweighted N)	100% (1,990)	100% (746)	100% (741)	100% (503)	100% (543)	100% (848)	100% (599)	100% (1,025)	100% (500)	100% (233)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Favor	45%	27%	22%	88%	64%
Oppose	44%	66%	72%	8%	25%
Not sure	11%	7%	6%	4%	11%
Totals (Unweighted N)	100% (1,990)	100% (362)	100% (291)	100% (274)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

151. Raising Taxes on the Rich

Do you favor or oppose raising taxes on families making over \$250,000 per year?

	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
Favor	67%	68%	67%	64%	66%	67%	72%	68%	67%	66%	63%	82%	46%
Oppose	18%	21%	16%	17%	20%	19%	16%	19%	19%	13%	16%	10%	37%
Not sure	15%	12%	18%	20%	14%	14%	12%	13%	14%	21%	21%	8%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(960)	(1,031)	(387)	(501)	(788)	(315)	(1,426)	(226)	(207)	(132)	(715)	(506)

	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
Favor	67%	78%	68%	50%	86%	71%	51%	71%	66%	61%	59%
Oppose	18%	9%	16%	33%	7%	14%	29%	14%	21%	25%	22%
Not sure	15%	12%	15%	17%	7%	15%	20%	15%	13%	14%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(745)	(742)	(504)	(541)	(849)	(601)	(1,026)	(499)	(234)	(232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Favor	67%	82%	86%	52%	40%
Oppose	18%	10%	8%	32%	44%
Not sure	15%	8%	6%	16%	17%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(362)	(290)	(275)	(207)

152. Special Interests

How often are special interests able to get what they want by contributing money to political campaigns?

	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
Always	21%	20%	21%	15%	17%	25%	22%	22%	15%	15%	29%	23%	29%
Most of the time	41%	42%	41%	30%	37%	43%	53%	46%	32%	29%	30%	43%	48%
Some of the time	16%	18%	15%	20%	19%	14%	14%	16%	19%	17%	16%	18%	14%
Occasionally	7%	9%	6%	11%	7%	7%	4%	6%	9%	15%	6%	7%	5%
Never	3%	3%	2%	6%	3%	2%	0%	2%	5%	5%	2%	2%	1%
Not sure	12%	9%	15%	19%	16%	10%	5%	9%	19%	19%	17%	7%	4%
Totals (Unweighted N)	100% (1,992)	100% (961)	100% (1,031)	100% (387)	100% (502)	100% (788)	100% (315)	100% (1,424)	100% (225)	100% (210)	100% (133)	100% (716)	100% (505)

	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
Always	21%	18%	22%	22%	19%	18%	24%	20%	18%	22%	24%
Most of the time	41%	36%	44%	44%	48%	37%	41%	40%	44%	44%	39%
Some of the time	16%	18%	15%	16%	15%	18%	15%	15%	22%	20%	10%
Occasionally	7%	11%	6%	5%	7%	9%	5%	8%	7%	4%	9%
Never	3%	3%	2%	3%	2%	3%	3%	4%	2%	1%	0%
Not sure	12%	14%	12%	9%	8%	14%	12%	14%	7%	8%	17%
Totals (Unweighted N)	100% (1,992)	100% (746)	100% (741)	100% (505)	100% (545)	100% (847)	100% (600)	100% (1,026)	100% (500)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Always	21%	19%	26%	36%	21%
Most of the time	41%	36%	55%	49%	50%
Some of the time	16%	22%	13%	9%	17%
Occasionally	7%	12%	2%	3%	7%
Never	3%	4%	1%	1%	1%
Not sure	12%	8%	3%	3%	5%
Totals (Unweighted N)	100% (1,992)	100% (362)	100% (291)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

153. Importance of compromise-oriented congressperson

If you had to choose, would you rather have a member of Congress who...

	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
Compromises to get things done.	58%	57%	59%	58%	56%	57%	62%	60%	57%	52%	52%	71%	46%
Sticks to their principles, no matter what.	42%	43%	41%	42%	44%	43%	38%	40%	43%	48%	48%	29%	54%
Totals (Unweighted N)	100% (1,985)	100% (958)	100% (1,027)	100% (383)	100% (501)	100% (786)	100% (315)	100% (1,422)	100% (225)	100% (207)	100% (131)	100% (715)	100% (506)

	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
Compromises to get things done.	58%	65%	58%	50%	73%	62%	45%	54%	64%	63%	62%
Sticks to their principles, no matter what.	42%	35%	42%	50%	27%	38%	55%	46%	36%	37%	38%
Totals (Unweighted N)	100% (1,985)	100% (744)	100% (738)	100% (503)	100% (542)	100% (843)	100% (600)	100% (1,024)	100% (499)	100% (233)	100% (229)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Compromises to get things done.	58%	75%	69%	46%	46%
Sticks to their principles, no matter what.	42%	25%	31%	54%	54%
Totals (Unweighted N)	100% (1,985)	100% (361)	100% (291)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

154. Lie to get Elected

When running for office, how often do you think politicians lie about what they will do if elected?

	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
Always	19%	20%	19%	15%	21%	21%	19%	20%	15%	20%	24%	14%	24%
Most of the time	42%	39%	44%	35%	36%	45%	47%	45%	35%	37%	32%	45%	45%
Some of the time	26%	27%	24%	31%	26%	22%	26%	27%	22%	19%	36%	28%	26%
Occasionally	7%	8%	6%	8%	8%	7%	5%	5%	14%	10%	8%	9%	4%
Never	1%	1%	1%	3%	0%	0%	0%	1%	2%	1%	1%	0%	0%
Not sure	5%	4%	6%	7%	8%	4%	3%	3%	11%	13%	0%	3%	1%
Totals (Unweighted N)	100% (1,997)	100% (963)	100% (1,034)	100% (390)	100% (504)	100% (788)	100% (315)	100% (1,426)	100% (228)	100% (210)	100% (133)	100% (717)	100% (506)

	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
Always	19%	15%	21%	23%	12%	18%	26%	22%	14%	16%	21%
Most of the time	42%	39%	44%	42%	46%	41%	39%	39%	44%	46%	46%
Some of the time	26%	30%	24%	24%	30%	26%	23%	25%	33%	29%	15%
Occasionally	7%	10%	4%	7%	7%	8%	6%	8%	6%	5%	7%
Never	1%	1%	1%	1%	0%	2%	0%	1%	0%	—	2%
Not sure	5%	6%	6%	3%	4%	5%	6%	5%	3%	3%	9%
Totals (Unweighted N)	100% (1,997)	100% (748)	100% (744)	100% (505)	100% (545)	100% (851)	100% (601)	100% (1,031)	100% (500)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Always	19%	14%	15%	25%	21%
Most of the time	42%	37%	54%	47%	43%
Some of the time	26%	32%	26%	25%	29%
Occasionally	7%	13%	5%	3%	5%
Never	1%	0%	0%	0%	—
Not sure	5%	3%	1%	1%	1%
Totals (Unweighted N)	100% (1,997)	100% (363)	100% (291)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

155. Become Rich

How hard is it for someone from a middle-class background to become rich in America?

	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
Impossible	8%	8%	9%	5%	10%	10%	6%	8%	10%	10%	8%	9%	7%
Very hard	43%	43%	44%	35%	46%	47%	43%	46%	34%	40%	34%	47%	39%
Somewhat hard	36%	35%	36%	40%	29%	32%	44%	36%	31%	32%	44%	34%	44%
Not at all hard	6%	7%	4%	8%	5%	6%	5%	5%	10%	6%	8%	4%	7%
Not sure	7%	8%	7%	12%	9%	5%	3%	5%	14%	13%	5%	5%	4%
Totals (Unweighted N)	100% (1,992)	100% (960)	100% (1,032)	100% (387)	100% (502)	100% (788)	100% (315)	100% (1,423)	100% (226)	100% (210)	100% (133)	100% (716)	100% (506)

	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
Impossible	8%	9%	7%	9%	8%	10%	6%	11%	6%	1%	7%
Very hard	43%	45%	45%	39%	53%	42%	38%	42%	42%	44%	48%
Somewhat hard	36%	33%	35%	41%	29%	33%	42%	32%	42%	46%	30%
Not at all hard	6%	6%	4%	8%	5%	6%	6%	6%	4%	6%	7%
Not sure	7%	7%	10%	3%	5%	9%	7%	9%	5%	3%	8%
Totals (Unweighted N)	100% (1,992)	100% (747)	100% (742)	100% (503)	100% (544)	100% (847)	100% (601)	100% (1,029)	100% (499)	100% (234)	100% (230)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Impossible	8%	10%	9%	8%	5%
Very hard	43%	37%	64%	42%	37%
Somewhat hard	36%	43%	22%	44%	44%
Not at all hard	6%	5%	2%	4%	8%
Not sure	7%	5%	2%	2%	6%
Totals (Unweighted N)	100% (1,992)	100% (362)	100% (291)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

156. Get Ahead

For someone to get ahead in America, what do you think is more important?

	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
Luck	10%	11%	9%	15%	14%	9%	3%	10%	12%	11%	8%	14%	5%
Hard work	31%	30%	33%	24%	32%	34%	34%	32%	29%	32%	28%	23%	44%
Both equally important	54%	55%	52%	52%	48%	53%	61%	54%	50%	50%	60%	58%	50%
Not sure	5%	4%	6%	9%	6%	4%	2%	4%	9%	8%	4%	4%	1%
Totals (Unweighted N)	100% (1,984)	100% (957)	100% (1,027)	100% (385)	100% (499)	100% (785)	100% (315)	100% (1,417)	100% (227)	100% (208)	100% (132)	100% (714)	100% (506)

	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
Luck	10%	12%	11%	5%	16%	10%	6%	11%	10%	7%	9%
Hard work	31%	29%	26%	43%	16%	31%	43%	32%	34%	31%	26%
Both equally important	54%	52%	58%	49%	65%	53%	47%	51%	54%	60%	56%
Not sure	5%	6%	5%	3%	4%	6%	5%	6%	2%	2%	9%
Totals (Unweighted N)	100% (1,984)	100% (745)	100% (739)	100% (500)	100% (543)	100% (843)	100% (598)	100% (1,022)	100% (497)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Luck	10%	12%	20%	5%	5%
Hard work	31%	26%	17%	39%	50%
Both equally important	54%	56%	61%	54%	44%
Not sure	5%	6%	2%	1%	1%
Totals (Unweighted N)	100% (1,984)	100% (361)	100% (290)	100% (275)	100% (207)

157. Immigration

Which comes closest to your view about illegal immigrants who are living in the US? (A) They should be allowed to stay in the US and eventually apply for citizenship.; (B) They should be allowed to stay in the US legally, but not be allowed to apply for citizenship.; (C) They should be required to leave the US.

	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	48%	43%	53%	56%	49%	45%	47%	44%	54%	70%	51%	67%	26%
B	15%	18%	12%	23%	15%	13%	10%	14%	20%	11%	20%	14%	11%
C	37%	39%	34%	20%	36%	43%	43%	43%	26%	18%	28%	19%	63%
Totals (Unweighted N)	100% (1,985)	100% (958)	100% (1,027)	100% (384)	100% (503)	100% (783)	100% (315)	100% (1,421)	100% (225)	100% (209)	100% (130)	100% (713)	100% (505)

	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	48%	62%	49%	29%	67%	50%	34%	48%	51%	47%	47%	
B	15%	16%	16%	12%	19%	17%	10%	15%	13%	15%	17%	
C	37%	22%	35%	58%	15%	33%	56%	37%	35%	38%	36%	
Totals (Unweighted N)	100% (1,985)	100% (746)	100% (735)	100% (504)	100% (543)	100% (842)	100% (600)	100% (1,025)	100% (498)	100% (234)	100% (228)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
A	48%	65%	75%	23%	27%
B	15%	17%	11%	7%	17%
C	37%	18%	14%	69%	56%
Totals (Unweighted N)	100% (1,985)	100% (360)	100% (290)	100% (275)	100% (207)

158. Fairness of U.S. Economic System

Do you think the US economic system generally favors the wealthy or is fair to most Americans?

	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
Favors the wealthy	70%	69%	72%	65%	69%	72%	73%	71%	72%	64%	68%	85%	52%
Is fair to most Americans	20%	23%	17%	21%	18%	20%	20%	19%	15%	26%	22%	11%	36%
Not sure	10%	9%	11%	14%	12%	8%	7%	9%	13%	10%	10%	4%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(959)	(1,032)	(388)	(501)	(788)	(314)	(1,422)	(227)	(210)	(132)	(714)	(506)

	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
Favors the wealthy	70%	79%	74%	52%	87%	73%	57%	72%	68%	74%	65%
Is fair to most Americans	20%	13%	16%	35%	9%	16%	31%	17%	23%	22%	22%
Not sure	10%	7%	10%	13%	5%	11%	12%	11%	9%	4%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(746)	(742)	(503)	(545)	(846)	(600)	(1,028)	(498)	(234)	(231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Favors the wealthy	70%	82%	91%	56%	49%
Is fair to most Americans	20%	14%	7%	34%	39%
Not sure	10%	4%	2%	10%	12%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(361)	(290)	(275)	(207)

The Economist/YouGov Poll

May 20 - 23, 2016

159. Cut Government Spending

Which of the following things do you think should be done to reduce the federal budget deficit?

	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
Cut spending	41%	42%	39%	29%	36%	45%	49%	45%	30%	31%	36%	26%	69%
Raise taxes	8%	9%	6%	14%	10%	6%	3%	7%	6%	11%	12%	13%	1%
Both cut spending and raise taxes	34%	34%	34%	34%	33%	33%	38%	34%	37%	28%	39%	45%	23%
None of the above	5%	4%	5%	3%	7%	5%	2%	4%	6%	6%	4%	6%	2%
Not sure	13%	11%	15%	21%	14%	11%	8%	10%	20%	24%	10%	10%	4%
Totals (Unweighted N)	100% (1,987)	100% (958)	100% (1,029)	100% (385)	100% (501)	100% (786)	100% (315)	100% (1,421)	100% (225)	100% (209)	100% (132)	100% (711)	100% (506)

	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
Cut spending	41%	26%	39%	63%	17%	38%	60%	41%	45%	47%	28%
Raise taxes	8%	12%	6%	5%	17%	6%	4%	7%	8%	8%	10%
Both cut spending and raise taxes	34%	41%	37%	20%	45%	38%	23%	33%	35%	40%	34%
None of the above	5%	6%	4%	4%	5%	4%	5%	5%	4%	1%	6%
Not sure	13%	16%	14%	8%	17%	13%	10%	15%	8%	5%	22%
Totals (Unweighted N)	100% (1,987)	100% (744)	100% (741)	100% (502)	100% (543)	100% (846)	100% (598)	100% (1,027)	100% (495)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Cut spending	41%	28%	21%	68%	73%
Raise taxes	8%	13%	16%	1%	1%
Both cut spending and raise taxes	34%	44%	48%	24%	21%
None of the above	5%	5%	8%	2%	2%
Not sure	13%	10%	8%	4%	3%
Totals (Unweighted N)	100% (1,987)	100% (360)	100% (288)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

160. healthreformlaw

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

	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
Expanded	31%	32%	30%	33%	28%	30%	35%	32%	31%	26%	34%	58%	6%
Kept the same	14%	14%	14%	16%	16%	14%	11%	10%	34%	17%	15%	18%	5%
Repealed	40%	40%	39%	25%	39%	42%	49%	46%	16%	31%	30%	15%	82%
Not sure	15%	14%	16%	26%	17%	13%	6%	11%	19%	27%	21%	8%	8%
Totals (Unweighted N)	100% (1,986)	100% (957)	100% (1,029)	100% (384)	100% (502)	100% (787)	100% (313)	100% (1,419)	100% (226)	100% (210)	100% (131)	100% (711)	100% (505)

	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
Expanded	31%	48%	31%	8%	65%	30%	10%	27%	37%	34%	33%
Kept the same	14%	22%	13%	6%	13%	20%	10%	19%	12%	8%	5%
Repealed	40%	16%	37%	75%	11%	30%	69%	38%	39%	47%	41%
Not sure	15%	13%	19%	11%	12%	21%	11%	16%	11%	10%	21%
Totals (Unweighted N)	100% (1,986)	100% (744)	100% (741)	100% (501)	100% (543)	100% (846)	100% (597)	100% (1,025)	100% (495)	100% (234)	100% (232)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Expanded	31%	58%	63%	3%	9%
Kept the same	14%	26%	10%	3%	6%
Repealed	40%	9%	18%	88%	77%
Not sure	15%	7%	9%	6%	8%
Totals (Unweighted N)	100% (1,986)	100% (358)	100% (290)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

161. Abortion

Which comes closest to your position?

	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
Legal in all cases	23%	21%	24%	20%	26%	23%	21%	24%	21%	16%	26%	33%	9%
Legal in most cases	35%	37%	34%	41%	31%	37%	31%	32%	46%	40%	45%	43%	24%
Illegal in most cases	30%	32%	28%	25%	27%	30%	39%	33%	19%	31%	22%	19%	50%
Illegal in all cases	12%	11%	13%	14%	16%	9%	10%	12%	15%	13%	7%	6%	17%
Totals (Unweighted N)	100% (1,987)	100% (956)	100% (1,031)	100% (384)	100% (501)	100% (788)	100% (314)	100% (1,421)	100% (225)	100% (209)	100% (132)	100% (714)	100% (505)

	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
Legal in all cases	23%	31%	24%	10%	45%	20%	11%	24%	21%	26%	17%
Legal in most cases	35%	45%	35%	22%	43%	42%	23%	32%	37%	42%	41%
Illegal in most cases	30%	16%	30%	50%	9%	28%	46%	31%	31%	25%	29%
Illegal in all cases	12%	8%	11%	18%	3%	10%	20%	13%	12%	7%	13%
Totals (Unweighted N)	100% (1,987)	100% (745)	100% (740)	100% (502)	100% (544)	100% (843)	100% (600)	100% (1,026)	100% (498)	100% (234)	100% (229)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Legal in all cases	23%	30%	36%	11%	6%
Legal in most cases	35%	48%	37%	26%	17%
Illegal in most cases	30%	16%	20%	50%	51%
Illegal in all cases	12%	5%	6%	12%	25%
Totals (Unweighted N)	100% (1,987)	100% (361)	100% (290)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

162. Gun Control

Do you think gun control laws should be made more or less strict than they are 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
Guns should be banned completely.	8%	8%	9%	7%	10%	8%	8%	6%	14%	12%	9%	11%	1%
More strict	43%	37%	49%	46%	40%	41%	47%	41%	51%	54%	39%	67%	17%
Kept the same	24%	26%	22%	24%	22%	25%	24%	27%	17%	12%	30%	11%	41%
Less strict	11%	15%	8%	12%	12%	11%	11%	13%	4%	9%	10%	4%	23%
There should be no restrictions on gun ownership.	9%	10%	7%	5%	9%	11%	9%	9%	5%	8%	11%	3%	16%
Not sure	4%	4%	5%	7%	7%	4%	0%	4%	9%	5%	1%	4%	2%
Totals (Unweighted N)	100% (1,991)	100% (959)	100% (1,032)	100% (387)	100% (502)	100% (788)	100% (314)	100% (1,424)	100% (227)	100% (209)	100% (131)	100% (714)	100% (505)

	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
Guns should be banned completely.	8%	13%	8%	2%	14%	8%	4%	10%	8%	6%	4%
More strict	43%	61%	43%	20%	67%	47%	24%	41%	43%	49%	48%
Kept the same	24%	13%	23%	41%	12%	22%	34%	24%	28%	23%	18%
Less strict	11%	5%	11%	20%	3%	10%	18%	12%	11%	10%	8%
There should be no restrictions on gun ownership.	9%	3%	9%	14%	3%	7%	14%	8%	8%	6%	15%
Not sure	4%	4%	5%	3%	2%	5%	5%	5%	2%	5%	7%
Totals (Unweighted N)	100% (1,991)	100% (746)	100% (741)	100% (504)	100% (543)	100% (849)	100% (599)	100% (1,028)	100% (499)	100% (232)	100% (232)

The Economist/YouGov Poll

May 20 - 23, 2016

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Guns should be banned completely.	8%	14%	9%	0%	2%
More strict	43%	71%	66%	16%	19%
Kept the same	24%	8%	15%	38%	42%
Less strict	11%	3%	3%	26%	20%
There should be no restrictions on gun ownership.	9%	1%	3%	18%	15%
Not sure	4%	3%	3%	1%	3%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(361)	(290)	(275)	(206)

The Economist/YouGov Poll

May 20 - 23, 2016

163. Gay Marriage Amendment

Would you support or oppose a constitutional amendment allowing states to ban gay marriage?

	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
Support	37%	40%	33%	31%	34%	38%	41%	37%	37%	35%	28%	23%	59%
Oppose	47%	45%	49%	49%	49%	46%	44%	49%	41%	37%	57%	66%	25%
Not sure	17%	16%	18%	20%	17%	16%	15%	14%	22%	28%	15%	11%	17%
Totals (Unweighted N)	100% (1,988)	100% (959)	100% (1,029)	100% (384)	100% (501)	100% (788)	100% (315)	100% (1,423)	100% (226)	100% (208)	100% (131)	100% (714)	100% (505)

	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
Support	37%	25%	34%	56%	14%	31%	57%	39%	38%	29%	31%
Oppose	47%	59%	50%	26%	75%	50%	24%	45%	44%	62%	45%
Not sure	17%	16%	17%	18%	11%	19%	18%	16%	18%	10%	24%
Totals (Unweighted N)	100% (1,988)	100% (745)	100% (740)	100% (503)	100% (543)	100% (846)	100% (599)	100% (1,024)	100% (499)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Support	37%	25%	16%	59%	60%
Oppose	47%	63%	77%	23%	27%
Not sure	17%	12%	8%	18%	13%
Totals (Unweighted N)	100% (1,988)	100% (361)	100% (290)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

164. US in Iraq - Right or Mistake

Looking back, do you think the United States did the right thing in taking military action against Iraq, or should the U.S. have stayed out?

	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
Did the right thing	39%	41%	38%	39%	40%	41%	34%	37%	50%	45%	28%	28%	53%
Should have stayed out	61%	59%	62%	61%	60%	59%	66%	63%	50%	55%	72%	72%	47%
Totals (Unweighted N)	100% (1,972)	100% (951)	100% (1,021)	100% (378)	100% (497)	100% (784)	100% (313)	100% (1,415)	100% (224)	100% (204)	100% (129)	100% (712)	100% (504)

	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
Did the right thing	39%	36%	31%	54%	21%	38%	52%	41%	37%	34%	38%
Should have stayed out	61%	64%	69%	46%	79%	62%	48%	59%	63%	66%	62%
Totals (Unweighted N)	100% (1,972)	100% (740)	100% (731)	100% (501)	100% (540)	100% (837)	100% (595)	100% (1,019)	100% (494)	100% (234)	100% (225)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Did the right thing	39%	36%	17%	50%	56%
Should have stayed out	61%	64%	83%	50%	44%
Totals (Unweighted N)	100% (1,972)	100% (359)	100% (290)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

165. Climate Change

On the subject of climate change do you think: (A) The world's climate is changing as a result of human activity; (B) The world's climate is changing but NOT because of human activity; (C) The world's climate is NOT changing; (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	58%	55%	60%	64%	59%	55%	56%	57%	52%	67%	60%	78%	28%
B	23%	27%	19%	17%	19%	25%	28%	25%	16%	15%	25%	11%	51%
C	8%	7%	8%	5%	7%	10%	7%	7%	11%	7%	5%	4%	14%
D	12%	10%	14%	14%	15%	10%	10%	11%	21%	11%	11%	7%	8%
Totals (Unweighted N)	100% (1,978)	100% (957)	100% (1,021)	100% (386)	100% (498)	100% (783)	100% (311)	100% (1,415)	100% (223)	100% (208)	100% (132)	100% (710)	100% (502)

	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	58%	74%	59%	35%	81%	61%	38%	56%	59%	63%	56%
B	23%	12%	21%	40%	10%	19%	36%	23%	25%	22%	20%
C	8%	5%	6%	12%	1%	7%	12%	8%	7%	5%	8%
D	12%	9%	14%	12%	8%	12%	14%	12%	9%	11%	16%
Totals (Unweighted N)	100% (1,978)	100% (739)	100% (739)	100% (500)	100% (540)	100% (843)	100% (595)	100% (1,023)	100% (494)	100% (233)	100% (228)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
A	58%	76%	87%	28%	29%
B	23%	8%	9%	53%	49%
C	8%	5%	2%	15%	12%
D	12%	10%	2%	3%	11%
Totals (Unweighted N)	100% (1,978)	100% (358)	100% (289)	100% (273)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

166. Federal Response to Climate Change

Regarding climate change, do you think the federal government is doing...

	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	20%	24%	15%	10%	16%	24%	26%	23%	7%	14%	15%	8%	53%
The right amount	21%	23%	19%	21%	25%	19%	21%	19%	28%	22%	20%	16%	19%
Not enough	47%	42%	51%	50%	47%	47%	43%	47%	46%	45%	52%	70%	19%
Not sure	13%	10%	15%	19%	12%	11%	10%	10%	20%	18%	13%	7%	9%
Totals (Unweighted N)	100% (1,989)	100% (958)	100% (1,031)	100% (386)	100% (503)	100% (785)	100% (315)	100% (1,419)	100% (227)	100% (210)	100% (133)	100% (716)	100% (505)

	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	20%	5%	19%	40%	2%	13%	39%	16%	24%	25%	21%
The right amount	21%	21%	19%	23%	15%	22%	24%	25%	20%	12%	15%
Not enough	47%	64%	49%	21%	76%	50%	24%	46%	46%	51%	48%
Not sure	13%	10%	13%	16%	6%	16%	13%	13%	10%	11%	17%
Totals (Unweighted N)	100% (1,989)	100% (746)	100% (740)	100% (503)	100% (544)	100% (846)	100% (599)	100% (1,025)	100% (499)	100% (234)	100% (231)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Too much	20%	6%	6%	55%	52%
The right amount	21%	20%	11%	19%	20%
Not enough	47%	65%	81%	19%	20%
Not sure	13%	9%	2%	8%	9%
Totals (Unweighted N)	100% (1,989)	100% (362)	100% (291)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

167. Donation Limits - Individuals

Which statement do you agree with the most? (A) Individuals should be allowed to donate an unlimited amount of money to political candidates or causes; (B) Individuals should be allowed to donate up to a limited amount of money to a political candidate or causes; (C) Individuals should not be allowed to donate any money to a political candidate or causes; (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	17%	17%	17%	17%	20%	18%	11%	17%	18%	13%	20%	14%	23%
B	55%	56%	54%	44%	50%	57%	66%	59%	37%	48%	53%	66%	61%
C	13%	16%	10%	14%	14%	12%	13%	12%	20%	12%	12%	10%	11%
D	15%	12%	19%	25%	17%	13%	10%	12%	24%	27%	15%	10%	6%
Totals (Unweighted N)	100% (1,978)	100% (953)	100% (1,025)	100% (384)	100% (500)	100% (780)	100% (314)	100% (1,419)	100% (220)	100% (208)	100% (131)	100% (708)	100% (503)

	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	17%	15%	16%	21%	12%	17%	20%	16%	16%	26%	12%	
B	55%	57%	54%	54%	64%	53%	51%	52%	61%	58%	53%	
C	13%	11%	16%	11%	12%	12%	15%	15%	12%	7%	11%	
D	15%	17%	15%	13%	12%	19%	14%	17%	11%	9%	24%	
Totals (Unweighted N)	100% (1,978)	100% (739)	100% (736)	100% (503)	100% (540)	100% (840)	100% (598)	100% (1,022)	100% (494)	100% (233)	100% (229)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
A	17%	13%	13%	16%	30%
B	55%	65%	73%	66%	57%
C	13%	9%	9%	14%	7%
D	15%	12%	5%	4%	6%
Totals (Unweighted N)	100% (1,978)	100% (355)	100% (290)	100% (273)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

168. Donation Limits - Corporations

Which statement do you agree with the most? (A) Corporations should be allowed to donate an unlimited amount of money to political candidates or causes; (B) Corporations should be allowed to donate up to a limited amount of money to a political candidate or causes; (C) Corporations should not be allowed to donate any money to a political candidate or causes; (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	9%	11%	8%	10%	12%	9%	6%	7%	22%	8%	11%	7%	9%
B	30%	31%	30%	37%	32%	27%	28%	30%	23%	37%	36%	34%	37%
C	45%	46%	44%	28%	38%	53%	55%	52%	31%	27%	35%	50%	47%
D	15%	12%	18%	25%	18%	12%	10%	12%	24%	28%	18%	9%	6%
Totals (Unweighted N)	100% (1,977)	100% (954)	100% (1,023)	100% (386)	100% (498)	100% (779)	100% (314)	100% (1,413)	100% (223)	100% (210)	100% (131)	100% (707)	100% (503)

	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	9%	11%	8%	9%	6%	9%	11%	10%	7%	12%	7%
B	30%	30%	25%	38%	27%	32%	31%	28%	33%	34%	30%
C	45%	42%	52%	39%	56%	40%	43%	43%	52%	47%	40%
D	15%	17%	15%	14%	11%	19%	14%	19%	8%	7%	23%
Totals (Unweighted N)	100% (1,977)	100% (740)	100% (736)	100% (501)	100% (543)	100% (839)	100% (595)	100% (1,021)	100% (495)	100% (232)	100% (229)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
A	9%	9%	3%	6%	13%
B	30%	34%	33%	35%	40%
C	45%	45%	60%	55%	40%
D	15%	12%	4%	4%	8%
Totals (Unweighted N)	100% (1,977)	100% (355)	100% (291)	100% (273)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

169. Donation Limits - Unions

Which statement do you agree with the most? (A) Unions should be allowed to donate an unlimited amount of money to political candidates or causes; (B) Unions should be allowed to donate up to a limited amount of money to a political candidate or causes; (C) Unions should not be allowed to donate any money to a political candidate or causes; (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	9%	10%	8%	12%	11%	7%	6%	7%	16%	9%	11%	8%	9%
B	33%	34%	33%	36%	36%	32%	30%	31%	41%	31%	43%	47%	26%
C	40%	42%	39%	25%	32%	46%	53%	47%	22%	30%	27%	33%	59%
D	18%	14%	21%	27%	20%	14%	11%	15%	21%	29%	19%	11%	6%
Totals (Unweighted N)	100% (1,974)	100% (954)	100% (1,020)	100% (383)	100% (499)	100% (781)	100% (311)	100% (1,411)	100% (224)	100% (208)	100% (131)	100% (709)	100% (500)

	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	9%	10%	8%	9%	8%	9%	10%	9%	9%	9%	8%	
B	33%	45%	27%	26%	42%	36%	25%	32%	36%	36%	32%	
C	40%	26%	48%	49%	36%	33%	51%	40%	43%	45%	35%	
D	18%	19%	17%	16%	14%	22%	15%	20%	12%	10%	25%	
Totals (Unweighted N)	100% (1,974)	100% (739)	100% (736)	100% (499)	100% (542)	100% (836)	100% (596)	100% (1,015)	100% (496)	100% (233)	100% (230)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
A	9%	8%	9%	4%	14%
B	33%	51%	44%	26%	25%
C	40%	28%	40%	66%	53%
D	18%	13%	7%	4%	7%
Totals (Unweighted N)	100% (1,974)	100% (359)	100% (288)	100% (271)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

170. Air Strikes Against ISIS

Do you support or oppose U.S. air strikes against ISIS in Iraq and Syria?

	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
Support strongly	42%	48%	36%	17%	33%	53%	56%	45%	39%	39%	22%	37%	64%
Support somewhat	28%	26%	31%	30%	29%	27%	29%	30%	24%	26%	28%	30%	25%
Oppose somewhat	10%	11%	9%	21%	12%	7%	3%	9%	10%	7%	23%	15%	3%
Oppose strongly	7%	6%	7%	10%	8%	5%	6%	6%	9%	5%	11%	9%	3%
Not sure	13%	9%	17%	23%	17%	9%	6%	10%	19%	23%	16%	10%	5%
Totals (Unweighted N)	100% (1,990)	100% (960)	100% (1,030)	100% (388)	100% (501)	100% (786)	100% (315)	100% (1,423)	100% (226)	100% (208)	100% (133)	100% (717)	100% (504)

	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
Support strongly	42%	36%	37%	58%	24%	39%	58%	40%	43%	50%	40%
Support somewhat	28%	33%	27%	26%	35%	28%	24%	27%	31%	31%	28%
Oppose somewhat	10%	10%	14%	4%	17%	11%	4%	9%	12%	9%	11%
Oppose strongly	7%	7%	9%	3%	10%	6%	6%	9%	6%	4%	3%
Not sure	13%	14%	14%	9%	14%	17%	8%	15%	8%	7%	18%
Totals (Unweighted N)	100% (1,990)	100% (747)	100% (742)	100% (501)	100% (544)	100% (848)	100% (598)	100% (1,028)	100% (499)	100% (233)	100% (230)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Support strongly	42%	45%	26%	72%	58%
Support somewhat	28%	29%	33%	19%	32%
Oppose somewhat	10%	9%	21%	5%	2%
Oppose strongly	7%	6%	11%	2%	3%
Not sure	13%	9%	9%	3%	5%
Totals (Unweighted N)	100% (1,990)	100% (363)	100% (291)	100% (274)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

171. Ground Troops Against ISIS

Do you support or oppose sending ground combat troops to fight ISIS in Iraq and Syria?

	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
Support strongly	21%	24%	18%	13%	17%	26%	23%	21%	26%	19%	7%	17%	33%
Support somewhat	28%	30%	27%	24%	31%	28%	30%	31%	20%	24%	26%	26%	36%
Oppose somewhat	18%	16%	20%	21%	19%	16%	17%	17%	17%	20%	30%	22%	15%
Oppose strongly	19%	20%	19%	18%	15%	20%	23%	21%	13%	16%	17%	28%	10%
Not sure	13%	10%	17%	23%	17%	9%	8%	10%	24%	20%	19%	9%	7%
Totals (Unweighted N)	100% (1,978)	100% (955)	100% (1,023)	100% (383)	100% (500)	100% (782)	100% (313)	100% (1,416)	100% (225)	100% (204)	100% (133)	100% (709)	100% (504)

	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
Support strongly	21%	18%	17%	30%	9%	19%	29%	20%	22%	21%	18%
Support somewhat	28%	26%	24%	38%	23%	27%	33%	27%	31%	33%	26%
Oppose somewhat	18%	19%	19%	14%	26%	18%	13%	17%	20%	26%	14%
Oppose strongly	19%	24%	24%	7%	31%	18%	14%	21%	19%	13%	20%
Not sure	13%	13%	16%	11%	11%	18%	11%	16%	7%	7%	22%
Totals (Unweighted N)	100% (1,978)	100% (739)	100% (739)	100% (500)	100% (542)	100% (839)	100% (597)	100% (1,022)	100% (496)	100% (232)	100% (228)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Support strongly	21%	21%	10%	37%	29%
Support somewhat	28%	25%	25%	32%	40%
Oppose somewhat	18%	22%	23%	14%	16%
Oppose strongly	19%	22%	36%	11%	8%
Not sure	13%	9%	6%	6%	6%
Totals (Unweighted N)	100% (1,978)	100% (358)	100% (289)	100% (273)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

172. 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	20%	19%	22%	21%	17%	21%	21%	15%	44%	23%	28%	42%	2%
Somewhat Approve	27%	26%	27%	34%	29%	24%	22%	27%	22%	29%	30%	36%	6%
Somewhat Disapprove	14%	15%	12%	15%	17%	14%	9%	15%	11%	9%	11%	10%	13%
Strongly Disapprove	34%	34%	33%	16%	29%	38%	47%	40%	14%	21%	21%	9%	78%
Not Sure	6%	6%	6%	14%	8%	3%	1%	3%	10%	17%	10%	3%	1%
Totals (Unweighted N)	100% (2,000)	100% (965)	100% (1,035)	100% (391)	100% (505)	100% (789)	100% (315)	100% (1,427)	100% (229)	100% (211)	100% (133)	100% (718)	100% (506)

	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	20%	42%	12%	3%	38%	21%	8%	20%	21%	23%	18%
Somewhat Approve	27%	35%	31%	7%	43%	28%	14%	27%	28%	23%	23%
Somewhat Disapprove	14%	11%	17%	13%	11%	18%	11%	15%	15%	12%	10%
Strongly Disapprove	34%	7%	31%	73%	4%	23%	64%	31%	33%	40%	39%
Not Sure	6%	6%	9%	2%	5%	10%	3%	7%	4%	1%	10%
Totals (Unweighted N)	100% (2,000)	100% (750)	100% (744)	100% (506)	100% (545)	100% (853)	100% (602)	100% (1,032)	100% (501)	100% (234)	100% (233)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Strongly Approve	20%	57%	28%	0%	5%
Somewhat Approve	27%	27%	50%	3%	8%
Somewhat Disapprove	14%	9%	13%	11%	15%
Strongly Disapprove	34%	3%	9%	84%	71%
Not Sure	6%	4%	1%	0%	2%
Totals (Unweighted N)	100% (2,000)	100% (363)	100% (292)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

173. 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	29%	32%	27%	15%	25%	35%	37%	34%	17%	21%	21%	11%	71%
Liberal	24%	25%	23%	33%	27%	21%	19%	23%	18%	32%	41%	30%	13%
Moderate	25%	25%	26%	26%	25%	25%	26%	26%	28%	22%	24%	41%	9%
Conservative	6%	7%	6%	7%	4%	6%	8%	5%	14%	6%	5%	7%	2%
Very conservative	3%	3%	3%	5%	3%	3%	1%	2%	7%	4%	2%	4%	1%
Not sure	12%	8%	15%	13%	15%	11%	9%	11%	17%	15%	6%	6%	5%
Totals (Unweighted N)	100% (1,987)	100% (958)	100% (1,029)	100% (385)	100% (502)	100% (787)	100% (313)	100% (1,420)	100% (226)	100% (209)	100% (132)	100% (713)	100% (504)

	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	29%	9%	26%	62%	7%	17%	58%	27%	31%	30%	37%	
Liberal	24%	30%	24%	16%	42%	24%	12%	21%	29%	33%	22%	
Moderate	25%	36%	29%	6%	38%	32%	10%	26%	27%	27%	18%	
Conservative	6%	9%	4%	5%	4%	6%	8%	8%	7%	1%	3%	
Very conservative	3%	3%	3%	2%	3%	3%	3%	4%	1%	1%	2%	
Not sure	12%	12%	13%	8%	7%	17%	10%	14%	5%	7%	18%	
Totals (Unweighted N)	100% (1,987)	100% (745)	100% (738)	100% (504)	100% (542)	100% (846)	100% (599)	100% (1,025)	100% (498)	100% (234)	100% (230)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very liberal	29%	8%	12%	75%	67%
Liberal	24%	30%	32%	10%	18%
Moderate	25%	41%	45%	8%	9%
Conservative	6%	10%	3%	2%	2%
Very conservative	3%	3%	5%	1%	1%
Not sure	12%	7%	3%	5%	2%
Totals (Unweighted N)	100% (1,987)	100% (361)	100% (289)	100% (274)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

174. 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	22%	21%	24%	31%	23%	20%	17%	14%	51%	32%	32%	39%	3%
Somewhat strong	28%	27%	29%	34%	31%	26%	22%	28%	25%	29%	33%	40%	8%
Somewhat weak	20%	21%	18%	21%	23%	18%	17%	21%	16%	20%	13%	12%	18%
Very weak	30%	31%	29%	14%	23%	35%	44%	37%	7%	19%	22%	9%	72%
Totals (Unweighted N)	100% (1,984)	100% (956)	100% (1,028)	100% (382)	100% (502)	100% (786)	100% (314)	100% (1,419)	100% (226)	100% (208)	100% (131)	100% (715)	100% (504)

	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	22%	42%	17%	3%	38%	22%	12%	20%	24%	23%	27%
Somewhat strong	28%	38%	31%	10%	45%	33%	12%	30%	27%	28%	23%
Somewhat weak	20%	14%	24%	21%	13%	26%	18%	21%	20%	18%	14%
Very weak	30%	7%	28%	66%	5%	20%	57%	29%	30%	31%	36%
Totals (Unweighted N)	100% (1,984)	100% (745)	100% (737)	100% (502)	100% (543)	100% (842)	100% (599)	100% (1,023)	100% (499)	100% (234)	100% (228)

	Democratic Primary Voters Preferred Nominee				Republican Primary Voters Preferred Nominee	
	Total	Prefers Clinton	Prefers Sanders		Prefers Trump	Prefers a different candidate
Very strong	22%	48%	30%		0%	6%
Somewhat strong	28%	37%	47%		5%	9%
Somewhat weak	20%	10%	13%		15%	22%
Very weak	30%	5%	10%		79%	63%
Totals (Unweighted N)	100% (1,984)	100% (360)	100% (292)		100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

175. 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	46%	46%	46%	48%	42%	48%	45%	42%	65%	48%	48%	73%	20%
Says what he thinks people want to hear	43%	44%	42%	36%	42%	44%	47%	48%	23%	37%	35%	20%	74%
Not sure	11%	11%	12%	16%	16%	8%	8%	10%	12%	15%	17%	8%	6%
Totals (Unweighted N)	100% (1,989)	100% (960)	100% (1,029)	100% (384)	100% (503)	100% (788)	100% (314)	100% (1,421)	100% (227)	100% (209)	100% (132)	100% (717)	100% (504)

	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
Says what he believes	46%	70%	42%	20%	75%	46%	26%	44%	51%	47%	41%
Says what he thinks people want to hear	43%	20%	45%	71%	17%	39%	65%	45%	39%	41%	45%
Not sure	11%	11%	13%	9%	8%	15%	9%	11%	10%	12%	14%
Totals (Unweighted N)	100% (1,989)	100% (747)	100% (739)	100% (503)	100% (542)	100% (847)	100% (600)	100% (1,027)	100% (500)	100% (233)	100% (229)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Says what he believes	46%	77%	71%	18%	24%
Says what he thinks people want to hear	43%	18%	20%	77%	67%
Not sure	11%	5%	9%	5%	9%
Totals (Unweighted N)	100% (1,989)	100% (362)	100% (292)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

176. 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	38%	37%	38%	45%	34%	37%	35%	31%	67%	42%	50%	66%	7%
Like somewhat	26%	25%	26%	31%	29%	22%	24%	26%	21%	24%	30%	23%	20%
Dislike	29%	30%	28%	17%	26%	34%	36%	36%	4%	22%	14%	9%	68%
Not sure	7%	8%	7%	7%	11%	7%	5%	7%	8%	12%	6%	2%	5%
Totals (Unweighted N)	100% (1,984)	100% (958)	100% (1,026)	100% (386)	100% (500)	100% (785)	100% (313)	100% (1,420)	100% (226)	100% (207)	100% (131)	100% (712)	100% (504)

	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
Like a lot	38%	67%	32%	7%	67%	40%	15%	38%	39%	40%	31%
Like somewhat	26%	22%	31%	22%	25%	28%	23%	26%	27%	22%	28%
Dislike	29%	5%	27%	65%	4%	23%	53%	27%	28%	35%	34%
Not sure	7%	6%	10%	6%	4%	9%	8%	9%	6%	3%	7%
Totals (Unweighted N)	100% (1,984)	100% (746)	100% (736)	100% (502)	100% (541)	100% (846)	100% (597)	100% (1,025)	100% (497)	100% (233)	100% (229)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Like a lot	38%	75%	61%	3%	12%
Like somewhat	26%	19%	29%	16%	26%
Dislike	29%	4%	8%	76%	57%
Not sure	7%	2%	2%	5%	5%
Totals (Unweighted N)	100% (1,984)	100% (361)	100% (289)	100% (275)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

177. 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	42%	43%	40%	46%	41%	44%	35%	37%	60%	45%	49%	67%	11%
The war in Afghanistan	36%	35%	37%	38%	40%	38%	28%	30%	60%	49%	37%	57%	12%
The budget deficit	38%	39%	37%	43%	38%	38%	34%	31%	68%	45%	47%	69%	7%
The economy	45%	46%	45%	55%	46%	43%	41%	38%	72%	53%	55%	75%	10%
Education	48%	46%	50%	53%	51%	46%	43%	41%	76%	58%	47%	74%	15%
The environment	47%	47%	46%	53%	47%	47%	41%	41%	70%	56%	47%	73%	12%
Foreign policy	40%	39%	40%	40%	40%	40%	38%	34%	63%	46%	44%	66%	8%
Gay rights	46%	44%	48%	56%	45%	45%	38%	43%	54%	47%	54%	69%	15%
Gun control	39%	38%	40%	44%	41%	40%	31%	32%	66%	48%	46%	64%	7%
Health care	45%	46%	45%	52%	45%	45%	41%	39%	75%	48%	50%	75%	9%
Immigration	39%	37%	40%	43%	39%	40%	33%	33%	66%	46%	40%	64%	7%
Medicare	44%	44%	44%	50%	46%	42%	39%	36%	73%	51%	59%	73%	9%
Social security	42%	44%	41%	46%	44%	43%	34%	35%	69%	50%	47%	68%	10%
Taxes	38%	38%	39%	42%	40%	39%	33%	31%	69%	46%	42%	65%	8%
Terrorism	42%	42%	41%	37%	47%	43%	39%	36%	69%	44%	46%	68%	13%
Totals	(1,985)	(958)	(1,027)	(380)	(504)	(786)	(315)	(1,419)	(226)	(207)	(133)	(712)	(505)

The Economist/YouGov Poll

May 20 - 23, 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	42%	69%	37%	12%	74%	44%	18%	41%	46%	45%	33%
The war in Afghanistan	36%	60%	29%	15%	52%	40%	22%	36%	40%	37%	32%
The budget deficit	38%	68%	31%	8%	65%	40%	18%	38%	42%	34%	36%
The economy	45%	76%	41%	10%	77%	48%	22%	45%	50%	46%	39%
Education	48%	77%	43%	17%	76%	51%	26%	49%	50%	46%	42%
The environment	47%	75%	42%	16%	72%	51%	26%	47%	52%	42%	40%
Foreign policy	40%	68%	34%	10%	66%	42%	19%	38%	45%	40%	34%
Gay rights	46%	68%	44%	17%	80%	49%	19%	44%	50%	50%	40%
Gun control	39%	68%	33%	9%	67%	39%	20%	39%	41%	35%	36%
Health care	45%	75%	43%	10%	76%	51%	20%	47%	47%	40%	39%
Immigration	39%	68%	33%	9%	70%	39%	18%	40%	42%	38%	28%
Medicare	44%	73%	40%	11%	72%	48%	21%	44%	48%	44%	37%
Social security	42%	73%	35%	12%	67%	46%	22%	43%	45%	41%	34%
Taxes	38%	69%	31%	9%	64%	40%	20%	38%	42%	39%	35%
Terrorism	42%	74%	33%	12%	66%	44%	23%	43%	46%	41%	30%
Totals	(1,985)	(744)	(738)	(503)	(542)	(842)	(601)	(1,024)	(499)	(234)	(228)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Abortion	42%	74%	65%	9%	14%
The war in Afghanistan	36%	70%	45%	5%	20%
The budget deficit	38%	81%	61%	5%	11%
The economy	45%	84%	72%	7%	13%
Education	48%	87%	63%	10%	20%
The environment	47%	83%	68%	10%	14%
Foreign policy	40%	76%	60%	4%	13%
Gay rights	46%	71%	73%	13%	18%
Gun control	39%	71%	62%	4%	10%
Health care	45%	84%	71%	5%	14%
Immigration	39%	74%	57%	2%	14%
Medicare	44%	83%	67%	6%	14%
Social security	42%	78%	62%	6%	14%
Taxes	38%	77%	56%	6%	12%
Terrorism	42%	84%	56%	10%	16%

continued on the next page . . .

The Economist/YouGov Poll

May 20 - 23, 2016

continued from previous page

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Totals	(1,985)	(358)	(292)	(275)	(206)

The Economist/YouGov Poll

May 20 - 23, 2016

178. 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%	40%	37%	30%	37%	38%	48%	44%	21%	32%	29%	17%	73%
The war in Afghanistan	50%	54%	46%	37%	43%	51%	65%	58%	25%	29%	40%	34%	83%
The budget deficit	45%	46%	45%	27%	40%	51%	57%	56%	12%	28%	31%	21%	87%
The economy	44%	45%	42%	25%	39%	50%	53%	52%	18%	32%	28%	19%	86%
Education	37%	40%	35%	25%	34%	43%	41%	44%	11%	25%	31%	17%	76%
The environment	38%	40%	36%	26%	35%	41%	45%	45%	14%	25%	33%	18%	78%
Foreign policy	46%	50%	41%	32%	43%	51%	53%	55%	18%	27%	33%	24%	88%
Gay rights	39%	44%	33%	26%	37%	40%	49%	43%	27%	27%	35%	21%	75%
Gun control	48%	53%	44%	36%	47%	50%	59%	57%	19%	33%	41%	28%	88%
Health care	47%	47%	46%	31%	45%	51%	56%	55%	17%	36%	36%	22%	89%
Immigration	49%	53%	46%	36%	47%	52%	59%	57%	20%	37%	45%	29%	87%
Medicare	41%	44%	39%	28%	38%	45%	51%	48%	14%	37%	26%	17%	82%
Social security	42%	42%	42%	25%	37%	47%	55%	49%	21%	31%	27%	20%	81%
Taxes	45%	49%	42%	33%	40%	49%	55%	53%	20%	32%	35%	24%	84%
Terrorism	46%	47%	45%	38%	40%	49%	55%	55%	13%	32%	37%	24%	84%
Totals	(1,985)	(958)	(1,027)	(380)	(504)	(786)	(315)	(1,419)	(226)	(207)	(133)	(712)	(505)

The Economist/YouGov Poll

May 20 - 23, 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%	16%	38%	70%	10%	30%	66%	36%	40%	35%	49%
The war in Afghanistan	50%	26%	52%	77%	34%	42%	68%	47%	52%	50%	54%
The budget deficit	45%	15%	48%	82%	15%	38%	73%	43%	45%	54%	44%
The economy	44%	16%	43%	81%	12%	38%	70%	42%	43%	49%	48%
Education	37%	14%	36%	69%	12%	29%	63%	33%	40%	43%	42%
The environment	38%	16%	37%	69%	19%	28%	61%	35%	37%	40%	48%
Foreign policy	46%	19%	45%	82%	19%	37%	72%	43%	50%	47%	49%
Gay rights	39%	18%	37%	69%	8%	31%	67%	39%	38%	34%	43%
Gun control	48%	23%	49%	81%	22%	42%	72%	46%	51%	52%	49%
Health care	47%	20%	46%	85%	17%	39%	75%	44%	48%	54%	49%
Immigration	49%	24%	49%	84%	20%	44%	74%	47%	50%	50%	56%
Medicare	41%	16%	41%	76%	14%	34%	67%	42%	38%	40%	46%
Social security	42%	17%	43%	75%	16%	35%	66%	41%	40%	44%	49%
Taxes	45%	17%	49%	78%	17%	41%	69%	44%	47%	46%	49%
Terrorism	46%	16%	50%	81%	21%	40%	69%	42%	49%	50%	53%
Totals	(1,985)	(744)	(738)	(503)	(542)	(842)	(601)	(1,024)	(499)	(234)	(228)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Abortion	39%	15%	16%	73%	74%
The war in Afghanistan	50%	22%	47%	92%	73%
The budget deficit	45%	13%	25%	91%	83%
The economy	44%	13%	20%	90%	82%
Education	37%	8%	24%	81%	73%
The environment	38%	13%	22%	82%	73%
Foreign policy	46%	17%	28%	93%	82%
Gay rights	39%	18%	18%	77%	74%
Gun control	48%	24%	30%	93%	83%
Health care	47%	12%	27%	94%	83%
Immigration	49%	21%	33%	94%	79%
Medicare	41%	11%	20%	88%	78%
Social security	42%	16%	22%	88%	73%
Taxes	45%	18%	29%	88%	80%
Terrorism	46%	12%	35%	87%	80%

continued on the next page . . .

The Economist/YouGov Poll

May 20 - 23, 2016

continued from previous page

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Totals	(1,985)	(358)	(292)	(275)	(206)

The Economist/YouGov Poll

May 20 - 23, 2016

179. 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%	4%	2%	5%	7%	2%	0%	1%	11%	6%	5%	4%	2%
Somewhat approve	9%	9%	8%	10%	10%	9%	5%	7%	14%	13%	8%	10%	8%
Neither approve nor disapprove	17%	15%	19%	19%	20%	16%	14%	15%	22%	23%	20%	14%	15%
Somewhat disapprove	21%	22%	20%	21%	20%	22%	23%	24%	16%	15%	14%	19%	31%
Strongly disapprove	39%	41%	36%	25%	27%	44%	53%	44%	22%	21%	40%	50%	39%
Not sure	11%	8%	14%	19%	15%	7%	5%	8%	15%	21%	12%	3%	5%
Totals (Unweighted N)	100% (1,963)	100% (948)	100% (1,015)	100% (377)	100% (497)	100% (778)	100% (311)	100% (1,410)	100% (219)	100% (204)	100% (130)	100% (705)	100% (502)

	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%	6%	2%	1%	3%	3%	4%	5%	3%	1%	1%
Somewhat approve	9%	11%	7%	9%	6%	9%	10%	8%	13%	5%	5%
Neither approve nor disapprove	17%	19%	14%	19%	12%	21%	17%	19%	15%	10%	19%
Somewhat disapprove	21%	18%	20%	28%	17%	18%	29%	19%	24%	33%	16%
Strongly disapprove	39%	39%	42%	33%	51%	36%	33%	37%	40%	41%	41%
Not sure	11%	8%	14%	10%	10%	13%	9%	12%	5%	10%	18%
Totals (Unweighted N)	100% (1,963)	100% (730)	100% (733)	100% (500)	100% (538)	100% (832)	100% (593)	100% (1,005)	100% (499)	100% (233)	100% (226)

The Economist/YouGov Poll

May 20 - 23, 2016

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Strongly approve	3%	6%	2%	2%	1%
Somewhat approve	9%	11%	8%	9%	7%
Neither approve nor disapprove	17%	13%	12%	15%	14%
Somewhat disapprove	21%	20%	18%	29%	35%
Strongly disapprove	39%	48%	55%	42%	37%
Not sure	11%	3%	4%	3%	6%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,963)	(354)	(290)	(274)	(204)

The Economist/YouGov Poll

May 20 - 23, 2016

180. 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	6%	6%	5%	3%	8%	6%	5%	4%	13%	7%	3%	8%	6%
Somewhat approve	15%	15%	15%	12%	15%	15%	18%	16%	13%	15%	12%	16%	21%
Neither approve nor disapprove	20%	21%	20%	25%	22%	18%	18%	18%	20%	24%	31%	22%	20%
Somewhat disapprove	17%	17%	17%	17%	15%	20%	15%	18%	19%	11%	13%	14%	23%
Strongly disapprove	24%	25%	22%	13%	19%	27%	33%	27%	17%	12%	21%	30%	23%
Not sure	19%	15%	22%	30%	21%	15%	12%	17%	18%	31%	20%	10%	8%
Totals (Unweighted N)	100% (1,976)	100% (956)	100% (1,020)	100% (384)	100% (496)	100% (783)	100% (313)	100% (1,415)	100% (224)	100% (205)	100% (132)	100% (710)	100% (503)

	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	6%	8%	4%	4%	7%	4%	6%	5%	7%	5%	5%
Somewhat approve	15%	17%	10%	19%	13%	15%	17%	15%	16%	15%	11%
Neither approve nor disapprove	20%	20%	19%	22%	16%	23%	20%	20%	21%	16%	20%
Somewhat disapprove	17%	17%	15%	21%	16%	15%	20%	16%	20%	22%	13%
Strongly disapprove	24%	22%	27%	21%	30%	20%	23%	22%	25%	26%	26%
Not sure	19%	16%	24%	14%	19%	23%	14%	22%	10%	16%	25%
Totals (Unweighted N)	100% (1,976)	100% (738)	100% (738)	100% (500)	100% (541)	100% (838)	100% (597)	100% (1,015)	100% (496)	100% (234)	100% (231)

The Economist/YouGov Poll

May 20 - 23, 2016

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Strongly approve	6%	11%	6%	4%	8%
Somewhat approve	15%	18%	14%	16%	28%
Neither approve nor disapprove	20%	19%	22%	24%	13%
Somewhat disapprove	17%	13%	15%	23%	24%
Strongly disapprove	24%	30%	33%	27%	18%
Not sure	19%	9%	10%	6%	9%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,976)	(356)	(292)	(273)	(206)

The Economist/YouGov Poll

May 20 - 23, 2016

181. 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	8%	8%	7%	9%	8%	9%	4%	7%	12%	7%	8%	7%	10%
Somewhat approve	25%	27%	23%	22%	26%	22%	30%	26%	18%	19%	26%	22%	33%
Somewhat disapprove	22%	23%	20%	17%	21%	25%	21%	23%	16%	17%	24%	26%	22%
Strongly disapprove	20%	21%	18%	12%	16%	20%	29%	20%	21%	13%	18%	25%	21%
Not sure	27%	20%	33%	40%	29%	24%	16%	23%	33%	44%	22%	20%	13%
Totals (Unweighted N)	100% (1,984)	100% (959)	100% (1,025)	100% (381)	100% (500)	100% (788)	100% (315)	100% (1,419)	100% (227)	100% (207)	100% (131)	100% (714)	100% (504)

	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	8%	6%	6%	12%	4%	7%	11%	8%	8%	6%	8%	
Somewhat approve	25%	22%	22%	32%	17%	23%	31%	23%	29%	28%	21%	
Somewhat disapprove	22%	22%	23%	19%	24%	22%	20%	20%	24%	29%	20%	
Strongly disapprove	20%	21%	19%	18%	31%	14%	17%	19%	20%	20%	23%	
Not sure	27%	29%	30%	19%	24%	34%	21%	32%	19%	18%	28%	
Totals (Unweighted N)	100% (1,984)	100% (744)	100% (738)	100% (502)	100% (541)	100% (845)	100% (598)	100% (1,020)	100% (499)	100% (234)	100% (231)	

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Strongly approve	8%	7%	7%	6%	15%
Somewhat approve	25%	24%	17%	33%	34%
Somewhat disapprove	22%	26%	27%	23%	23%
Strongly disapprove	20%	26%	27%	28%	15%
Not sure	27%	17%	22%	10%	13%
Totals (Unweighted N)	100% (1,984)	100% (360)	100% (291)	100% (274)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

182. 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	5%	6%	4%	10%	6%	4%	1%	5%	9%	4%	3%	5%	5%
About the same	30%	32%	28%	28%	35%	32%	23%	29%	28%	38%	32%	20%	41%
Less than usual	45%	48%	42%	31%	35%	47%	64%	50%	39%	28%	41%	64%	41%
Not sure	20%	14%	25%	31%	24%	17%	12%	17%	24%	29%	23%	10%	13%
Totals (Unweighted N)	100% (1,980)	100% (954)	100% (1,026)	100% (385)	100% (496)	100% (786)	100% (313)	100% (1,419)	100% (224)	100% (206)	100% (131)	100% (711)	100% (505)

	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	5%	5%	6%	4%	2%	5%	7%	6%	4%	5%	3%
About the same	30%	28%	25%	39%	21%	31%	35%	30%	32%	29%	23%
Less than usual	45%	50%	45%	38%	61%	41%	40%	41%	51%	52%	48%
Not sure	20%	16%	24%	19%	16%	24%	18%	23%	13%	14%	25%
Totals (Unweighted N)	100% (1,980)	100% (742)	100% (736)	100% (502)	100% (541)	100% (839)	100% (600)	100% (1,018)	100% (497)	100% (234)	100% (231)

	Democratic Primary Voters Preferred Nominee			Republican Primary Voters Preferred Nominee	
	Total	Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
More than usual	5%	6%	3%	4%	6%
About the same	30%	20%	20%	38%	47%
Less than usual	45%	65%	67%	48%	34%
Not sure	20%	8%	10%	10%	12%
Totals (Unweighted N)	100% (1,980)	100% (357)	100% (291)	100% (274)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

183. Blame

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

Asked if respondent says Congress accomplished less than usual

	Gender			Age (4 category)				Race (4 category)				Likely Primary Voters	
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other	Democratic	Republican
Republicans in Congress	50%	47%	52%	53%	50%	46%	51%	49%	54%	46%	56%	76%	11%
Democrats in Congress	6%	8%	5%	5%	11%	5%	6%	7%	4%	4%	6%	3%	14%
Both equally	42%	44%	39%	35%	33%	47%	43%	43%	38%	42%	35%	19%	74%
Neither	0%	0%	1%	—	1%	1%	—	0%	0%	1%	3%	0%	1%
Not sure	2%	0%	4%	7%	5%	1%	—	2%	3%	7%	—	1%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(866)	(448)	(418)	(113)	(175)	(376)	(202)	(672)	(85)	(60)	(49)	(426)	(203)

	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
Republicans in Congress	50%	75%	50%	5%	81%	52%	16%	46%	51%	52%	56%
Democrats in Congress	6%	2%	1%	22%	1%	3%	15%	8%	7%	4%	0%
Both equally	42%	21%	47%	68%	17%	43%	66%	42%	40%	43%	42%
Neither	0%	0%	1%	0%	1%	1%	0%	0%	1%	—	—
Not sure	2%	1%	1%	4%	1%	2%	3%	3%	1%	1%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(866)	(379)	(311)	(176)	(331)	(303)	(232)	(399)	(253)	(125)	(89)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Republicans in Congress	50%	79%	76%	6%	21%
Democrats in Congress	6%	4%	1%	16%	8%
Both equally	42%	16%	20%	77%	68%
Neither	0%	0%	1%	1%	1%
Not sure	2%	1%	1%	1%	1%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(866)	(214)	(186)	(127)	(72)

The Economist/YouGov Poll

May 20 - 23, 2016

184. 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	19%	17%	21%	14%	22%	23%	16%	10%	57%	30%	12%	34%	1%
Somewhat favorable	28%	26%	29%	42%	27%	21%	26%	27%	24%	34%	26%	41%	7%
Somewhat unfavorable	17%	21%	13%	18%	17%	17%	15%	19%	3%	12%	32%	11%	20%
Very unfavorable	29%	30%	27%	18%	23%	29%	42%	35%	9%	18%	23%	12%	70%
Don't know	8%	5%	11%	9%	11%	10%	1%	9%	7%	6%	7%	2%	3%
Totals (Unweighted N)	100% (984)	100% (477)	100% (507)	100% (187)	100% (254)	100% (384)	100% (159)	100% (685)	100% (126)	100% (111)	100% (62)	100% (351)	100% (246)

	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	19%	44%	4%	3%	27%	20%	13%	24%	13%	7%	20%
Somewhat favorable	28%	37%	30%	9%	48%	32%	11%	27%	32%	26%	25%
Somewhat unfavorable	17%	7%	22%	24%	11%	21%	16%	15%	20%	21%	13%
Very unfavorable	29%	6%	30%	61%	10%	14%	54%	25%	30%	38%	33%
Don't know	8%	5%	14%	3%	5%	12%	6%	9%	6%	7%	9%
Totals (Unweighted N)	100% (984)	100% (389)	100% (353)	100% (242)	100% (262)	100% (421)	100% (301)	100% (512)	100% (232)	100% (125)	100% (115)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	19%	48%	16%	1%	1%
Somewhat favorable	28%	35%	53%	6%	8%
Somewhat unfavorable	17%	8%	13%	22%	14%
Very unfavorable	29%	8%	15%	70%	72%
Don't know	8%	1%	3%	1%	4%
Totals (Unweighted N)	100% (984)	100% (175)	100% (151)	100% (125)	100% (105)

185. 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	6%	6%	5%	4%	9%	4%	7%	7%	3%	3%	1%	3%	15%
Somewhat favorable	22%	23%	22%	26%	19%	21%	24%	26%	5%	20%	26%	8%	47%
Somewhat unfavorable	24%	29%	19%	33%	16%	25%	22%	20%	28%	34%	33%	17%	27%
Very unfavorable	39%	36%	42%	28%	40%	41%	45%	37%	53%	36%	34%	69%	9%
Don't know	9%	7%	12%	9%	16%	10%	3%	9%	12%	8%	7%	2%	3%
Totals (Unweighted N)	100% (979)	100% (477)	100% (502)	100% (186)	100% (249)	100% (385)	100% (159)	100% (683)	100% (125)	100% (109)	100% (62)	100% (349)	100% (248)

	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%	2%	1%	17%	1%	3%	11%	6%	7%	3%	4%
Somewhat favorable	22%	6%	19%	52%	6%	17%	37%	21%	28%	20%	21%
Somewhat unfavorable	24%	24%	26%	21%	16%	30%	22%	22%	23%	32%	27%
Very unfavorable	39%	60%	39%	7%	70%	37%	22%	40%	36%	38%	39%
Don't know	9%	9%	14%	2%	6%	13%	8%	11%	6%	7%	9%
Totals (Unweighted N)	100% (979)	100% (384)	100% (351)	100% (244)	100% (261)	100% (415)	100% (303)	100% (505)	100% (230)	100% (128)	100% (116)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	6%	1%	6%	17%	10%
Somewhat favorable	22%	6%	7%	56%	39%
Somewhat unfavorable	24%	17%	18%	16%	39%
Very unfavorable	39%	74%	67%	10%	8%
Don't know	9%	2%	1%	1%	4%
Totals (Unweighted N)	100% (979)	100% (171)	100% (153)	100% (125)	100% (106)

186. 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%	11%	13%	15%	15%	13%	6%	8%	29%	28%	13%	21%	2%
Somewhat favorable	27%	21%	32%	29%	31%	21%	31%	25%	36%	27%	35%	43%	11%
Somewhat unfavorable	21%	26%	16%	16%	17%	22%	26%	26%	3%	7%	17%	18%	18%
Very unfavorable	28%	33%	23%	12%	23%	36%	32%	33%	14%	10%	22%	12%	65%
Don't know	13%	9%	16%	28%	13%	8%	5%	9%	19%	28%	14%	6%	5%
Totals (Unweighted N)	100% (985)	100% (473)	100% (512)	100% (191)	100% (246)	100% (396)	100% (152)	100% (723)	100% (97)	100% (96)	100% (69)	100% (358)	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 favorable	12%	31%	5%	1%	16%	13%	8%	14%	14%	10%	4%
Somewhat favorable	27%	46%	24%	9%	43%	30%	12%	25%	30%	29%	27%
Somewhat unfavorable	21%	11%	24%	27%	22%	18%	22%	20%	21%	23%	21%
Very unfavorable	28%	4%	30%	51%	10%	20%	49%	25%	28%	28%	34%
Don't know	13%	7%	18%	12%	9%	18%	9%	16%	6%	9%	14%
Totals (Unweighted N)	100% (985)	100% (353)	100% (379)	100% (253)	100% (277)	100% (417)	100% (291)	100% (506)	100% (263)	100% (105)	100% (111)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	12%	29%	12%	3%	1%
Somewhat favorable	27%	48%	43%	6%	16%
Somewhat unfavorable	21%	12%	25%	17%	19%
Very unfavorable	28%	4%	15%	71%	58%
Don't know	13%	6%	5%	3%	7%
Totals (Unweighted N)	100% (985)	100% (183)	100% (139)	100% (150)	100% (98)

The Economist/YouGov Poll

May 20 - 23, 2016

187. 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	5%	6%	5%	5%	10%	5%	3%	5%	1%	6%	10%	1%	7%
Somewhat favorable	20%	22%	18%	12%	30%	19%	20%	21%	15%	26%	13%	10%	36%
Somewhat unfavorable	22%	21%	22%	25%	13%	22%	25%	24%	13%	10%	22%	16%	31%
Very unfavorable	41%	43%	40%	33%	35%	46%	48%	41%	50%	28%	43%	66%	22%
Don't know	12%	8%	16%	26%	12%	9%	5%	8%	21%	30%	12%	7%	4%
Totals (Unweighted N)	100% (986)	100% (472)	100% (514)	100% (190)	100% (247)	100% (397)	100% (152)	100% (722)	100% (98)	100% (97)	100% (69)	100% (356)	100% (254)

	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%	5%	1%	12%	3%	3%	10%	7%	5%	2%	2%
Somewhat favorable	20%	10%	13%	42%	4%	18%	33%	20%	23%	14%	17%
Somewhat unfavorable	22%	19%	22%	25%	15%	22%	26%	20%	24%	26%	20%
Very unfavorable	41%	58%	47%	12%	69%	39%	22%	38%	42%	48%	48%
Don't know	12%	8%	17%	9%	9%	18%	8%	15%	6%	10%	14%
Totals (Unweighted N)	100% (986)	100% (353)	100% (378)	100% (255)	100% (276)	100% (419)	100% (291)	100% (507)	100% (263)	100% (105)	100% (111)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very favorable	5%	2%	1%	7%	6%
Somewhat favorable	20%	10%	6%	35%	38%
Somewhat unfavorable	22%	16%	16%	36%	23%
Very unfavorable	41%	65%	74%	19%	27%
Don't know	12%	8%	4%	2%	7%
Totals (Unweighted N)	100% (986)	100% (183)	100% (137)	100% (150)	100% (99)

The Economist/YouGov Poll

May 20 - 23, 2016

188. Party of MC

Is the member of Congress who represents your district a...

	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
Democrat	32%	37%	27%	31%	33%	35%	28%	27%	54%	31%	42%	45%	26%
Republican	36%	36%	36%	20%	32%	39%	48%	43%	17%	22%	25%	37%	59%
Independent	4%	3%	4%	10%	5%	1%	1%	3%	5%	4%	6%	3%	1%
Not sure	29%	24%	33%	39%	30%	26%	23%	27%	24%	44%	27%	16%	14%
Totals (Unweighted N)	100% (1,989)	100% (960)	100% (1,029)	100% (385)	100% (503)	100% (786)	100% (315)	100% (1,424)	100% (226)	100% (209)	100% (130)	100% (715)	100% (506)

	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
Democrat	32%	48%	22%	26%	38%	29%	31%	30%	34%	37%	30%
Republican	36%	26%	35%	50%	34%	29%	44%	31%	44%	43%	37%
Independent	4%	1%	8%	1%	2%	6%	2%	4%	5%	1%	2%
Not sure	29%	26%	35%	23%	26%	36%	24%	35%	17%	19%	32%
Totals (Unweighted N)	100% (1,989)	100% (746)	100% (738)	100% (505)	100% (543)	100% (845)	100% (601)	100% (1,026)	100% (501)	100% (233)	100% (229)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Democrat	32%	54%	36%	26%	28%
Republican	36%	31%	44%	61%	57%
Independent	4%	2%	3%	1%	1%
Not sure	29%	13%	18%	12%	14%
Totals (Unweighted N)	100% (1,989)	100% (361)	100% (291)	100% (275)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

189. 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	19%	22%	17%	26%	19%	17%	18%	17%	26%	16%	32%	33%	8%
About the same	37%	37%	37%	36%	46%	37%	30%	35%	46%	42%	28%	41%	25%
Getting worse	39%	37%	40%	29%	29%	44%	48%	44%	19%	32%	36%	22%	65%
Not sure	5%	5%	5%	10%	6%	2%	3%	4%	9%	10%	3%	4%	2%
Totals (Unweighted N)	100% (1,953)	100% (944)	100% (1,009)	100% (375)	100% (489)	100% (776)	100% (313)	100% (1,402)	100% (221)	100% (199)	100% (131)	100% (706)	100% (501)

	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	19%	33%	17%	5%	31%	21%	9%	17%	23%	24%	20%
About the same	37%	46%	33%	31%	41%	40%	31%	38%	38%	34%	32%
Getting worse	39%	16%	44%	60%	21%	33%	56%	40%	36%	40%	37%
Not sure	5%	5%	6%	4%	7%	6%	3%	5%	3%	2%	11%
Totals (Unweighted N)	100% (1,953)	100% (731)	100% (724)	100% (498)	100% (530)	100% (828)	100% (595)	100% (1,007)	100% (494)	100% (230)	100% (222)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Getting better	19%	40%	28%	6%	11%
About the same	37%	40%	45%	23%	26%
Getting worse	39%	17%	24%	70%	61%
Not sure	5%	3%	3%	1%	2%
Totals (Unweighted N)	100% (1,953)	100% (352)	100% (291)	100% (272)	100% (205)

190. 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	15%	18%	13%	15%	19%	14%	15%	15%	16%	15%	22%	24%	11%
About the same	36%	37%	35%	35%	35%	36%	37%	36%	38%	37%	28%	39%	35%
Lower	23%	25%	22%	22%	24%	25%	21%	26%	12%	15%	27%	15%	35%
Not sure	25%	20%	31%	29%	23%	25%	26%	23%	34%	33%	23%	22%	19%
Totals (Unweighted N)	100% (1,990)	100% (960)	100% (1,030)	100% (387)	100% (502)	100% (786)	100% (315)	100% (1,422)	100% (228)	100% (207)	100% (133)	100% (715)	100% (504)

	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	15%	22%	12%	12%	20%	15%	13%	15%	17%	20%	13%
About the same	36%	39%	33%	36%	36%	36%	35%	34%	41%	31%	39%
Lower	23%	14%	24%	35%	14%	20%	32%	22%	25%	31%	19%
Not sure	25%	25%	31%	17%	30%	29%	19%	30%	17%	18%	29%
Totals (Unweighted N)	100% (1,990)	100% (747)	100% (740)	100% (503)	100% (542)	100% (848)	100% (600)	100% (1,026)	100% (500)	100% (234)	100% (230)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Higher	15%	24%	24%	12%	11%
About the same	36%	45%	35%	33%	35%
Lower	23%	10%	19%	35%	35%
Not sure	25%	21%	22%	19%	19%
Totals (Unweighted N)	100% (1,990)	100% (362)	100% (291)	100% (275)	100% (206)

The Economist/YouGov Poll

May 20 - 23, 2016

191. Change in personal finances over past year

Would you say that you and your family 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
Better off financially than you were a year ago	18%	19%	17%	25%	21%	16%	12%	16%	30%	16%	22%	25%	8%
About the same financially as you were a year ago	48%	50%	46%	46%	53%	46%	48%	48%	49%	51%	40%	53%	44%
Worse off financially than you were a year ago	30%	28%	31%	20%	18%	35%	40%	33%	12%	25%	29%	21%	47%
Not sure	5%	3%	6%	10%	7%	3%	0%	3%	8%	9%	8%	2%	1%
Totals (Unweighted N)	100% (1,988)	100% (961)	100% (1,027)	100% (387)	100% (502)	100% (785)	100% (314)	100% (1,422)	100% (225)	100% (208)	100% (133)	100% (715)	100% (503)

	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	18%	27%	15%	11%	26%	17%	13%	16%	24%	23%	10%
About the same financially as you were a year ago	48%	51%	47%	45%	49%	50%	45%	48%	49%	45%	48%
Worse off financially than you were a year ago	30%	18%	32%	41%	20%	28%	38%	32%	25%	30%	27%
Not sure	5%	4%	6%	3%	5%	5%	4%	4%	2%	2%	15%
Totals (Unweighted N)	100% (1,988)	100% (745)	100% (740)	100% (503)	100% (543)	100% (847)	100% (598)	100% (1,026)	100% (501)	100% (232)	100% (229)

The Economist/YouGov Poll

May 20 - 23, 2016

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Better off financially than you were a year ago	18%	24%	26%	5%	12%
About the same financially as you were a year ago	48%	57%	49%	43%	44%
Worse off financially than you were a year ago	30%	17%	23%	52%	43%
Not sure	5%	2%	1%	1%	—
Totals (Unweighted N)	100% (1,988)	100% (360)	100% (292)	100% (273)	100% (207)

The Economist/YouGov Poll

May 20 - 23, 2016

192. 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	19%	19%	18%	24%	14%	17%	20%	17%	31%	18%	14%	33%	8%
The same amount of jobs	39%	40%	37%	37%	45%	39%	34%	39%	38%	37%	36%	41%	37%
Fewer jobs	26%	25%	27%	19%	25%	28%	30%	28%	17%	19%	29%	14%	43%
Not sure	17%	15%	18%	20%	16%	16%	16%	15%	14%	26%	20%	12%	12%
Totals (Unweighted N)	100% (1,989)	100% (959)	100% (1,030)	100% (386)	100% (502)	100% (787)	100% (314)	100% (1,424)	100% (226)	100% (208)	100% (131)	100% (713)	100% (506)

	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 jobs	19%	28%	15%	12%	29%	19%	12%	17%	22%	21%	16%
The same amount of jobs	39%	44%	35%	36%	37%	43%	35%	38%	45%	36%	33%
Fewer jobs	26%	13%	29%	39%	13%	20%	40%	26%	23%	29%	26%
Not sure	17%	14%	21%	13%	20%	18%	13%	18%	10%	14%	25%
Totals (Unweighted N)	100% (1,989)	100% (746)	100% (738)	100% (505)	100% (542)	100% (846)	100% (601)	100% (1,027)	100% (500)	100% (233)	100% (229)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
More jobs	19%	37%	30%	7%	9%
The same amount of jobs	39%	42%	41%	36%	38%
Fewer jobs	26%	13%	15%	48%	38%
Not sure	17%	8%	14%	9%	15%
Totals (Unweighted N)	100% (1,989)	100% (358)	100% (292)	100% (275)	100% (207)

193. 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%	12%	9%	13%	11%	9%	4%	9%	19%	9%	8%	11%	9%
Somewhat worried	33%	36%	30%	35%	35%	30%	36%	29%	43%	33%	50%	35%	35%
Not very worried	57%	52%	61%	52%	53%	61%	61%	62%	38%	58%	42%	54%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,006)	(538)	(468)	(203)	(337)	(408)	(58)	(688)	(130)	(121)	(67)	(396)	(254)

	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%	10%	9%	13%	9%	8%	14%	12%	8%	8%	9%
Somewhat worried	33%	35%	31%	33%	34%	35%	30%	35%	34%	28%	28%
Not very worried	57%	55%	60%	54%	57%	57%	56%	52%	58%	64%	63%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,006)	(384)	(367)	(255)	(280)	(422)	(304)	(447)	(293)	(157)	(109)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very worried	10%	15%	8%	11%	3%
Somewhat worried	33%	34%	38%	40%	31%
Not very worried	57%	51%	54%	49%	66%
Totals	100%	100%	100%	100%	100%
(Unweighted N)	(1,006)	(200)	(156)	(133)	(107)

The Economist/YouGov Poll

May 20 - 23, 2016

194. 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	35%	34%	35%	26%	31%	40%	50%	35%	36%	35%	30%	35%	42%
B	37%	38%	36%	41%	40%	35%	20%	36%	34%	38%	52%	36%	31%
C	20%	21%	18%	19%	20%	20%	16%	22%	15%	15%	15%	23%	23%
D	9%	7%	10%	14%	8%	5%	14%	7%	15%	12%	3%	6%	4%
Totals (Unweighted N)	100% (1,008)	100% (541)	100% (467)	100% (206)	100% (336)	100% (408)	100% (58)	100% (688)	100% (131)	100% (121)	100% (68)	100% (397)	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	35%	32%	34%	40%	29%	28%	46%	35%	33%	37%	36%
B	37%	44%	34%	31%	41%	43%	29%	36%	40%	40%	30%
C	20%	15%	23%	21%	20%	21%	18%	20%	21%	21%	13%
D	9%	10%	8%	8%	10%	9%	7%	9%	6%	3%	21%
Totals (Unweighted N)	100% (1,008)	100% (385)	100% (367)	100% (256)	100% (280)	100% (424)	100% (304)	100% (450)	100% (293)	100% (156)	100% (109)

	Democratic Primary Voters Preferred Nominee			Republican Primary Voters Preferred Nominee	
	Total	Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
A	35%	38%	33%	49%	34%
B	37%	34%	39%	29%	34%
C	20%	21%	24%	19%	28%
D	9%	7%	4%	4%	5%
Totals (Unweighted N)	100% (1,008)	100% (201)	100% (156)	100% (134)	100% (107)

The Economist/YouGov Poll

May 20 - 23, 2016

195. 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	23%	24%	23%	20%	21%	27%	27%	24%	21%	22%	27%	24%	29%
Happy	34%	30%	38%	34%	32%	35%	34%	36%	21%	40%	34%	35%	34%
Neither happy nor unhappy	29%	33%	25%	34%	29%	28%	25%	27%	33%	32%	35%	29%	25%
Unhappy	8%	7%	9%	6%	9%	8%	10%	9%	13%	3%	2%	8%	9%
Very unhappy	5%	5%	5%	6%	9%	2%	4%	4%	13%	2%	3%	5%	3%
Totals (Unweighted N)	100% (1,008)	100% (542)	100% (466)	100% (204)	100% (337)	100% (409)	100% (58)	100% (689)	100% (131)	100% (120)	100% (68)	100% (397)	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
Very happy	23%	20%	22%	31%	22%	25%	23%	21%	25%	29%	25%
Happy	34%	34%	37%	29%	37%	34%	32%	29%	37%	45%	32%
Neither happy nor unhappy	29%	28%	31%	28%	30%	30%	28%	32%	29%	17%	34%
Unhappy	8%	10%	6%	9%	8%	6%	11%	12%	7%	3%	2%
Very unhappy	5%	7%	4%	3%	4%	5%	6%	6%	2%	6%	7%
Totals (Unweighted N)	100% (1,008)	100% (386)	100% (366)	100% (256)	100% (279)	100% (424)	100% (305)	100% (450)	100% (293)	100% (157)	100% (108)

	Total	Democratic Primary Voters Preferred Nominee		Republican Primary Voters Preferred Nominee	
		Prefers Clinton	Prefers Sanders	Prefers Trump	Prefers a different candidate
Very happy	23%	26%	22%	27%	36%
Happy	34%	34%	36%	35%	30%
Neither happy nor unhappy	29%	25%	30%	27%	23%
Unhappy	8%	12%	4%	9%	7%
Very unhappy	5%	4%	8%	3%	4%
Totals (Unweighted N)	100% (1,008)	100% (201)	100% (156)	100% (134)	100% (107)

The Economist/YouGov Poll

May 20 - 23, 2016

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	May 20 - 23, 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 gender, age, race, education, and region) was selected from the 2014 American Community Study. Voter registration was imputed from the November 2014 Current Population Survey Registration and Voting Supplement.
Weighting	The sample was weighted using propensity scores based on gender, age, race, education, voter registration, and political ideology. The weights range from 0 to 6.1, with a mean of one and a standard deviation of 1.01.
Number of respondents	2000
Margin of error	± 3.1% (adjusted for weighting)
Survey mode	Web-based interviews
Questions not reported	21 questions not reported.