

List of Tables

1. Interest in news and public affairs	2
2. Direction of country	3
3. Favorability of Democratic Presidential Candidates – Joe Biden	4
4. Favorability of Democratic Presidential Candidates – Lincoln Chafee	5
5. Favorability of Democratic Presidential Candidates – Hillary Clinton	6
6. Favorability of Democratic Presidential Candidates – Martin O'Malley	7
7. Favorability of Democratic Presidential Candidates – Bernie Sanders	8
8. Favorability of Democratic Presidential Candidates – Jim Webb	9
9. Preferred Democratic Nominee for President	10
10. Second Choice Democratic Nominee for President	11
11. Enthusiasm - Democratic Candidates	12
12. Joe Biden vs Hillary Clinton	13
13. Joe Biden vs Bernie Sanders	14
14. Hillary Clinton vs Bernie Sanders	15
15. Satisfaction - Democratic Field	16
16. Most Likely Democratic Nominee for President	17
17. Could Win General - Democrats – Joe Biden	18
18. Could Win General - Democrats – Lincoln Chafee	19
19. Could Win General - Democrats – Hillary Clinton	20
20. Could Win General - Democrats – Martin O'Malley	21
21. Could Win General - Democrats – Bernie Sanders	22
22. Could Win General - Democrats – Jim Webb	23
23. Hillary Clinton Honest and Trustworthy	24
24. Favorability of Republican Presidential Candidates – Jeb Bush	25
25. Favorability of Republican Presidential Candidates – Ben Carson	26
26. Favorability of Republican Presidential Candidates – Chris Christie	27
27. Favorability of Republican Presidential Candidates – Ted Cruz	28
28. Favorability of Republican Presidential Candidates – Carly Fiorina	29
29. Favorability of Republican Presidential Candidates – Jim Gilmore	30
30. Favorability of Republican Presidential Candidates – Lindsey Graham	31
31. Favorability of Republican Presidential Candidates – Mike Huckabee	32
32. Favorability of Republican Presidential Candidates – Bobby Jindal	33
33. Favorability of Republican Presidential Candidates – John Kasich	34
34. Favorability of Republican Presidential Candidates – George Pataki	35
35. Favorability of Republican Presidential Candidates – Rand Paul	36
36. Favorability of Republican Presidential Candidates – Marco Rubio	37

37. Favorability of Republican Presidential Candidates – Rick Santorum	38
38. Favorability of Republican Presidential Candidates – Donald Trump	39
39. Preferred Republican Nominee for President	40
40. Second Choice Republican Nominee for President	42
41. Enthusiasm - Republican Candidates	44
42. Satisfaction - Republican Field	45
43. Most Likely Republican Nominee for President	46
44. Could Win General - Republicans – Jeb Bush	48
45. Could Win General - Republicans – Ben Carson	49
46. Could Win General - Republicans – Chris Christie	50
47. Could Win General - Republicans – Ted Cruz	51
48. Could Win General - Republicans – Carly Fiorina	52
49. Could Win General - Republicans – Jim Gilmore	53
50. Could Win General - Republicans – Lindsey Graham	54
51. Could Win General - Republicans – Mike Huckabee	55
52. Could Win General - Republicans – Bobby Jindal	56
53. Could Win General - Republicans – John Kasich	57
54. Could Win General - Republicans – George Pataki	58
55. Could Win General - Republicans – Rand Paul	59
56. Could Win General - Republicans – Marco Rubio	60
57. Could Win General - Republicans – Rick Santorum	61
58. Could Win General - Republicans – Donald Trump	62
59. Impact on Campaign	63
60. Favorability of Pope Francis	64
61. Papal Influence Appropriate - World	65
62. Papal Influence Appropriate - US	66
63. Papal Influence on US Domestic Affairs	67
64. Heard about Pope Francis US Trip	68
65. Heard about Pope Francis' Speech to Congress	69
66. Approval of Pope's Speech	70
67. Appropriate to Invite Pope to Speak to Congress	71
68. Approval of Boehner as Speaker	72
69. John Boehner - Too Conservative	73
70. John Boehner's Leadership Abilities	74
71. Heard About Resignation	75
72. Resignation a Good or Bad Thing	76
73. Importance of Compromise-Oriented Speaker	77
74. Congressional Republicans - Too Conservative	78

75. Support for Increasing Federal Gas Tax	79
76. Federal Spending – Highways	80
77. Federal Spending – Infrastructure	81
78. Federal Spending – Health care	82
79. Federal Spending – Education	83
80. Federal Spending – Protecting the border	84
81. Federal Spending – Military bases	85
82. Federal Spending – US troops in the Middle East	86
83. Federal Spending – Foreign aid	87
84. Federal Spending – Assistance to Syrian refugees	88
85. Federal Spending – Planned Parenthood	89
86. Shutdown over Budget	90
87. Blame for Shutdown	91
88. Resignation Effect on Shutdown	92
89. Federal Government Operate Effectively During Shutdown	93
90. Personally Affected	94
91. Abortion	95
92. Planned Parenthood Favorability	96
93. Associated Services	97
94. Heard about PP Videos	99
95. Seen PP Videos	100
96. Breaking the Law	101
97. Planned Parenthood or Shutdown	102
98. Issue importance – The economy	103
99. Issue importance – Immigration	104
100. Issue importance – The environment	105
101. Issue importance – Terrorism	106
102. Issue importance – Gay rights	107
103. Issue importance – Education	108
104. Issue importance – Health care	109
105. Issue importance – Social security	110
106. Issue importance – The budget deficit	111
107. Issue importance – The war in Afghanistan	112
108. Issue importance – Taxes	113
109. Issue importance – Medicare	114
110. Issue importance – Abortion	115
111. Issue importance – Foreign policy	116
112. Issue importance – Gun control	117

The Economist/YouGov Poll

September 25 - 29, 2015

113. Most important issue	118
114. Favorability of individuals – Barack Obama	120
115. Favorability of individuals – John Boehner	121
116. Favorability of individuals – Mitch McConnell	122
117. Favorability of individuals – Nancy Pelosi	123
118. Favorability of individuals – Harry Reid	124
119. Favorability of political parties – The Democratic Party	125
120. Favorability of political parties – The Republican Party	126
121. Generic Presidential Vote Intention	127
122. Approval of Obama as President	128
123. Perceived Obama ideology	129
124. Obama’s leadership abilities	130
125. Perceived Obama sincerity	131
126. Obama likeability	132
127. Approve of the way Barack Obama is handling these specific issues	133
128. Disapprove of the way Barack Obama is handling these specific issues	135
129. Approval of U.S. Congress	137
130. Approval of MC	138
131. Congressional Accomplishment	139
132. Favorability of Congressional political parties – Democrats in Congress	140
133. Favorability of Congressional political parties – Republicans in Congress	141
134. Trend of economy	142
135. Stock market expectations over next year	143
136. Change in personal finances over past year	144
137. Jobs in Six Months	145
138. Worried about losing job	146
139. Job Availability	147
140. Happy with job	148

The Economist/YouGov Poll

September 25 - 29, 2015

1. Interest in news and public affairs

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

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Most of the time	47%	53%	42%	39%	38%	51%	66%	51%	39%	28%	59%	39%	54%	67%
Some of the time	30%	28%	32%	24%	34%	33%	25%	29%	34%	34%	23%	33%	28%	23%
Only now and then	12%	10%	14%	19%	16%	10%	4%	11%	10%	25%	9%	15%	9%	7%
Hardly at all	9%	7%	10%	14%	9%	6%	6%	8%	13%	7%	6%	11%	7%	2%
Don't know	2%	2%	2%	4%	3%	1%	—	1%	4%	6%	2%	2%	2%	1%
Totals (Unweighted N)	100% (2,000)	100% (894)	100% (1,106)	100% (388)	100% (543)	100% (795)	100% (274)	100% (1,337)	100% (247)	100% (260)	100% (156)	100% (1,011)	100% (470)	100% (245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Most of the time	47%	48%	40%	58%	54%	37%	56%	46%	46%	50%	45%
Some of the time	30%	31%	29%	29%	30%	30%	30%	24%	31%	28%	37%
Only now and then	12%	12%	14%	9%	9%	16%	9%	18%	11%	12%	9%
Hardly at all	9%	7%	13%	3%	6%	13%	5%	10%	10%	9%	7%
Don't know	2%	1%	3%	1%	1%	4%	1%	2%	2%	2%	2%
Totals (Unweighted N)	100% (2,000)	100% (724)	100% (797)	100% (479)	100% (526)	100% (871)	100% (603)	100% (378)	100% (428)	100% (790)	100% (404)

The Economist/YouGov Poll

September 25 - 29, 2015

2. Direction of country

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

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Generally headed in the right direction	29%	33%	25%	30%	32%	29%	22%	24%	41%	40%	38%	27%	33%	38%
Off on the wrong track	59%	57%	60%	50%	56%	62%	68%	66%	44%	42%	44%	60%	59%	57%
Not sure	12%	10%	15%	19%	12%	10%	10%	10%	15%	18%	18%	13%	9%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(894)	(1,106)	(388)	(543)	(795)	(274)	(1,337)	(247)	(260)	(156)	(1,011)	(470)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Generally headed in the right direction	29%	56%	22%	8%	53%	28%	15%	31%	28%	26%	32%
Off on the wrong track	59%	31%	61%	89%	32%	55%	80%	52%	61%	62%	57%
Not sure	12%	13%	17%	3%	15%	17%	5%	17%	11%	11%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(2,000)	(724)	(797)	(479)	(526)	(871)	(603)	(378)	(428)	(790)	(404)

The Economist/YouGov Poll

September 25 - 29, 2015

3. Favorability of Democratic Presidential Candidates – Joe Biden

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	20%	21%	19%	16%	17%	24%	20%	17%	38%	22%	11%	20%	19%	26%
Somewhat favorable	29%	29%	29%	28%	29%	28%	31%	29%	28%	24%	36%	28%	29%	29%
Somewhat unfavorable	17%	18%	17%	19%	18%	15%	20%	19%	10%	14%	17%	17%	17%	23%
Very unfavorable	20%	23%	18%	14%	18%	23%	26%	24%	7%	13%	17%	17%	27%	19%
Don't know	14%	10%	17%	23%	18%	9%	3%	10%	16%	27%	20%	18%	8%	3%
Totals (Unweighted N)	100% (1,971)	100% (882)	100% (1,089)	100% (377)	100% (534)	100% (786)	100% (274)	100% (1,325)	100% (243)	100% (249)	100% (154)	100% (997)	100% (460)	100% (244)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	20%	41%	13%	6%	36%	20%	10%	23%	18%	18%	21%
Somewhat favorable	29%	34%	29%	21%	42%	27%	22%	31%	33%	27%	26%
Somewhat unfavorable	17%	9%	16%	30%	10%	18%	22%	16%	14%	20%	18%
Very unfavorable	20%	7%	19%	39%	3%	14%	39%	15%	22%	23%	18%
Don't know	14%	9%	23%	4%	9%	21%	7%	14%	13%	12%	17%
Totals (Unweighted N)	100% (1,971)	100% (711)	100% (788)	100% (472)	100% (523)	100% (852)	100% (596)	100% (373)	100% (424)	100% (776)	100% (398)

4. Favorability of Democratic Presidential Candidates – Lincoln Chafee

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	2%	2%	2%	4%	2%	1%	—	2%	2%	2%	5%	2%	1%	3%
Somewhat favorable	10%	11%	9%	11%	11%	9%	9%	7%	13%	19%	13%	11%	10%	9%
Somewhat unfavorable	14%	18%	10%	12%	15%	16%	10%	13%	16%	15%	11%	12%	17%	17%
Very unfavorable	14%	16%	11%	12%	12%	14%	17%	15%	6%	9%	17%	11%	15%	15%
Don't know	61%	53%	68%	60%	60%	60%	65%	62%	63%	54%	53%	63%	56%	56%
Totals (Unweighted N)	100% (1,958)	100% (879)	100% (1,079)	100% (376)	100% (530)	100% (780)	100% (272)	100% (1,320)	100% (239)	100% (246)	100% (153)	100% (992)	100% (457)	100% (241)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	2%	3%	1%	1%	2%	2%	2%	2%	1%	1%	4%
Somewhat favorable	10%	19%	7%	4%	18%	9%	6%	10%	9%	11%	10%
Somewhat unfavorable	14%	15%	11%	17%	15%	12%	15%	15%	14%	13%	13%
Very unfavorable	14%	7%	12%	24%	4%	10%	23%	15%	11%	15%	12%
Don't know	61%	56%	69%	54%	60%	67%	54%	57%	64%	60%	62%
Totals (Unweighted N)	100% (1,958)	100% (704)	100% (784)	100% (470)	100% (520)	100% (848)	100% (590)	100% (372)	100% (421)	100% (773)	100% (392)

The Economist/YouGov Poll

September 25 - 29, 2015

5. Favorability of Democratic Presidential Candidates – Hillary Clinton

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	21%	21%	21%	18%	24%	22%	19%	15%	44%	34%	15%	24%	17%	19%
Somewhat favorable	20%	19%	22%	20%	22%	24%	12%	18%	27%	25%	22%	21%	19%	19%
Somewhat unfavorable	13%	9%	16%	19%	14%	10%	9%	13%	10%	12%	21%	13%	15%	14%
Very unfavorable	39%	45%	34%	30%	32%	41%	59%	49%	7%	17%	35%	33%	46%	47%
Don't know	7%	6%	7%	13%	8%	4%	2%	5%	11%	13%	7%	9%	2%	2%
Totals (Unweighted N)	100% (1,982)	100% (888)	100% (1,094)	100% (382)	100% (539)	100% (787)	100% (274)	100% (1,330)	100% (246)	100% (253)	100% (153)	100% (1,003)	100% (462)	100% (245)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	21%	46%	13%	4%	38%	20%	11%	23%	16%	23%	21%
Somewhat favorable	20%	32%	21%	6%	36%	22%	10%	23%	23%	19%	20%
Somewhat unfavorable	13%	12%	15%	10%	17%	16%	7%	13%	15%	11%	14%
Very unfavorable	39%	6%	40%	78%	7%	31%	69%	33%	39%	42%	39%
Don't know	7%	4%	11%	2%	2%	12%	3%	9%	8%	5%	6%
Totals (Unweighted N)	100% (1,982)	100% (717)	100% (791)	100% (474)	100% (524)	100% (861)	100% (597)	100% (374)	100% (426)	100% (782)	100% (400)

The Economist/YouGov Poll

September 25 - 29, 2015

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

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	3%	4%	2%	7%	3%	3%	0%	2%	3%	7%	3%	3%	2%	4%
Somewhat favorable	12%	12%	12%	14%	11%	12%	11%	11%	15%	17%	12%	13%	13%	14%
Somewhat unfavorable	14%	18%	11%	13%	16%	15%	12%	15%	13%	13%	14%	12%	17%	20%
Very unfavorable	14%	19%	9%	10%	11%	16%	17%	16%	9%	6%	17%	11%	16%	15%
Don't know	57%	47%	66%	56%	59%	54%	60%	57%	60%	57%	53%	61%	51%	48%
Totals (Unweighted N)	100% (1,960)	100% (879)	100% (1,081)	100% (374)	100% (532)	100% (784)	100% (270)	100% (1,321)	100% (239)	100% (248)	100% (152)	100% (991)	100% (457)	100% (242)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	3%	6%	2%	1%	5%	3%	2%	4%	2%	2%	5%
Somewhat favorable	12%	20%	9%	7%	23%	12%	6%	9%	11%	14%	13%
Somewhat unfavorable	14%	16%	12%	16%	12%	15%	15%	17%	13%	15%	12%
Very unfavorable	14%	6%	13%	24%	4%	9%	25%	14%	12%	16%	11%
Don't know	57%	51%	64%	53%	55%	62%	52%	56%	63%	53%	59%
Totals (Unweighted N)	100% (1,960)	100% (708)	100% (784)	100% (468)	100% (518)	100% (850)	100% (592)	100% (371)	100% (421)	100% (772)	100% (396)

The Economist/YouGov Poll

September 25 - 29, 2015

7. Favorability of Democratic Presidential Candidates – Bernie Sanders

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	19%	19%	18%	27%	16%	18%	13%	20%	13%	15%	21%	19%	17%	25%
Somewhat favorable	21%	22%	21%	18%	22%	23%	21%	20%	33%	19%	18%	21%	23%	20%
Somewhat unfavorable	14%	14%	13%	11%	13%	13%	18%	14%	6%	14%	14%	13%	16%	13%
Very unfavorable	21%	25%	16%	12%	15%	24%	32%	25%	6%	11%	15%	15%	25%	31%
Don't know	26%	19%	33%	32%	34%	22%	15%	21%	42%	41%	31%	32%	19%	11%
Totals (Unweighted N)	100% (1,973)	100% (882)	100% (1,091)	100% (378)	100% (535)	100% (786)	100% (274)	100% (1,329)	100% (241)	100% (250)	100% (153)	100% (996)	100% (462)	100% (245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	19%	33%	18%	2%	46%	16%	5%	21%	19%	16%	21%
Somewhat favorable	21%	28%	20%	15%	24%	23%	16%	23%	25%	20%	19%
Somewhat unfavorable	14%	10%	9%	25%	8%	14%	16%	16%	12%	14%	11%
Very unfavorable	21%	5%	19%	42%	3%	12%	41%	16%	19%	24%	21%
Don't know	26%	24%	34%	16%	19%	34%	21%	24%	25%	26%	29%
Totals (Unweighted N)	100% (1,973)	100% (710)	100% (792)	100% (471)	100% (523)	100% (854)	100% (596)	100% (373)	100% (424)	100% (775)	100% (401)

The Economist/YouGov Poll

September 25 - 29, 2015

8. Favorability of Democratic Presidential Candidates – Jim Webb

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	3%	2%	3%	4%	3%	2%	2%	2%	2%	6%	3%	3%	2%	3%
Somewhat favorable	14%	17%	11%	15%	13%	14%	14%	12%	16%	21%	13%	14%	12%	17%
Somewhat unfavorable	15%	19%	11%	13%	16%	17%	13%	15%	15%	15%	15%	14%	18%	18%
Very unfavorable	10%	12%	8%	7%	11%	12%	10%	11%	6%	7%	14%	8%	13%	9%
Don't know	58%	49%	66%	62%	57%	55%	61%	59%	61%	52%	56%	61%	56%	52%
Totals (Unweighted N)	100% (1,950)	100% (870)	100% (1,080)	100% (374)	100% (528)	100% (780)	100% (268)	100% (1,322)	100% (236)	100% (242)	100% (150)	100% (986)	100% (453)	100% (241)

	3 Point Party ID				3 Point Ideology			Region			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	3%	4%	2%	3%	4%	1%	3%	2%	2%	3%	3%
Somewhat favorable	14%	19%	14%	8%	21%	14%	10%	13%	10%	17%	13%
Somewhat unfavorable	15%	18%	10%	20%	14%	14%	17%	19%	14%	14%	15%
Very unfavorable	10%	6%	9%	18%	4%	8%	17%	10%	8%	12%	9%
Don't know	58%	54%	65%	51%	57%	63%	53%	56%	65%	54%	61%
Totals (Unweighted N)	100% (1,950)	100% (699)	100% (784)	100% (467)	100% (515)	100% (845)	100% (590)	100% (371)	100% (420)	100% (763)	100% (396)

The Economist/YouGov Poll

September 25 - 29, 2015

9. Preferred Democratic Nominee for President

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

Asked of registered voters who identify as Democrats

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Joe Biden	20%	20%	19%	17%	20%	22%	15%	16%	26%	26%	11%	21%	18%	21%
Lincoln Chafee	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Hillary Clinton	48%	46%	49%	39%	50%	48%	52%	42%	56%	55%	50%	48%	50%	43%
Martin O'Malley	2%	2%	1%	1%	2%	1%	1%	1%	2%	2%	2%	2%	1%	—
Bernie Sanders	25%	26%	23%	39%	22%	22%	22%	34%	8%	13%	29%	24%	25%	27%
Jim Webb	1%	1%	—	1%	—	1%	—	0%	—	2%	6%	0%	1%	2%
Other	1%	1%	1%	—	1%	1%	—	1%	—	—	—	0%	—	2%
No preference	5%	4%	6%	3%	4%	4%	10%	4%	8%	3%	2%	4%	4%	5%
Totals (Unweighted N)	100% (636)	100% (284)	100% (352)	100% (91)	100% (167)	100% (293)	100% (85)	100% (364)	100% (154)	100% (78)	100% (40)	100% (326)	100% (159)	100% (68)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Joe Biden	20%	20%	—	—	14%	26%	18%	22%	22%	19%	15%
Lincoln Chafee	—	—	—	—	—	—	—	—	—	—	—
Hillary Clinton	48%	48%	—	—	43%	51%	53%	50%	38%	49%	52%
Martin O'Malley	2%	2%	—	—	1%	3%	—	1%	1%	3%	0%
Bernie Sanders	25%	25%	—	—	40%	13%	13%	21%	32%	22%	25%
Jim Webb	1%	1%	—	—	—	1%	3%	1%	—	0%	2%
Other	1%	1%	—	—	1%	1%	—	1%	1%	0%	2%
No preference	5%	5%	—	—	2%	5%	13%	5%	7%	5%	4%
Totals (Unweighted N)	100% (636)	100% (636)	0% (-)	0% (-)	100% (317)	100% (246)	100% (73)	100% (127)	100% (137)	100% (246)	100% (126)

10. Second Choice Democratic Nominee for President

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

Asked of registered voters who identify as Democrats

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Joe Biden	37%	37%	36%	34%	37%	35%	42%	33%	48%	29%	35%	33%	39%	45%
Lincoln Chafee	1%	2%	1%	2%	3%	1%	—	1%	1%	1%	4%	1%	3%	2%
Hillary Clinton	24%	23%	26%	21%	25%	25%	25%	26%	17%	31%	22%	25%	27%	27%
Martin O'Malley	4%	4%	4%	8%	5%	3%	1%	3%	4%	7%	8%	4%	4%	—
Bernie Sanders	17%	18%	16%	13%	13%	20%	17%	20%	10%	13%	24%	19%	17%	10%
Jim Webb	2%	2%	2%	9%	1%	1%	—	2%	2%	2%	2%	3%	1%	—
Other	1%	1%	1%	2%	0%	1%	1%	2%	—	—	—	1%	0%	3%
No preference	14%	13%	15%	11%	16%	14%	13%	13%	17%	17%	6%	14%	10%	14%
Totals (Unweighted N)	100% (636)	100% (284)	100% (352)	100% (91)	100% (166)	100% (294)	100% (85)	100% (363)	100% (154)	100% (79)	100% (40)	100% (326)	100% (159)	100% (68)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Joe Biden	37%	37%	—	—	39%	33%	40%	41%	31%	35%	43%
Lincoln Chafee	1%	1%	—	—	2%	1%	2%	—	0%	2%	3%
Hillary Clinton	24%	24%	—	—	29%	21%	19%	22%	30%	25%	19%
Martin O'Malley	4%	4%	—	—	3%	4%	4%	3%	3%	5%	4%
Bernie Sanders	17%	17%	—	—	16%	18%	14%	12%	19%	18%	17%
Jim Webb	2%	2%	—	—	2%	1%	3%	4%	1%	2%	2%
Other	1%	1%	—	—	2%	0%	—	2%	1%	1%	1%
No preference	14%	14%	—	—	5%	22%	18%	16%	14%	13%	12%
Totals (Unweighted N)	100% (636)	100% (636)	0% (-)	0% (-)	100% (317)	100% (247)	100% (72)	100% (129)	100% (136)	100% (245)	100% (126)

The Economist/YouGov Poll

September 25 - 29, 2015

11. Enthusiasm - Democratic Candidates

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

Asked of registered voters who identify as Democrats

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Enthusiastic	69%	72%	66%	75%	67%	70%	64%	74%	60%	74%	53%	70%	71%	63%
Satisfied but not enthusiastic	27%	25%	28%	18%	32%	25%	31%	21%	37%	26%	38%	27%	24%	28%
Dissatisfied but not upset	3%	3%	3%	4%	1%	3%	4%	3%	2%	1%	6%	2%	4%	6%
Upset	1%	0%	1%	1%	—	1%	—	1%	—	—	4%	—	1%	3%
Not sure	1%	0%	1%	1%	1%	1%	1%	1%	1%	—	—	1%	—	—
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(596)	(270)	(326)	(86)	(157)	(274)	(79)	(343)	(140)	(74)	(39)	(307)	(154)	(64)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Enthusiastic	69%	69%	—	—	82%	57%	63%	70%	67%	70%	67%
Satisfied but not enthusiastic	27%	27%	—	—	16%	38%	28%	26%	27%	26%	27%
Dissatisfied but not upset	3%	3%	—	—	2%	3%	6%	2%	5%	3%	2%
Upset	1%	1%	—	—	0%	1%	2%	—	—	1%	2%
Not sure	1%	1%	—	—	—	1%	2%	2%	1%	—	1%
Totals	100%	100%	0%	0%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(596)	(596)	(-)	(-)	(306)	(225)	(65)	(118)	(129)	(233)	(116)

The Economist/YouGov Poll

September 25 - 29, 2015

12. Joe Biden vs Hillary Clinton

If an election for the Democratic nomination for president was going to be held now and the only candidates were Joe Biden and Hillary Clinton, would you vote for...

Asked of registered voters who identify as Democrats

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Joe Biden	37%	40%	34%	45%	38%	37%	29%	39%	34%	37%	25%	37%	32%	42%
Hillary Clinton	63%	60%	66%	55%	62%	63%	71%	61%	66%	63%	75%	63%	68%	58%
Totals (Unweighted N)	100% (596)	100% (268)	100% (328)	100% (86)	100% (158)	100% (274)	100% (78)	100% (343)	100% (141)	100% (74)	100% (38)	100% (307)	100% (153)	100% (64)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Joe Biden	37%	37%	—	—	38%	37%	35%	38%	42%	35%	34%
Hillary Clinton	63%	63%	—	—	62%	63%	65%	62%	58%	65%	66%
Totals (Unweighted N)	100% (596)	100% (596)	0% (-)	0% (-)	100% (307)	100% (225)	100% (64)	100% (117)	100% (129)	100% (234)	100% (116)

The Economist/YouGov Poll

September 25 - 29, 2015

13. Joe Biden vs Bernie Sanders

If an election for the Democratic nomination for president was going to be held now and the only candidates were Joe Biden and Bernie Sanders, would you vote for...

Asked of registered voters who identify as Democrats

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Joe Biden	58%	57%	59%	45%	53%	63%	65%	48%	80%	70%	51%	57%	58%	59%
Bernie Sanders	42%	43%	41%	55%	47%	37%	35%	52%	20%	30%	49%	43%	42%	41%
Totals (Unweighted N)	100% (592)	100% (268)	100% (324)	100% (85)	100% (155)	100% (273)	100% (79)	100% (344)	100% (138)	100% (72)	100% (38)	100% (305)	100% (153)	100% (64)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Joe Biden	58%	58%	—	—	46%	69%	67%	62%	53%	58%	59%
Bernie Sanders	42%	42%	—	—	54%	31%	33%	38%	47%	42%	41%
Totals (Unweighted N)	100% (592)	100% (592)	0% (-)	0% (-)	100% (305)	100% (222)	100% (65)	100% (118)	100% (129)	100% (230)	100% (115)

The Economist/YouGov Poll

September 25 - 29, 2015

14. Hillary Clinton vs Bernie Sanders

If an election for the Democratic nomination for president was going to be held now and the only candidates were Hillary Clinton and Bernie Sanders, would you vote for...

Asked of registered voters who identify as Democrats

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Hillary Clinton	65%	63%	68%	53%	68%	68%	66%	55%	84%	82%	56%	66%	66%	66%
Bernie Sanders	35%	37%	32%	47%	32%	32%	34%	45%	16%	18%	44%	34%	34%	34%
Totals (Unweighted N)	100% (596)	100% (268)	100% (328)	100% (85)	100% (158)	100% (274)	100% (79)	100% (343)	100% (140)	100% (74)	100% (39)	100% (308)	100% (153)	100% (64)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Hillary Clinton	65%	65%	–	–	52%	75%	78%	71%	53%	69%	65%
Bernie Sanders	35%	35%	–	–	48%	25%	22%	29%	47%	31%	35%
Totals (Unweighted N)	100% (596)	100% (596)	0% (-)	0% (-)	100% (307)	100% (224)	100% (65)	100% (118)	100% (129)	100% (233)	100% (116)

The Economist/YouGov Poll

September 25 - 29, 2015

15. Satisfaction - Democratic Field

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

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

Asked of registered voters who identify as Democrats

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
A	29%	30%	29%	19%	33%	32%	28%	28%	30%	34%	30%	32%	27%	29%
B	59%	62%	56%	69%	55%	57%	60%	61%	54%	56%	65%	56%	62%	60%
C	12%	8%	15%	12%	13%	11%	12%	11%	17%	10%	4%	11%	12%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(637)	(284)	(353)	(91)	(165)	(296)	(85)	(365)	(155)	(78)	(39)	(328)	(160)	(68)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
A	29%	29%	—	—	23%	32%	39%	32%	29%	26%	33%
B	59%	59%	—	—	70%	52%	48%	53%	58%	62%	60%
C	12%	12%	—	—	8%	16%	12%	15%	13%	12%	7%
Totals	100%	100%	0%	0%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(637)	(637)	(-)	(-)	(317)	(247)	(73)	(129)	(137)	(246)	(125)

16. Most Likely Democratic Nominee for President

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

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Joe Biden	20%	23%	18%	13%	18%	22%	28%	21%	20%	13%	23%	18%	20%	27%
Lincoln Chafee	0%	0%	1%	1%	1%	0%	—	0%	2%	—	2%	0%	1%	—
Hillary Clinton	44%	45%	43%	40%	46%	46%	40%	43%	51%	47%	39%	44%	45%	46%
Martin O'Malley	2%	2%	2%	3%	2%	1%	1%	1%	1%	5%	1%	2%	0%	0%
Bernie Sanders	14%	14%	14%	20%	13%	12%	10%	15%	8%	9%	17%	12%	17%	16%
Jim Webb	1%	1%	0%	2%	0%	0%	0%	0%	0%	2%	3%	0%	1%	1%
Not sure	20%	16%	23%	21%	19%	18%	21%	20%	18%	25%	15%	23%	16%	9%
Totals (Unweighted N)	100% (1,993)	100% (889)	100% (1,104)	100% (387)	100% (540)	100% (793)	100% (273)	100% (1,335)	100% (246)	100% (256)	100% (156)	100% (1,008)	100% (467)	100% (245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Joe Biden	20%	14%	19%	30%	11%	17%	29%	23%	20%	21%	17%
Lincoln Chafee	0%	1%	0%	0%	2%	0%	0%	0%	1%	—	1%
Hillary Clinton	44%	60%	39%	31%	56%	46%	34%	42%	44%	45%	42%
Martin O'Malley	2%	2%	1%	3%	3%	2%	1%	2%	1%	1%	3%
Bernie Sanders	14%	12%	16%	13%	20%	12%	12%	14%	15%	13%	13%
Jim Webb	1%	1%	1%	0%	0%	1%	1%	1%	0%	1%	1%
Not sure	20%	11%	25%	22%	9%	23%	22%	17%	19%	19%	24%
Totals (Unweighted N)	100% (1,993)	100% (720)	100% (796)	100% (477)	100% (524)	100% (868)	100% (601)	100% (377)	100% (428)	100% (785)	100% (403)

The Economist/YouGov Poll

September 25 - 29, 2015

17. Could Win General - Democrats – Joe Biden

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	64%	68%	61%	55%	59%	68%	75%	66%	71%	50%	56%	58%	70%	81%
Could never win	16%	18%	15%	16%	17%	17%	15%	18%	7%	17%	16%	18%	16%	13%
Not sure	20%	14%	24%	29%	24%	15%	10%	16%	21%	33%	29%	24%	14%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,965)	(881)	(1,084)	(374)	(534)	(786)	(271)	(1,326)	(241)	(246)	(152)	(992)	(460)	(244)

	3 Point Party ID				3 Point Ideology			Region			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	64%	74%	57%	63%	76%	58%	64%	61%	66%	64%	65%
Could never win	16%	10%	16%	25%	13%	14%	21%	18%	14%	18%	15%
Not sure	20%	16%	27%	11%	11%	28%	15%	21%	20%	18%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,965)	(712)	(783)	(470)	(520)	(853)	(592)	(368)	(424)	(776)	(397)

The Economist/YouGov Poll

September 25 - 29, 2015

18. Could Win General - Democrats – Lincoln Chafee

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	7%	6%	8%	8%	10%	7%	1%	5%	12%	14%	10%	9%	5%	6%
Could never win	46%	54%	39%	38%	37%	51%	59%	50%	35%	36%	44%	41%	54%	57%
Not sure	47%	40%	53%	54%	53%	41%	40%	46%	53%	49%	46%	50%	41%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,955)	(876)	(1,079)	(373)	(533)	(781)	(268)	(1,318)	(239)	(245)	(153)	(988)	(458)	(240)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	7%	10%	6%	6%	10%	6%	6%	8%	6%	6%	9%
Could never win	46%	46%	40%	57%	47%	42%	50%	43%	45%	49%	44%
Not sure	47%	44%	55%	37%	42%	52%	44%	49%	49%	45%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,955)	(708)	(782)	(465)	(519)	(848)	(588)	(366)	(422)	(769)	(398)

The Economist/YouGov Poll

September 25 - 29, 2015

19. Could Win General - Democrats – Hillary Clinton

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	67%	66%	68%	64%	69%	72%	58%	65%	81%	66%	67%	65%	72%	73%
Could never win	22%	24%	20%	19%	20%	21%	31%	25%	10%	17%	20%	22%	20%	23%
Not sure	11%	9%	13%	17%	11%	7%	11%	10%	9%	17%	13%	13%	7%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,974)	(884)	(1,090)	(379)	(536)	(788)	(271)	(1,326)	(244)	(251)	(153)	(998)	(460)	(244)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	67%	87%	61%	53%	85%	65%	59%	68%	67%	70%	63%
Could never win	22%	9%	22%	38%	10%	19%	32%	19%	21%	22%	24%
Not sure	11%	4%	17%	8%	5%	16%	9%	13%	13%	8%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,974)	(716)	(790)	(468)	(523)	(856)	(595)	(371)	(426)	(779)	(398)

The Economist/YouGov Poll

September 25 - 29, 2015

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

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	10%	11%	10%	14%	11%	11%	5%	9%	13%	13%	18%	11%	10%	10%
Could never win	44%	52%	37%	34%	38%	49%	56%	48%	35%	34%	40%	39%	49%	59%
Not sure	46%	37%	53%	52%	51%	40%	39%	44%	52%	53%	42%	50%	41%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,958)	(876)	(1,082)	(374)	(535)	(781)	(268)	(1,320)	(241)	(246)	(151)	(990)	(458)	(241)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	10%	15%	8%	10%	15%	9%	9%	8%	8%	11%	13%
Could never win	44%	44%	39%	54%	44%	38%	51%	44%	42%	48%	41%
Not sure	46%	42%	54%	36%	41%	53%	40%	48%	50%	41%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,958)	(708)	(782)	(468)	(518)	(849)	(591)	(370)	(422)	(769)	(397)

The Economist/YouGov Poll

September 25 - 29, 2015

21. Could Win General - Democrats – Bernie Sanders

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	43%	44%	42%	46%	40%	45%	42%	46%	39%	35%	38%	42%	49%	45%
Could never win	28%	35%	23%	21%	24%	31%	38%	31%	19%	23%	30%	24%	30%	44%
Not sure	28%	21%	35%	33%	36%	24%	20%	24%	42%	42%	32%	34%	21%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,960)	(876)	(1,084)	(376)	(534)	(782)	(268)	(1,320)	(241)	(246)	(153)	(993)	(457)	(241)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	43%	53%	39%	38%	62%	41%	33%	44%	45%	41%	44%
Could never win	28%	22%	24%	44%	17%	23%	42%	32%	27%	30%	25%
Not sure	28%	24%	38%	18%	21%	36%	24%	24%	28%	29%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,960)	(711)	(784)	(465)	(521)	(852)	(587)	(366)	(424)	(771)	(399)

The Economist/YouGov Poll

September 25 - 29, 2015

22. Could Win General - Democrats – Jim Webb

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	11%	11%	10%	11%	11%	12%	6%	9%	15%	14%	12%	11%	8%	13%
Could never win	45%	51%	39%	37%	37%	48%	59%	49%	33%	35%	41%	40%	50%	55%
Not sure	45%	38%	51%	52%	52%	40%	34%	42%	52%	50%	47%	49%	41%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,955)	(878)	(1,077)	(372)	(534)	(783)	(266)	(1,317)	(242)	(244)	(152)	(985)	(459)	(242)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	11%	13%	9%	9%	12%	10%	11%	10%	8%	11%	12%
Could never win	45%	46%	38%	54%	45%	40%	51%	46%	43%	46%	43%
Not sure	45%	40%	53%	36%	43%	51%	39%	44%	49%	42%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,955)	(708)	(783)	(464)	(520)	(849)	(586)	(364)	(423)	(770)	(398)

The Economist/YouGov Poll

September 25 - 29, 2015

23. Hillary Clinton Honest and Trustworthy

Do you think Hillary Clinton is honest and trustworthy, or not?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Honest and trustworthy	28%	27%	29%	26%	30%	32%	22%	21%	57%	49%	17%	33%	24%	24%
Not honest and trustworthy	53%	57%	50%	50%	48%	53%	67%	64%	18%	26%	54%	47%	61%	63%
Not sure	18%	16%	21%	25%	22%	15%	11%	15%	25%	25%	30%	20%	15%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(892)	(1,106)	(387)	(542)	(795)	(274)	(1,336)	(246)	(260)	(156)	(1,009)	(470)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Honest and trustworthy	28%	58%	20%	7%	46%	29%	16%	32%	27%	27%	28%
Not honest and trustworthy	53%	22%	57%	86%	30%	48%	74%	45%	53%	57%	54%
Not sure	18%	20%	24%	7%	24%	23%	10%	23%	20%	16%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,998)	(723)	(797)	(478)	(526)	(870)	(602)	(378)	(427)	(789)	(404)

The Economist/YouGov Poll

September 25 - 29, 2015

24. Favorability of Republican Presidential Candidates – Jeb Bush

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	9%	6%	11%	10%	8%	7%	10%	8%	4%	14%	9%	10%	8%	7%
Somewhat favorable	27%	27%	27%	16%	27%	29%	36%	29%	16%	25%	22%	24%	34%	31%
Somewhat unfavorable	25%	28%	22%	26%	23%	24%	28%	25%	21%	26%	25%	23%	25%	27%
Very unfavorable	26%	29%	23%	21%	26%	30%	21%	26%	34%	14%	29%	25%	24%	32%
Don't know	14%	10%	18%	28%	16%	9%	4%	11%	24%	20%	15%	18%	9%	3%
Totals (Unweighted N)	100% (1,962)	100% (881)	100% (1,081)	100% (371)	100% (534)	100% (789)	100% (268)	100% (1,320)	100% (241)	100% (251)	100% (150)	100% (994)	100% (459)	100% (244)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	9%	7%	7%	14%	3%	8%	13%	9%	5%	11%	8%
Somewhat favorable	27%	21%	23%	40%	21%	23%	34%	25%	30%	26%	27%
Somewhat unfavorable	25%	26%	22%	27%	29%	24%	24%	27%	24%	26%	22%
Very unfavorable	26%	34%	26%	15%	37%	23%	22%	25%	26%	27%	23%
Don't know	14%	12%	21%	4%	9%	22%	7%	14%	15%	11%	19%
Totals (Unweighted N)	100% (1,962)	100% (710)	100% (782)	100% (470)	100% (523)	100% (846)	100% (593)	100% (372)	100% (421)	100% (773)	100% (396)

The Economist/YouGov Poll

September 25 - 29, 2015

25. Favorability of Republican Presidential Candidates – Ben Carson

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	20%	23%	17%	11%	13%	24%	34%	24%	5%	13%	15%	17%	26%	26%
Somewhat favorable	23%	22%	23%	19%	24%	24%	24%	23%	29%	18%	26%	21%	27%	24%
Somewhat unfavorable	13%	15%	11%	14%	14%	10%	15%	13%	13%	12%	11%	12%	13%	16%
Very unfavorable	19%	20%	18%	21%	17%	22%	14%	19%	26%	12%	20%	17%	17%	26%
Don't know	25%	19%	31%	35%	33%	20%	12%	21%	28%	45%	27%	32%	17%	7%
Totals (Unweighted N)	100% (1,949)	100% (875)	100% (1,074)	100% (370)	100% (528)	100% (779)	100% (272)	100% (1,318)	100% (237)	100% (247)	100% (147)	100% (985)	100% (455)	100% (242)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	20%	7%	16%	43%	6%	11%	40%	13%	20%	24%	18%
Somewhat favorable	23%	19%	21%	31%	16%	22%	28%	22%	22%	25%	21%
Somewhat unfavorable	13%	18%	11%	11%	17%	14%	9%	18%	14%	10%	13%
Very unfavorable	19%	33%	17%	5%	41%	17%	8%	20%	16%	18%	21%
Don't know	25%	24%	35%	10%	20%	36%	15%	27%	28%	22%	27%
Totals (Unweighted N)	100% (1,949)	100% (702)	100% (776)	100% (471)	100% (515)	100% (843)	100% (591)	100% (366)	100% (420)	100% (769)	100% (394)

26. Favorability of Republican Presidential Candidates – Chris Christie

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	7%	7%	7%	6%	8%	6%	10%	8%	6%	5%	9%	7%	7%	10%
Somewhat favorable	27%	28%	27%	20%	25%	29%	36%	30%	20%	29%	13%	26%	33%	28%
Somewhat unfavorable	20%	23%	17%	16%	20%	20%	24%	20%	21%	14%	22%	17%	20%	29%
Very unfavorable	25%	29%	21%	22%	22%	31%	20%	26%	25%	19%	27%	23%	26%	28%
Don't know	21%	13%	28%	36%	25%	14%	9%	16%	29%	32%	29%	27%	15%	5%
Totals (Unweighted N)	100% (1,959)	100% (880)	100% (1,079)	100% (375)	100% (530)	100% (786)	100% (268)	100% (1,322)	100% (236)	100% (250)	100% (151)	100% (991)	100% (456)	100% (242)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	7%	5%	5%	12%	4%	8%	9%	9%	7%	6%	7%
Somewhat favorable	27%	18%	28%	38%	15%	23%	40%	26%	25%	32%	24%
Somewhat unfavorable	20%	22%	15%	25%	23%	16%	22%	18%	20%	20%	21%
Very unfavorable	25%	35%	24%	15%	43%	24%	16%	31%	24%	25%	21%
Don't know	21%	19%	28%	10%	15%	30%	13%	15%	24%	17%	27%
Totals (Unweighted N)	100% (1,959)	100% (702)	100% (784)	100% (473)	100% (513)	100% (851)	100% (595)	100% (372)	100% (421)	100% (770)	100% (396)

27. Favorability of Republican Presidential Candidates – Ted Cruz

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	13%	17%	9%	11%	10%	12%	19%	14%	2%	17%	12%	12%	15%	14%
Somewhat favorable	20%	19%	21%	11%	20%	22%	25%	21%	13%	22%	18%	19%	22%	21%
Somewhat unfavorable	15%	16%	14%	15%	15%	15%	15%	14%	19%	15%	20%	14%	17%	16%
Very unfavorable	28%	31%	24%	28%	26%	30%	24%	29%	27%	20%	25%	24%	29%	42%
Don't know	25%	17%	32%	35%	28%	20%	16%	22%	40%	26%	24%	31%	17%	6%
Totals (Unweighted N)	100% (1,954)	100% (879)	100% (1,075)	100% (372)	100% (531)	100% (780)	100% (271)	100% (1,318)	100% (241)	100% (245)	100% (150)	100% (989)	100% (457)	100% (242)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	13%	5%	12%	25%	4%	6%	27%	9%	11%	13%	16%
Somewhat favorable	20%	12%	17%	34%	9%	16%	31%	18%	16%	24%	17%
Somewhat unfavorable	15%	14%	14%	19%	13%	16%	14%	15%	18%	15%	12%
Very unfavorable	28%	44%	26%	10%	55%	28%	11%	33%	25%	26%	28%
Don't know	25%	25%	32%	13%	19%	34%	17%	24%	29%	22%	27%
Totals (Unweighted N)	100% (1,954)	100% (709)	100% (782)	100% (463)	100% (516)	100% (851)	100% (587)	100% (367)	100% (421)	100% (775)	100% (391)

The Economist/YouGov Poll

September 25 - 29, 2015

28. Favorability of Republican Presidential Candidates – Carly Fiorina

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	14%	16%	13%	7%	11%	16%	25%	17%	10%	9%	10%	12%	17%	22%
Somewhat favorable	25%	28%	23%	17%	27%	28%	30%	27%	20%	21%	26%	25%	29%	25%
Somewhat unfavorable	15%	17%	13%	17%	13%	16%	14%	14%	18%	16%	16%	14%	15%	20%
Very unfavorable	18%	21%	16%	19%	17%	20%	16%	19%	14%	16%	18%	17%	18%	23%
Don't know	27%	18%	35%	40%	32%	20%	16%	23%	38%	39%	31%	33%	20%	10%
Totals (Unweighted N)	100% (1,960)	100% (876)	100% (1,084)	100% (374)	100% (531)	100% (785)	100% (270)	100% (1,319)	100% (239)	100% (250)	100% (152)	100% (992)	100% (459)	100% (242)

	3 Point Party ID				3 Point Ideology			Region			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	14%	7%	11%	29%	4%	9%	27%	12%	13%	16%	16%
Somewhat favorable	25%	21%	23%	34%	20%	23%	31%	22%	29%	26%	24%
Somewhat unfavorable	15%	18%	13%	15%	21%	14%	13%	20%	14%	14%	13%
Very unfavorable	18%	28%	18%	6%	36%	17%	10%	19%	14%	19%	20%
Don't know	27%	25%	35%	15%	20%	37%	19%	27%	30%	25%	28%
Totals (Unweighted N)	100% (1,960)	100% (706)	100% (784)	100% (470)	100% (519)	100% (847)	100% (594)	100% (371)	100% (418)	100% (776)	100% (395)

The Economist/YouGov Poll

September 25 - 29, 2015

29. Favorability of Republican Presidential Candidates – Jim Gilmore

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	2%	2%	2%	4%	2%	1%	1%	1%	2%	4%	3%	2%	2%	2%
Somewhat favorable	9%	10%	9%	9%	13%	10%	5%	8%	9%	17%	12%	10%	12%	7%
Somewhat unfavorable	13%	16%	10%	10%	12%	13%	17%	12%	18%	12%	11%	11%	14%	19%
Very unfavorable	14%	17%	11%	16%	11%	15%	11%	14%	12%	11%	19%	13%	12%	17%
Don't know	62%	56%	68%	62%	61%	61%	65%	64%	59%	55%	55%	64%	61%	55%
Totals (Unweighted N)	100% (1,957)	100% (879)	100% (1,078)	100% (372)	100% (532)	100% (787)	100% (266)	100% (1,316)	100% (240)	100% (250)	100% (151)	100% (989)	100% (458)	100% (244)

	3 Point Party ID				3 Point Ideology			Region			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	2%	4%	1%	2%	2%	1%	2%	3%	1%	1%	3%
Somewhat favorable	9%	7%	8%	15%	7%	7%	14%	8%	6%	10%	12%
Somewhat unfavorable	13%	16%	10%	14%	13%	12%	13%	17%	13%	13%	8%
Very unfavorable	14%	17%	13%	10%	21%	13%	10%	13%	12%	17%	11%
Don't know	62%	57%	68%	58%	56%	66%	60%	59%	68%	59%	65%
Totals (Unweighted N)	100% (1,957)	100% (708)	100% (778)	100% (471)	100% (521)	100% (846)	100% (590)	100% (370)	100% (419)	100% (772)	100% (396)

The Economist/YouGov Poll

September 25 - 29, 2015

30. Favorability of Republican Presidential Candidates – Lindsey Graham

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	4%	5%	3%	7%	3%	2%	7%	4%	4%	4%	5%	4%	4%	4%
Somewhat favorable	17%	17%	16%	13%	19%	17%	16%	15%	19%	21%	23%	16%	18%	18%
Somewhat unfavorable	21%	24%	18%	17%	16%	22%	29%	23%	14%	18%	15%	19%	23%	25%
Very unfavorable	23%	29%	18%	19%	23%	26%	24%	25%	20%	14%	29%	21%	23%	34%
Don't know	35%	25%	44%	43%	39%	32%	25%	33%	42%	44%	29%	41%	32%	19%
Totals (Unweighted N)	100% (1,957)	100% (880)	100% (1,077)	100% (373)	100% (529)	100% (787)	100% (268)	100% (1,318)	100% (241)	100% (247)	100% (151)	100% (993)	100% (456)	100% (243)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	4%	4%	3%	7%	5%	4%	4%	4%	4%	4%	5%
Somewhat favorable	17%	14%	14%	24%	15%	14%	21%	14%	14%	18%	19%
Somewhat unfavorable	21%	22%	18%	25%	21%	17%	25%	22%	22%	21%	19%
Very unfavorable	23%	28%	24%	17%	34%	22%	19%	25%	17%	26%	23%
Don't know	35%	32%	42%	27%	26%	44%	30%	34%	42%	32%	35%
Totals (Unweighted N)	100% (1,957)	100% (706)	100% (784)	100% (467)	100% (515)	100% (850)	100% (592)	100% (369)	100% (422)	100% (772)	100% (394)

The Economist/YouGov Poll

September 25 - 29, 2015

31. Favorability of Republican Presidential Candidates – Mike Huckabee

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	9%	9%	9%	6%	6%	9%	16%	10%	3%	5%	12%	7%	10%	11%
Somewhat favorable	22%	23%	20%	15%	19%	25%	27%	24%	12%	20%	12%	21%	26%	18%
Somewhat unfavorable	17%	20%	15%	13%	15%	20%	19%	16%	28%	15%	16%	18%	16%	20%
Very unfavorable	29%	31%	26%	27%	30%	29%	26%	31%	27%	17%	29%	24%	29%	44%
Don't know	24%	17%	30%	39%	29%	17%	12%	19%	31%	42%	31%	29%	19%	8%
Totals (Unweighted N)	100% (1,958)	100% (878)	100% (1,080)	100% (370)	100% (531)	100% (787)	100% (270)	100% (1,322)	100% (239)	100% (245)	100% (152)	100% (991)	100% (458)	100% (243)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	9%	5%	5%	19%	3%	4%	17%	7%	10%	9%	9%
Somewhat favorable	22%	10%	19%	39%	11%	15%	36%	19%	18%	26%	19%
Somewhat unfavorable	17%	19%	15%	19%	13%	19%	18%	21%	18%	15%	17%
Very unfavorable	29%	41%	30%	11%	54%	28%	13%	27%	27%	28%	31%
Don't know	24%	25%	30%	12%	19%	33%	16%	26%	26%	22%	25%
Totals (Unweighted N)	100% (1,958)	100% (707)	100% (780)	100% (471)	100% (521)	100% (846)	100% (591)	100% (369)	100% (422)	100% (772)	100% (395)

The Economist/YouGov Poll

September 25 - 29, 2015

32. Favorability of Republican Presidential Candidates – Bobby Jindal

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	6%	8%	4%	5%	4%	6%	7%	7%	2%	2%	5%	4%	7%	8%
Somewhat favorable	19%	20%	19%	13%	19%	20%	25%	20%	10%	20%	21%	17%	24%	21%
Somewhat unfavorable	16%	19%	13%	17%	14%	16%	20%	16%	17%	14%	16%	15%	17%	19%
Very unfavorable	22%	26%	19%	20%	19%	26%	21%	23%	26%	14%	26%	19%	21%	34%
Don't know	37%	28%	45%	45%	45%	31%	26%	34%	45%	50%	32%	44%	31%	18%
Totals (Unweighted N)	100% (1,942)	100% (876)	100% (1,066)	100% (370)	100% (528)	100% (780)	100% (264)	100% (1,311)	100% (237)	100% (246)	100% (148)	100% (983)	100% (453)	100% (243)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	6%	3%	4%	12%	2%	2%	11%	3%	6%	5%	8%
Somewhat favorable	19%	10%	17%	34%	9%	12%	33%	17%	17%	20%	22%
Somewhat unfavorable	16%	18%	13%	19%	14%	17%	16%	19%	20%	15%	11%
Very unfavorable	22%	35%	22%	8%	43%	22%	10%	24%	17%	24%	22%
Don't know	37%	34%	44%	27%	32%	46%	29%	36%	41%	35%	37%
Totals (Unweighted N)	100% (1,942)	100% (706)	100% (774)	100% (462)	100% (514)	100% (843)	100% (585)	100% (364)	100% (420)	100% (766)	100% (392)

The Economist/YouGov Poll

September 25 - 29, 2015

33. Favorability of Republican Presidential Candidates – John Kasich

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	6%	7%	5%	4%	6%	6%	8%	7%	3%	2%	7%	4%	8%	10%
Somewhat favorable	20%	23%	17%	16%	15%	23%	28%	21%	15%	23%	15%	16%	23%	28%
Somewhat unfavorable	15%	19%	12%	13%	15%	15%	20%	16%	16%	13%	17%	14%	16%	19%
Very unfavorable	15%	18%	14%	16%	16%	17%	10%	16%	16%	10%	16%	16%	15%	18%
Don't know	43%	33%	52%	52%	48%	39%	33%	40%	50%	52%	45%	50%	38%	25%
Totals (Unweighted N)	100% (1,931)	100% (872)	100% (1,059)	100% (367)	100% (522)	100% (777)	100% (265)	100% (1,307)	100% (236)	100% (240)	100% (148)	100% (980)	100% (449)	100% (240)

	3 Point Party ID				3 Point Ideology			Region			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	6%	5%	4%	11%	3%	5%	9%	3%	10%	4%	8%
Somewhat favorable	20%	16%	18%	30%	15%	16%	28%	20%	18%	23%	18%
Somewhat unfavorable	15%	19%	12%	17%	20%	13%	15%	16%	17%	14%	16%
Very unfavorable	15%	21%	15%	10%	24%	14%	12%	18%	14%	16%	14%
Don't know	43%	39%	52%	32%	37%	51%	37%	43%	42%	42%	45%
Totals (Unweighted N)	100% (1,931)	100% (699)	100% (765)	100% (467)	100% (510)	100% (832)	100% (589)	100% (364)	100% (419)	100% (764)	100% (384)

The Economist/YouGov Poll

September 25 - 29, 2015

34. Favorability of Republican Presidential Candidates – George Pataki

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	3%	3%	2%	4%	3%	2%	2%	2%	2%	2%	8%	3%	3%	3%
Somewhat favorable	14%	15%	13%	12%	14%	15%	14%	15%	9%	16%	11%	11%	16%	21%
Somewhat unfavorable	19%	24%	15%	14%	16%	20%	30%	20%	22%	19%	12%	17%	22%	22%
Very unfavorable	20%	22%	18%	16%	17%	23%	22%	21%	19%	14%	22%	19%	21%	26%
Don't know	44%	35%	53%	53%	51%	40%	32%	43%	48%	48%	47%	50%	38%	28%
Totals (Unweighted N)	100% (1,936)	100% (873)	100% (1,063)	100% (367)	100% (525)	100% (778)	100% (266)	100% (1,309)	100% (235)	100% (243)	100% (149)	100% (980)	100% (452)	100% (242)

	3 Point Party ID				3 Point Ideology			Region			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	3%	3%	2%	3%	4%	2%	3%	5%	4%	1%	3%
Somewhat favorable	14%	12%	12%	20%	10%	14%	16%	16%	8%	14%	17%
Somewhat unfavorable	19%	22%	15%	23%	21%	17%	21%	24%	21%	17%	18%
Very unfavorable	20%	24%	18%	17%	27%	18%	18%	23%	16%	22%	17%
Don't know	44%	39%	53%	36%	38%	50%	41%	32%	51%	46%	45%
Totals (Unweighted N)	100% (1,936)	100% (700)	100% (767)	100% (469)	100% (511)	100% (835)	100% (590)	100% (365)	100% (419)	100% (767)	100% (385)

35. Favorability of Republican Presidential Candidates – Rand Paul

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	8%	10%	7%	7%	9%	9%	7%	9%	5%	6%	12%	8%	10%	10%
Somewhat favorable	22%	26%	19%	20%	23%	22%	23%	25%	18%	13%	19%	21%	22%	24%
Somewhat unfavorable	20%	22%	18%	17%	14%	24%	26%	22%	18%	14%	13%	18%	24%	23%
Very unfavorable	24%	24%	23%	18%	20%	26%	30%	24%	24%	19%	23%	19%	25%	36%
Don't know	26%	18%	34%	38%	34%	19%	15%	20%	35%	48%	32%	33%	19%	7%
Totals (Unweighted N)	100% (1,930)	100% (872)	100% (1,058)	100% (365)	100% (525)	100% (772)	100% (268)	100% (1,307)	100% (234)	100% (243)	100% (146)	100% (975)	100% (450)	100% (242)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	8%	5%	7%	13%	6%	6%	12%	7%	7%	9%	8%
Somewhat favorable	22%	15%	20%	34%	13%	19%	31%	19%	19%	25%	22%
Somewhat unfavorable	20%	19%	18%	25%	22%	18%	21%	20%	21%	19%	21%
Very unfavorable	24%	35%	19%	18%	39%	22%	16%	26%	22%	24%	22%
Don't know	26%	26%	36%	11%	20%	35%	20%	29%	30%	23%	26%
Totals (Unweighted N)	100% (1,930)	100% (697)	100% (765)	100% (468)	100% (510)	100% (831)	100% (589)	100% (364)	100% (417)	100% (763)	100% (386)

The Economist/YouGov Poll

September 25 - 29, 2015

36. Favorability of Republican Presidential Candidates – Marco Rubio

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	16%	18%	14%	12%	11%	17%	27%	18%	3%	19%	12%	13%	18%	23%
Somewhat favorable	22%	21%	22%	17%	23%	20%	28%	23%	13%	26%	19%	20%	25%	23%
Somewhat unfavorable	18%	22%	14%	14%	19%	21%	14%	16%	27%	17%	22%	19%	16%	20%
Very unfavorable	20%	22%	18%	19%	18%	23%	18%	21%	21%	17%	16%	19%	19%	27%
Don't know	24%	16%	32%	38%	29%	18%	12%	22%	36%	22%	30%	30%	21%	7%
Totals (Unweighted N)	100% (1,967)	100% (883)	100% (1,084)	100% (375)	100% (532)	100% (789)	100% (271)	100% (1,324)	100% (238)	100% (251)	100% (154)	100% (993)	100% (463)	100% (243)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	16%	5%	14%	34%	4%	9%	31%	14%	13%	17%	19%
Somewhat favorable	22%	17%	18%	34%	15%	19%	29%	21%	21%	24%	19%
Somewhat unfavorable	18%	25%	16%	14%	25%	19%	13%	19%	18%	18%	17%
Very unfavorable	20%	33%	20%	5%	40%	20%	9%	23%	17%	21%	19%
Don't know	24%	21%	33%	13%	18%	32%	19%	22%	31%	21%	26%
Totals (Unweighted N)	100% (1,967)	100% (711)	100% (782)	100% (474)	100% (521)	100% (852)	100% (594)	100% (370)	100% (424)	100% (777)	100% (396)

The Economist/YouGov Poll

September 25 - 29, 2015

37. Favorability of Republican Presidential Candidates – Rick Santorum

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	5%	7%	4%	4%	7%	5%	4%	5%	5%	8%	5%	6%	5%	6%
Somewhat favorable	19%	19%	19%	15%	18%	20%	25%	21%	8%	23%	12%	18%	21%	19%
Somewhat unfavorable	17%	20%	15%	13%	14%	20%	22%	17%	23%	14%	16%	17%	22%	16%
Very unfavorable	28%	33%	24%	26%	28%	31%	28%	31%	23%	15%	31%	25%	28%	43%
Don't know	30%	21%	38%	42%	33%	25%	21%	26%	39%	40%	35%	35%	24%	15%
Totals (Unweighted N)	100% (1,965)	100% (883)	100% (1,082)	100% (375)	100% (530)	100% (790)	100% (270)	100% (1,324)	100% (238)	100% (250)	100% (153)	100% (994)	100% (461)	100% (242)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	5%	3%	5%	10%	5%	3%	9%	5%	6%	4%	7%
Somewhat favorable	19%	13%	15%	35%	8%	14%	32%	17%	16%	21%	21%
Somewhat unfavorable	17%	17%	14%	23%	14%	17%	20%	16%	20%	19%	14%
Very unfavorable	28%	42%	28%	13%	51%	29%	14%	33%	26%	27%	30%
Don't know	30%	26%	38%	19%	22%	38%	25%	28%	33%	30%	28%
Totals (Unweighted N)	100% (1,965)	100% (711)	100% (781)	100% (473)	100% (520)	100% (852)	100% (593)	100% (370)	100% (425)	100% (777)	100% (393)

The Economist/YouGov Poll

September 25 - 29, 2015

38. Favorability of Republican Presidential Candidates – Donald Trump

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	18%	21%	16%	9%	17%	21%	25%	22%	6%	11%	14%	17%	21%	18%
Somewhat favorable	17%	18%	17%	13%	17%	20%	17%	21%	12%	6%	14%	18%	19%	16%
Somewhat unfavorable	13%	14%	12%	13%	13%	11%	14%	13%	8%	12%	18%	10%	15%	18%
Very unfavorable	46%	41%	50%	54%	44%	44%	41%	40%	64%	62%	45%	46%	43%	47%
Don't know	6%	6%	6%	10%	9%	3%	3%	5%	10%	9%	9%	9%	3%	1%
Totals (Unweighted N)	100% (1,977)	100% (888)	100% (1,089)	100% (380)	100% (536)	100% (788)	100% (273)	100% (1,329)	100% (240)	100% (253)	100% (155)	100% (998)	100% (464)	100% (244)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	18%	7%	17%	33%	7%	17%	26%	17%	18%	20%	15%
Somewhat favorable	17%	12%	18%	23%	12%	15%	24%	15%	16%	18%	20%
Somewhat unfavorable	13%	11%	11%	17%	8%	12%	16%	14%	17%	12%	8%
Very unfavorable	46%	65%	45%	24%	71%	46%	30%	46%	43%	45%	49%
Don't know	6%	4%	10%	3%	2%	10%	4%	7%	7%	4%	8%
Totals (Unweighted N)	100% (1,977)	100% (713)	100% (787)	100% (477)	100% (523)	100% (858)	100% (596)	100% (373)	100% (423)	100% (782)	100% (399)

39. Preferred Republican Nominee for President

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

Asked of registered voters who identify as Republicans

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Jeb Bush	7%	4%	10%	2%	10%	7%	7%	7%	—	7%	3%	7%	9%	8%
Ben Carson	15%	11%	18%	10%	16%	15%	16%	15%	6%	26%	5%	17%	17%	12%
Chris Christie	3%	3%	3%	5%	6%	1%	2%	2%	19%	3%	8%	4%	4%	2%
Ted Cruz	9%	14%	4%	11%	11%	7%	8%	8%	10%	10%	12%	12%	5%	12%
Carly Fiorina	8%	9%	8%	7%	4%	11%	11%	9%	6%	7%	3%	6%	10%	11%
Jim Gilmore	1%	1%	0%	5%	—	—	—	1%	—	—	4%	1%	1%	—
Lindsey Graham	0%	—	1%	3%	—	—	—	1%	—	—	—	1%	—	—
Mike Huckabee	2%	2%	2%	6%	1%	2%	0%	2%	—	—	—	1%	2%	2%
Bobby Jindal	2%	3%	0%	3%	3%	1%	2%	1%	19%	—	8%	3%	1%	2%
John Kasich	4%	5%	3%	6%	1%	4%	4%	4%	—	3%	7%	5%	1%	6%
George Pataki	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Rand Paul	4%	4%	4%	9%	5%	2%	2%	3%	8%	—	17%	2%	4%	5%
Marco Rubio	16%	15%	16%	12%	15%	15%	19%	16%	5%	15%	13%	10%	18%	20%
Rick Santorum	1%	0%	1%	1%	2%	—	—	1%	—	—	—	1%	—	—
Donald Trump	25%	28%	22%	12%	23%	30%	27%	26%	16%	24%	13%	27%	25%	20%
Other	2%	0%	3%	—	2%	3%	—	2%	—	—	7%	1%	3%	1%
No preference	2%	1%	3%	7%	1%	2%	1%	2%	12%	5%	—	4%	0%	—
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(450)	(209)	(241)	(64)	(115)	(186)	(85)	(385)	(10)	(31)	(24)	(190)	(133)	(77)

The Economist/YouGov Poll

September 25 - 29, 2015

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Jeb Bush	7%	—	—	7%	—	13%	6%	9%	6%	7%	7%
Ben Carson	15%	—	—	15%	7%	7%	16%	9%	18%	14%	15%
Chris Christie	3%	—	—	3%	—	3%	3%	8%	2%	3%	2%
Ted Cruz	9%	—	—	9%	5%	10%	8%	5%	6%	12%	8%
Carly Fiorina	8%	—	—	8%	—	4%	10%	11%	5%	9%	10%
Jim Gilmore	1%	—	—	1%	—	2%	0%	2%	—	1%	1%
Lindsey Graham	0%	—	—	0%	—	1%	0%	—	1%	—	1%
Mike Huckabee	2%	—	—	2%	—	1%	2%	7%	3%	1%	—
Bobby Jindal	2%	—	—	2%	—	2%	2%	—	0%	3%	1%
John Kasich	4%	—	—	4%	—	4%	4%	1%	12%	2%	1%
George Pataki	—	—	—	—	—	—	—	—	—	—	—
Rand Paul	4%	—	—	4%	—	2%	4%	—	4%	4%	5%
Marco Rubio	16%	—	—	16%	12%	12%	16%	19%	12%	16%	16%
Rick Santorum	1%	—	—	1%	—	—	1%	—	1%	0%	1%
Donald Trump	25%	—	—	25%	54%	33%	23%	23%	24%	25%	28%
Other	2%	—	—	2%	—	1%	2%	1%	1%	1%	4%
No preference	2%	—	—	2%	23%	5%	1%	5%	3%	1%	1%
Totals	100%	0%	0%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(450)	(-)	(-)	(450)	(10)	(98)	(342)	(70)	(110)	(186)	(84)

The Economist/YouGov Poll

September 25 - 29, 2015

40. Second Choice Republican Nominee for President

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

Asked of registered voters who identify as Republicans

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Jeb Bush	9%	6%	12%	18%	13%	6%	4%	9%	6%	4%	7%	6%	10%	8%
Ben Carson	16%	17%	14%	2%	11%	21%	21%	16%	9%	13%	10%	16%	17%	12%
Chris Christie	3%	1%	4%	2%	4%	2%	3%	3%	5%	1%	5%	2%	5%	2%
Ted Cruz	12%	16%	8%	15%	11%	9%	14%	11%	7%	20%	6%	10%	12%	12%
Carly Fiorina	14%	15%	13%	10%	13%	14%	17%	14%	6%	10%	22%	12%	12%	22%
Jim Gilmore	0%	1%	—	2%	—	—	—	—	—	—	8%	1%	—	—
Lindsey Graham	2%	2%	1%	7%	—	1%	2%	1%	19%	—	8%	3%	—	2%
Mike Huckabee	5%	5%	5%	3%	4%	6%	5%	4%	—	22%	—	5%	8%	1%
Bobby Jindal	3%	4%	2%	7%	3%	1%	2%	3%	—	—	2%	2%	4%	1%
John Kasich	3%	5%	2%	2%	6%	4%	1%	3%	19%	—	6%	1%	6%	3%
George Pataki	0%	—	1%	—	0%	—	1%	0%	—	1%	—	1%	0%	—
Rand Paul	4%	6%	3%	3%	10%	4%	—	4%	10%	—	3%	5%	3%	5%
Marco Rubio	11%	9%	13%	4%	10%	15%	11%	12%	—	13%	3%	13%	7%	16%
Rick Santorum	1%	2%	1%	2%	2%	1%	1%	2%	—	—	—	1%	1%	1%
Donald Trump	10%	10%	11%	7%	9%	9%	14%	11%	—	6%	5%	13%	8%	13%
Other	1%	0%	1%	—	1%	1%	—	0%	8%	2%	2%	1%	—	—
No preference	6%	3%	10%	14%	3%	7%	4%	6%	12%	7%	11%	7%	7%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(450)	(209)	(241)	(64)	(115)	(186)	(85)	(385)	(10)	(31)	(24)	(190)	(133)	(77)

The Economist/YouGov Poll

September 25 - 29, 2015

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Jeb Bush	9%	—	—	9%	6%	13%	8%	8%	9%	9%	9%
Ben Carson	16%	—	—	16%	19%	16%	16%	11%	14%	20%	13%
Chris Christie	3%	—	—	3%	—	8%	2%	6%	4%	1%	2%
Ted Cruz	12%	—	—	12%	12%	10%	12%	16%	10%	13%	9%
Carly Fiorina	14%	—	—	14%	7%	14%	14%	8%	9%	15%	21%
Jim Gilmore	0%	—	—	0%	—	—	0%	—	—	1%	—
Lindsey Graham	2%	—	—	2%	—	1%	2%	—	1%	2%	4%
Mike Huckabee	5%	—	—	5%	—	1%	6%	5%	8%	4%	3%
Bobby Jindal	3%	—	—	3%	—	—	3%	3%	1%	3%	4%
John Kasich	3%	—	—	3%	17%	6%	3%	2%	4%	5%	1%
George Pataki	0%	—	—	0%	—	0%	0%	1%	—	1%	—
Rand Paul	4%	—	—	4%	—	6%	4%	4%	5%	3%	6%
Marco Rubio	11%	—	—	11%	5%	5%	12%	14%	13%	12%	7%
Rick Santorum	1%	—	—	1%	—	2%	1%	5%	2%	0%	1%
Donald Trump	10%	—	—	10%	12%	3%	12%	10%	10%	10%	11%
Other	1%	—	—	1%	—	—	1%	1%	0%	0%	1%
No preference	6%	—	—	6%	23%	14%	4%	8%	10%	3%	7%
Totals	100%	0%	0%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(450)	(-)	(-)	(450)	(10)	(98)	(342)	(70)	(110)	(186)	(84)

The Economist/YouGov Poll

September 25 - 29, 2015

41. Enthusiasm - Republican Candidates

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

Asked of registered voters who identify as Republicans

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Enthusiastic	79%	77%	81%	67%	76%	80%	85%	80%	33%	76%	70%	77%	76%	84%
Satisfied but not enthusiastic	20%	22%	17%	28%	23%	18%	15%	19%	46%	24%	27%	22%	21%	16%
Dissatisfied but not upset	1%	—	1%	3%	—	0%	—	0%	21%	—	—	1%	—	—
Upset	0%	1%	—	—	1%	1%	—	0%	—	—	2%	0%	1%	—
Not sure	1%	0%	1%	2%	—	1%	—	1%	—	—	—	—	2%	—
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(430)	(204)	(226)	(57)	(112)	(178)	(83)	(368)	(9)	(30)	(23)	(178)	(130)	(76)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Enthusiastic	79%	—	—	79%	72%	70%	81%	64%	80%	78%	86%
Satisfied but not enthusiastic	20%	—	—	20%	28%	25%	19%	35%	17%	20%	13%
Dissatisfied but not upset	1%	—	—	1%	—	1%	0%	—	1%	1%	—
Upset	0%	—	—	0%	—	1%	0%	1%	1%	—	1%
Not sure	1%	—	—	1%	—	3%	—	—	1%	1%	—
Totals	100%	0%	0%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(430)	(-)	(-)	(430)	(9)	(90)	(331)	(65)	(105)	(180)	(80)

The Economist/YouGov Poll

September 25 - 29, 2015

42. Satisfaction - Republican Field

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

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

Asked of registered voters who identify as Republicans

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
A	14%	13%	15%	22%	17%	14%	7%	13%	25%	17%	26%	12%	20%	11%
B	78%	83%	72%	67%	77%	76%	86%	78%	45%	81%	74%	79%	74%	83%
C	8%	4%	12%	11%	6%	10%	7%	9%	30%	1%	—	9%	6%	6%
Totals (Unweighted N)	100% (450)	100% (209)	100% (241)	100% (64)	100% (115)	100% (186)	100% (85)	100% (385)	100% (10)	100% (31)	100% (24)	100% (190)	100% (133)	100% (77)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
A	14%	—	—	14%	11%	20%	13%	30%	12%	13%	9%
B	78%	—	—	78%	56%	67%	80%	59%	77%	79%	86%
C	8%	—	—	8%	32%	13%	7%	11%	11%	8%	5%
Totals (Unweighted N)	100% (450)	0% (-)	0% (-)	100% (450)	100% (10)	100% (98)	100% (342)	100% (70)	100% (110)	100% (186)	100% (84)

43. Most Likely Republican Nominee for President

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

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Jeb Bush	17%	19%	15%	16%	17%	16%	18%	16%	14%	22%	14%	15%	16%	28%
Ben Carson	6%	5%	7%	7%	5%	7%	5%	5%	8%	9%	7%	5%	8%	7%
Chris Christie	2%	2%	2%	3%	3%	2%	0%	2%	3%	1%	—	3%	2%	0%
Ted Cruz	4%	4%	3%	4%	3%	3%	5%	3%	2%	8%	8%	5%	2%	3%
Carly Fiorina	7%	7%	7%	6%	6%	7%	9%	7%	7%	5%	6%	7%	7%	8%
Jim Gilmore	1%	0%	1%	2%	0%	1%	—	0%	2%	1%	1%	1%	0%	1%
Lindsey Graham	1%	1%	1%	2%	1%	0%	0%	0%	3%	2%	—	1%	—	—
Mike Huckabee	1%	0%	1%	2%	0%	1%	0%	0%	4%	0%	1%	1%	1%	—
Bobby Jindal	0%	1%	0%	1%	1%	—	—	0%	1%	—	2%	1%	—	1%
John Kasich	1%	2%	1%	2%	2%	1%	2%	2%	0%	2%	0%	1%	2%	4%
George Pataki	0%	0%	0%	0%	1%	0%	—	0%	1%	2%	—	1%	0%	—
Rand Paul	2%	1%	2%	1%	2%	2%	1%	2%	2%	0%	2%	2%	2%	1%
Marco Rubio	7%	9%	6%	6%	6%	8%	10%	8%	4%	10%	4%	5%	9%	14%
Rick Santorum	0%	0%	1%	0%	1%	0%	0%	0%	1%	0%	—	1%	—	1%
Donald Trump	24%	26%	22%	18%	24%	25%	26%	29%	12%	9%	18%	24%	27%	18%
Not sure	27%	23%	32%	31%	27%	27%	23%	25%	36%	27%	35%	28%	25%	16%
Totals (Unweighted N)	100% (1,996)	100% (893)	100% (1,103)	100% (386)	100% (543)	100% (793)	100% (274)	100% (1,334)	100% (246)	100% (260)	100% (156)	100% (1,008)	100% (469)	100% (245)

The Economist/YouGov Poll

September 25 - 29, 2015

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Jeb Bush	17%	23%	15%	13%	27%	16%	11%	20%	13%	16%	18%
Ben Carson	6%	4%	7%	8%	5%	4%	9%	3%	6%	8%	5%
Chris Christie	2%	4%	1%	1%	2%	2%	2%	5%	1%	1%	2%
Ted Cruz	4%	2%	3%	7%	2%	4%	4%	3%	3%	5%	2%
Carly Fiorina	7%	7%	7%	7%	8%	7%	6%	6%	7%	9%	4%
Jim Gilmore	1%	1%	0%	0%	—	0%	1%	1%	—	1%	1%
Lindsey Graham	1%	1%	0%	1%	1%	1%	0%	2%	1%	0%	1%
Mike Huckabee	1%	2%	1%	0%	1%	0%	1%	1%	—	1%	1%
Bobby Jindal	0%	1%	0%	1%	—	1%	1%	0%	—	0%	1%
John Kasich	1%	2%	1%	1%	2%	1%	1%	0%	3%	1%	2%
George Pataki	0%	1%	0%	—	—	0%	1%	1%	0%	0%	1%
Rand Paul	2%	2%	1%	1%	1%	2%	2%	1%	1%	3%	1%
Marco Rubio	7%	5%	7%	10%	6%	6%	10%	7%	7%	7%	8%
Rick Santorum	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	1%
Donald Trump	24%	17%	22%	35%	16%	22%	30%	20%	27%	24%	23%
Not sure	27%	30%	34%	14%	29%	32%	21%	31%	30%	23%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(721)	(796)	(479)	(524)	(870)	(602)	(375)	(428)	(789)	(404)

44. Could Win General - Republicans – Jeb Bush

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	52%	53%	52%	46%	49%	54%	61%	55%	43%	51%	46%	51%	53%	66%
Could never win	27%	32%	23%	24%	25%	29%	29%	28%	24%	18%	35%	25%	31%	25%
Not sure	21%	16%	25%	30%	25%	16%	10%	17%	33%	32%	20%	24%	17%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,947)	(875)	(1,072)	(376)	(529)	(779)	(263)	(1,309)	(241)	(247)	(150)	(981)	(456)	(241)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	52%	54%	49%	56%	58%	50%	51%	52%	53%	53%	51%
Could never win	27%	25%	26%	32%	24%	24%	32%	26%	27%	29%	25%
Not sure	21%	20%	25%	13%	17%	25%	17%	22%	21%	18%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,947)	(707)	(779)	(461)	(515)	(845)	(587)	(368)	(422)	(761)	(396)

45. Could Win General - Republicans – Ben Carson

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	42%	47%	38%	31%	39%	44%	54%	46%	33%	29%	42%	39%	47%	47%
Could never win	31%	35%	28%	32%	25%	34%	34%	31%	38%	25%	33%	28%	30%	46%
Not sure	27%	19%	35%	37%	36%	22%	12%	23%	29%	46%	25%	33%	23%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,958)	(876)	(1,082)	(373)	(530)	(782)	(273)	(1,320)	(238)	(248)	(152)	(987)	(460)	(240)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	42%	27%	37%	69%	28%	32%	62%	31%	43%	50%	36%
Could never win	31%	45%	28%	20%	49%	32%	20%	38%	28%	27%	35%
Not sure	27%	28%	36%	12%	24%	36%	18%	30%	29%	24%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,958)	(707)	(782)	(469)	(517)	(850)	(591)	(371)	(421)	(771)	(395)

The Economist/YouGov Poll

September 25 - 29, 2015

46. Could Win General - Republicans – Chris Christie

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	30%	31%	29%	26%	28%	30%	39%	32%	28%	25%	25%	27%	35%	35%
Could never win	42%	50%	36%	34%	37%	49%	47%	45%	38%	32%	44%	40%	42%	54%
Not sure	28%	19%	36%	40%	35%	22%	14%	24%	35%	43%	31%	33%	23%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,949)	(872)	(1,077)	(374)	(528)	(780)	(267)	(1,313)	(238)	(247)	(151)	(985)	(455)	(241)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	30%	26%	26%	41%	21%	25%	41%	33%	25%	33%	28%
Could never win	42%	48%	38%	43%	55%	38%	40%	43%	43%	43%	40%
Not sure	28%	26%	36%	16%	24%	37%	19%	24%	33%	24%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,949)	(701)	(780)	(468)	(517)	(845)	(587)	(366)	(424)	(767)	(392)

47. Could Win General - Republicans – Ted Cruz

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	31%	35%	27%	27%	28%	32%	39%	31%	21%	36%	38%	30%	33%	33%
Could never win	40%	44%	37%	34%	35%	46%	46%	44%	38%	27%	37%	36%	43%	57%
Not sure	29%	21%	36%	39%	37%	23%	15%	26%	41%	37%	26%	34%	24%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,954)	(875)	(1,079)	(375)	(527)	(784)	(268)	(1,318)	(239)	(245)	(152)	(984)	(456)	(243)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	31%	18%	28%	52%	18%	22%	49%	28%	32%	33%	29%
Could never win	40%	54%	36%	32%	58%	41%	30%	41%	38%	42%	39%
Not sure	29%	29%	36%	16%	24%	38%	21%	31%	30%	26%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,954)	(706)	(784)	(464)	(517)	(848)	(589)	(372)	(423)	(766)	(393)

The Economist/YouGov Poll

September 25 - 29, 2015

48. Could Win General - Republicans – Carly Fiorina

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	41%	46%	37%	33%	34%	43%	59%	47%	25%	27%	35%	37%	46%	53%
Could never win	30%	33%	27%	27%	29%	33%	27%	30%	31%	26%	30%	28%	31%	33%
Not sure	29%	22%	36%	41%	37%	24%	14%	23%	44%	47%	35%	35%	22%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,944)	(867)	(1,077)	(375)	(526)	(779)	(264)	(1,311)	(237)	(247)	(149)	(980)	(458)	(236)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	41%	32%	37%	59%	34%	32%	56%	36%	40%	45%	40%
Could never win	30%	39%	27%	23%	43%	28%	24%	33%	28%	29%	28%
Not sure	29%	29%	36%	17%	22%	41%	20%	31%	31%	26%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,944)	(699)	(781)	(464)	(510)	(846)	(588)	(366)	(420)	(764)	(394)

49. Could Win General - Republicans – Jim Gilmore

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	7%	7%	7%	9%	8%	6%	5%	5%	11%	12%	12%	8%	6%	8%
Could never win	49%	56%	42%	40%	40%	53%	65%	53%	37%	37%	52%	44%	53%	64%
Not sure	44%	36%	51%	51%	52%	41%	30%	42%	53%	51%	37%	48%	41%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,951)	(877)	(1,074)	(372)	(528)	(781)	(270)	(1,315)	(239)	(245)	(152)	(984)	(455)	(243)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	7%	8%	6%	8%	7%	7%	7%	10%	6%	8%	5%
Could never win	49%	51%	43%	56%	54%	42%	54%	45%	46%	53%	48%
Not sure	44%	41%	51%	36%	38%	51%	39%	45%	48%	39%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,951)	(703)	(781)	(467)	(517)	(846)	(588)	(369)	(422)	(766)	(394)

The Economist/YouGov Poll

September 25 - 29, 2015

50. Could Win General - Republicans – Lindsey Graham

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	12%	14%	10%	14%	15%	10%	10%	10%	19%	18%	15%	13%	10%	11%
Could never win	52%	59%	46%	41%	43%	58%	67%	58%	34%	33%	55%	46%	57%	71%
Not sure	36%	27%	44%	45%	42%	32%	23%	32%	47%	49%	30%	41%	33%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,960)	(877)	(1,083)	(375)	(533)	(786)	(266)	(1,319)	(240)	(250)	(151)	(989)	(459)	(241)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	12%	12%	11%	14%	11%	12%	12%	13%	13%	12%	11%
Could never win	52%	52%	46%	63%	59%	43%	60%	51%	48%	54%	52%
Not sure	36%	35%	44%	23%	30%	45%	28%	36%	39%	34%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,960)	(706)	(786)	(468)	(515)	(852)	(593)	(373)	(421)	(771)	(395)

The Economist/YouGov Poll

September 25 - 29, 2015

51. Could Win General - Republicans – Mike Huckabee

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	20%	21%	18%	13%	18%	22%	24%	21%	18%	18%	16%	21%	20%	15%
Could never win	51%	56%	45%	44%	45%	54%	59%	54%	47%	34%	52%	44%	53%	73%
Not sure	30%	22%	37%	43%	36%	24%	17%	26%	35%	49%	31%	35%	27%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,943)	(873)	(1,070)	(369)	(529)	(780)	(265)	(1,310)	(238)	(243)	(152)	(978)	(454)	(241)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	20%	13%	15%	36%	11%	14%	32%	18%	17%	23%	17%
Could never win	51%	59%	47%	47%	65%	48%	46%	51%	48%	52%	49%
Not sure	30%	28%	38%	18%	24%	39%	22%	31%	35%	25%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,943)	(697)	(784)	(462)	(512)	(845)	(586)	(369)	(416)	(765)	(393)

The Economist/YouGov Poll

September 25 - 29, 2015

52. Could Win General - Republicans – Bobby Jindal

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	14%	15%	13%	14%	15%	13%	14%	13%	14%	11%	23%	14%	16%	13%
Could never win	51%	59%	44%	40%	43%	59%	61%	57%	41%	32%	48%	45%	58%	66%
Not sure	35%	26%	43%	45%	42%	29%	25%	30%	45%	58%	28%	41%	26%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,947)	(875)	(1,072)	(373)	(527)	(781)	(266)	(1,311)	(239)	(245)	(152)	(980)	(458)	(242)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	14%	11%	10%	23%	12%	8%	22%	14%	14%	13%	15%
Could never win	51%	56%	47%	53%	58%	49%	50%	47%	47%	55%	51%
Not sure	35%	33%	43%	24%	30%	44%	28%	39%	39%	32%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,947)	(705)	(777)	(465)	(517)	(843)	(587)	(366)	(418)	(768)	(395)

53. Could Win General - Republicans – John Kasich

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	21%	26%	16%	17%	18%	21%	27%	22%	17%	15%	19%	17%	23%	32%
Could never win	40%	43%	37%	32%	35%	44%	48%	43%	36%	28%	41%	39%	41%	47%
Not sure	39%	31%	47%	51%	46%	35%	25%	35%	46%	57%	40%	44%	35%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,916)	(859)	(1,057)	(371)	(520)	(764)	(261)	(1,294)	(232)	(242)	(148)	(960)	(451)	(238)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	21%	19%	17%	28%	21%	17%	24%	20%	26%	19%	19%
Could never win	40%	41%	36%	46%	42%	36%	44%	37%	33%	44%	41%
Not sure	39%	40%	47%	25%	37%	47%	32%	43%	41%	37%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,916)	(691)	(769)	(456)	(509)	(828)	(579)	(359)	(414)	(753)	(390)

The Economist/YouGov Poll

September 25 - 29, 2015

54. Could Win General - Republicans – George Pataki

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	11%	11%	11%	10%	12%	12%	10%	10%	12%	14%	11%	11%	12%	12%
Could never win	50%	58%	41%	40%	40%	54%	67%	54%	39%	35%	46%	44%	52%	69%
Not sure	39%	30%	48%	50%	48%	35%	22%	36%	49%	51%	43%	45%	36%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,908)	(853)	(1,055)	(370)	(517)	(762)	(259)	(1,289)	(232)	(239)	(148)	(961)	(446)	(235)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	11%	12%	9%	13%	14%	10%	10%	16%	8%	11%	9%
Could never win	50%	48%	45%	59%	52%	43%	56%	47%	47%	53%	48%
Not sure	39%	39%	46%	28%	34%	47%	34%	37%	44%	36%	43%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,908)	(686)	(766)	(456)	(501)	(830)	(577)	(360)	(410)	(751)	(387)

The Economist/YouGov Poll

September 25 - 29, 2015

55. Could Win General - Republicans – Rand Paul

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	21%	24%	19%	22%	25%	20%	18%	24%	19%	12%	21%	21%	23%	22%
Could never win	47%	53%	42%	36%	39%	52%	63%	51%	37%	35%	47%	40%	53%	65%
Not sure	32%	23%	39%	42%	36%	28%	19%	26%	44%	53%	31%	39%	25%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,904)	(848)	(1,056)	(369)	(516)	(759)	(260)	(1,283)	(232)	(239)	(150)	(956)	(447)	(235)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	21%	17%	20%	31%	20%	19%	25%	20%	19%	25%	19%
Could never win	47%	50%	42%	52%	52%	42%	50%	46%	44%	48%	48%
Not sure	32%	33%	38%	18%	28%	40%	25%	34%	37%	27%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,904)	(685)	(765)	(454)	(503)	(826)	(575)	(357)	(409)	(749)	(389)

The Economist/YouGov Poll

September 25 - 29, 2015

56. Could Win General - Republicans – Marco Rubio

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	42%	47%	38%	34%	36%	43%	60%	47%	18%	41%	34%	35%	48%	62%
Could never win	30%	32%	28%	25%	32%	34%	26%	29%	40%	25%	32%	32%	28%	31%
Not sure	28%	21%	34%	41%	32%	23%	14%	24%	42%	34%	34%	33%	24%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,965)	(879)	(1,086)	(375)	(529)	(792)	(269)	(1,321)	(240)	(251)	(153)	(991)	(460)	(244)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	42%	32%	35%	67%	33%	33%	59%	42%	36%	47%	40%
Could never win	30%	40%	30%	19%	42%	31%	22%	28%	30%	31%	31%
Not sure	28%	28%	36%	14%	24%	36%	20%	30%	34%	22%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,965)	(709)	(787)	(469)	(519)	(852)	(594)	(374)	(423)	(773)	(395)

57. Could Win General - Republicans – Rick Santorum

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	14%	14%	14%	12%	14%	17%	13%	14%	15%	15%	11%	15%	14%	15%
Could never win	54%	63%	46%	45%	48%	58%	68%	59%	43%	39%	53%	49%	58%	72%
Not sure	32%	23%	40%	44%	38%	26%	19%	27%	42%	46%	36%	36%	28%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,962)	(876)	(1,086)	(375)	(529)	(789)	(269)	(1,320)	(240)	(249)	(153)	(989)	(457)	(244)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	14%	13%	10%	24%	8%	12%	20%	14%	15%	14%	16%
Could never win	54%	57%	50%	57%	66%	49%	53%	53%	49%	58%	52%
Not sure	32%	30%	40%	19%	26%	38%	27%	33%	36%	28%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,962)	(709)	(785)	(468)	(520)	(849)	(593)	(369)	(425)	(773)	(395)

58. Could Win General - Republicans – Donald Trump

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Could possibly win	47%	51%	44%	39%	45%	53%	50%	54%	32%	28%	42%	48%	52%	46%
Could never win	39%	39%	39%	42%	38%	36%	42%	34%	53%	59%	33%	36%	38%	44%
Not sure	14%	10%	17%	19%	17%	11%	9%	13%	15%	14%	25%	16%	10%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,971)	(882)	(1,089)	(378)	(531)	(789)	(273)	(1,326)	(241)	(252)	(152)	(996)	(459)	(244)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Could possibly win	47%	38%	45%	63%	37%	42%	60%	43%	49%	50%	45%
Could never win	39%	49%	39%	26%	53%	41%	28%	42%	36%	39%	39%
Not sure	14%	13%	16%	11%	10%	17%	12%	15%	15%	11%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,971)	(715)	(786)	(470)	(522)	(857)	(592)	(373)	(423)	(778)	(397)

59. Impact on Campaign

Do you think Donald Trump has had a positive or negative impact on the presidential election campaign?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very positive	18%	22%	14%	9%	17%	19%	28%	22%	7%	7%	12%	17%	18%	21%
Somewhat positive	22%	22%	21%	16%	22%	24%	24%	24%	18%	14%	22%	21%	26%	20%
Somewhat negative	15%	14%	16%	15%	15%	15%	16%	16%	18%	9%	16%	14%	15%	21%
Very negative	37%	34%	41%	48%	37%	35%	29%	32%	45%	59%	42%	38%	35%	36%
Not sure	8%	8%	7%	13%	9%	6%	3%	7%	11%	10%	8%	9%	5%	2%
Totals (Unweighted N)	100% (1,989)	100% (893)	100% (1,096)	100% (383)	100% (539)	100% (793)	100% (274)	100% (1,334)	100% (243)	100% (258)	100% (154)	100% (1,007)	100% (467)	100% (245)

	3 Point Party ID				3 Point Ideology			Region			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very positive	18%	7%	16%	34%	7%	16%	26%	15%	17%	21%	16%
Somewhat positive	22%	19%	21%	26%	16%	20%	27%	19%	23%	20%	26%
Somewhat negative	15%	15%	15%	16%	14%	16%	15%	17%	16%	17%	12%
Very negative	37%	55%	35%	20%	57%	38%	25%	38%	36%	36%	40%
Not sure	8%	4%	13%	4%	6%	10%	6%	11%	8%	7%	7%
Totals (Unweighted N)	100% (1,989)	100% (720)	100% (792)	100% (477)	100% (523)	100% (866)	100% (600)	100% (373)	100% (427)	100% (786)	100% (403)

60. Favorability of Pope Francis

Do you have a favorable or an unfavorable opinion of Pope Francis?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	39%	35%	43%	30%	37%	42%	49%	40%	32%	49%	28%	38%	42%	44%
Somewhat favorable	29%	32%	26%	33%	30%	27%	26%	29%	29%	22%	42%	26%	32%	31%
Somewhat unfavorable	10%	13%	8%	9%	9%	12%	9%	11%	10%	4%	13%	10%	11%	9%
Very unfavorable	9%	10%	8%	8%	9%	8%	10%	9%	6%	10%	7%	8%	8%	12%
Don't know	13%	11%	15%	20%	16%	11%	6%	12%	23%	15%	11%	18%	7%	4%
Totals (Unweighted N)	100% (1,994)	100% (892)	100% (1,102)	100% (386)	100% (540)	100% (794)	100% (274)	100% (1,336)	100% (244)	100% (258)	100% (156)	100% (1,008)	100% (468)	100% (245)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	39%	55%	32%	32%	53%	40%	30%	41%	44%	36%	40%
Somewhat favorable	29%	26%	29%	31%	31%	28%	28%	37%	22%	29%	27%
Somewhat unfavorable	10%	6%	10%	16%	5%	8%	16%	6%	13%	10%	11%
Very unfavorable	9%	4%	11%	11%	4%	6%	14%	4%	5%	12%	10%
Don't know	13%	9%	18%	10%	7%	18%	11%	12%	16%	13%	12%
Totals (Unweighted N)	100% (1,994)	100% (721)	100% (795)	100% (478)	100% (524)	100% (869)	100% (601)	100% (375)	100% (427)	100% (789)	100% (403)

61. Papal Influence Appropriate - World

Do you think it is appropriate or inappropriate for the Pope to try to influence world affairs?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Appropriate	58%	60%	57%	51%	58%	63%	58%	59%	55%	59%	53%	55%	64%	70%
Inappropriate	25%	25%	25%	24%	24%	25%	29%	27%	22%	18%	23%	26%	23%	24%
Not sure	17%	15%	19%	26%	18%	13%	13%	14%	23%	23%	24%	19%	13%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,990)	(889)	(1,101)	(385)	(538)	(793)	(274)	(1,335)	(243)	(258)	(154)	(1,004)	(468)	(245)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Appropriate	58%	73%	51%	53%	76%	56%	51%	62%	60%	57%	55%
Inappropriate	25%	14%	29%	32%	14%	22%	35%	20%	21%	28%	28%
Not sure	17%	13%	20%	15%	10%	22%	15%	19%	18%	15%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,990)	(720)	(794)	(476)	(523)	(867)	(600)	(378)	(427)	(786)	(399)

62. Papal Influence Appropriate - US

Do you think it is appropriate or inappropriate for the Pope to try to influence the domestic affairs of the United States?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Appropriate	49%	50%	47%	43%	50%	53%	44%	47%	47%	60%	49%	46%	53%	58%
Inappropriate	34%	34%	33%	31%	31%	33%	43%	38%	24%	20%	33%	34%	32%	33%
Not sure	18%	16%	20%	26%	19%	14%	13%	16%	29%	21%	18%	21%	15%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(890)	(1,101)	(385)	(542)	(791)	(273)	(1,332)	(244)	(259)	(156)	(1,005)	(468)	(245)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Appropriate	49%	64%	42%	41%	67%	45%	41%	50%	49%	47%	50%
Inappropriate	34%	21%	36%	45%	17%	33%	44%	26%	33%	37%	34%
Not sure	18%	15%	22%	14%	16%	21%	15%	24%	18%	16%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(720)	(794)	(477)	(526)	(866)	(599)	(378)	(428)	(785)	(400)

63. Papal Influence on US Domestic Affairs

Do you think that the Pope has a great deal of influence in the domestic affairs of the United States, some influence, or no influence at all?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
A great deal of influence	13%	11%	15%	14%	16%	13%	8%	11%	20%	22%	13%	15%	11%	10%
Some influence	58%	59%	57%	47%	58%	58%	70%	61%	48%	49%	56%	54%	65%	63%
No influence at all	17%	20%	14%	16%	14%	22%	12%	18%	17%	11%	15%	15%	18%	23%
Not sure	12%	11%	14%	22%	12%	7%	10%	10%	16%	18%	16%	15%	6%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(893)	(1,098)	(385)	(539)	(793)	(274)	(1,335)	(246)	(255)	(155)	(1,005)	(469)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
A great deal of influence	13%	18%	11%	12%	13%	15%	11%	14%	15%	12%	13%
Some influence	58%	58%	54%	63%	67%	53%	58%	54%	54%	61%	58%
No influence at all	17%	14%	19%	18%	13%	15%	22%	15%	18%	18%	16%
Not sure	12%	10%	16%	7%	8%	17%	9%	16%	13%	9%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(722)	(793)	(476)	(525)	(864)	(602)	(376)	(428)	(787)	(400)

64. Heard about Pope Francis US Trip

How much, if anything, have you heard about Pope Francis' visit to the US?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Heard a lot	55%	55%	54%	39%	50%	59%	73%	55%	54%	55%	52%	48%	62%	67%
Heard a little	40%	40%	40%	49%	46%	37%	25%	41%	35%	36%	41%	45%	36%	30%
Heard nothing at all	5%	5%	6%	12%	4%	4%	2%	4%	11%	9%	7%	7%	2%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,992)	(892)	(1,100)	(384)	(540)	(795)	(273)	(1,334)	(246)	(257)	(155)	(1,007)	(468)	(245)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Heard a lot	55%	58%	50%	58%	60%	54%	53%	54%	52%	59%	50%
Heard a little	40%	37%	42%	40%	37%	40%	42%	41%	40%	36%	45%
Heard nothing at all	5%	5%	8%	2%	3%	7%	5%	5%	7%	5%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,992)	(721)	(792)	(479)	(526)	(865)	(601)	(377)	(426)	(788)	(401)

65. Heard about Pope Francis' Speech to Congress

How much have you heard about the speech Pope Francis gave to Congress on September 24?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Heard a lot	31%	33%	30%	24%	28%	33%	40%	30%	34%	34%	36%	28%	32%	45%
Heard a little	45%	45%	45%	37%	49%	46%	47%	47%	40%	40%	41%	44%	49%	43%
Heard nothing at all	24%	23%	25%	40%	22%	21%	14%	23%	26%	26%	23%	28%	19%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(890)	(1,101)	(387)	(539)	(791)	(274)	(1,334)	(244)	(259)	(154)	(1,007)	(467)	(245)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Heard a lot	31%	38%	25%	32%	41%	30%	26%	32%	28%	36%	23%
Heard a little	45%	44%	45%	47%	42%	44%	48%	41%	46%	43%	51%
Heard nothing at all	24%	19%	30%	20%	17%	26%	26%	27%	26%	20%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,991)	(718)	(794)	(479)	(525)	(866)	(600)	(377)	(428)	(788)	(398)

The Economist/YouGov Poll

September 25 - 29, 2015

66. Approval of Pope's Speech

Do you approve or disapprove of the speech Pope Francis gave to the Congress on September 24?

Asked of those who heard at least a little about the speech

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Strongly Approve	32%	29%	35%	31%	29%	34%	33%	29%	34%	51%	26%	33%	31%	34%
Somewhat Approve	33%	36%	30%	35%	32%	32%	37%	33%	35%	29%	38%	30%	37%	35%
Somewhat Disapprove	11%	12%	10%	9%	10%	11%	14%	12%	7%	7%	10%	12%	9%	14%
Strongly Disapprove	7%	8%	6%	5%	8%	7%	6%	8%	4%	2%	8%	7%	6%	6%
Not Sure	17%	15%	19%	19%	21%	17%	10%	17%	20%	11%	19%	18%	16%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,579)	(728)	(851)	(259)	(424)	(651)	(245)	(1,056)	(190)	(210)	(123)	(764)	(387)	(219)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Strongly Approve	32%	47%	26%	23%	46%	31%	25%	31%	33%	32%	32%
Somewhat Approve	33%	35%	33%	31%	38%	36%	27%	39%	32%	30%	35%
Somewhat Disapprove	11%	5%	12%	17%	2%	9%	19%	9%	12%	12%	11%
Strongly Disapprove	7%	1%	9%	10%	3%	4%	12%	5%	4%	8%	8%
Not Sure	17%	11%	20%	19%	10%	20%	18%	16%	20%	17%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,579)	(603)	(589)	(387)	(454)	(649)	(476)	(294)	(331)	(642)	(312)

67. Appropriate to Invite Pope to Speak to Congress

Is it appropriate or inappropriate for the congressional leadership to invite the Pope to speak to Congress?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Appropriate	62%	65%	59%	53%	63%	65%	63%	61%	62%	69%	53%	58%	70%	70%
Inappropriate	19%	19%	19%	19%	20%	18%	18%	21%	16%	11%	19%	19%	16%	22%
Not sure	19%	16%	23%	28%	18%	16%	18%	18%	22%	20%	27%	23%	14%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,992)	(892)	(1,100)	(386)	(540)	(792)	(274)	(1,335)	(245)	(257)	(155)	(1,008)	(468)	(245)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Appropriate	62%	72%	54%	61%	72%	61%	56%	62%	62%	61%	62%
Inappropriate	19%	12%	22%	23%	13%	18%	24%	17%	18%	21%	17%
Not sure	19%	16%	24%	16%	15%	21%	20%	21%	20%	18%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,992)	(722)	(793)	(477)	(526)	(865)	(601)	(376)	(428)	(790)	(398)

68. Approval of Boehner as Speaker

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Strongly Approve	6%	6%	6%	7%	5%	6%	7%	6%	7%	6%	6%	7%	5%	5%
Somewhat Approve	19%	20%	19%	17%	20%	18%	25%	18%	22%	21%	29%	20%	16%	20%
Somewhat Disapprove	21%	24%	17%	19%	18%	21%	26%	22%	19%	18%	11%	20%	23%	25%
Strongly Disapprove	26%	32%	20%	14%	22%	35%	29%	29%	21%	18%	19%	22%	30%	34%
Not Sure	28%	18%	37%	44%	34%	21%	13%	25%	32%	37%	35%	31%	26%	15%
Totals (Unweighted N)	100% (1,996)	100% (894)	100% (1,102)	100% (387)	100% (542)	100% (793)	100% (274)	100% (1,335)	100% (246)	100% (259)	100% (156)	100% (1,009)	100% (470)	100% (245)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Strongly Approve	6%	6%	5%	8%	3%	6%	7%	5%	5%	6%	8%
Somewhat Approve	19%	20%	17%	23%	18%	20%	19%	22%	21%	17%	20%
Somewhat Disapprove	21%	24%	16%	25%	23%	18%	22%	20%	21%	22%	19%
Strongly Disapprove	26%	26%	26%	26%	32%	20%	30%	25%	23%	29%	24%
Not Sure	28%	24%	36%	18%	23%	35%	21%	29%	30%	26%	29%
Totals (Unweighted N)	100% (1,996)	100% (723)	100% (795)	100% (478)	100% (524)	100% (869)	100% (603)	100% (378)	100% (428)	100% (789)	100% (401)

The Economist/YouGov Poll

September 25 - 29, 2015

69. John Boehner - Too Conservative

Do you think John Boehner is too conservative or not conservative enough?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Too conservative	22%	25%	19%	23%	22%	23%	18%	22%	24%	24%	14%	20%	23%	31%
About right	24%	25%	23%	21%	24%	24%	27%	21%	27%	30%	35%	24%	25%	26%
Not conservative enough	21%	26%	16%	14%	16%	23%	32%	25%	10%	9%	17%	18%	26%	26%
Don't know	33%	24%	41%	42%	38%	30%	23%	32%	39%	37%	35%	39%	26%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,984)	(886)	(1,098)	(384)	(539)	(788)	(273)	(1,329)	(242)	(260)	(153)	(1,004)	(466)	(242)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Too conservative	22%	38%	19%	7%	48%	20%	8%	27%	22%	18%	24%
About right	24%	23%	20%	32%	21%	26%	24%	26%	25%	23%	23%
Not conservative enough	21%	8%	18%	40%	3%	11%	44%	16%	19%	26%	18%
Don't know	33%	31%	42%	21%	28%	43%	25%	31%	35%	33%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,984)	(716)	(792)	(476)	(523)	(864)	(597)	(376)	(423)	(787)	(398)

70. John Boehner's Leadership Abilities

Would you say John Boehner is a strong or a weak leader?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very strong	5%	5%	6%	5%	5%	6%	5%	5%	7%	7%	4%	6%	6%	3%
Somewhat strong	33%	31%	35%	34%	37%	30%	31%	30%	37%	37%	44%	35%	30%	32%
Somewhat weak	39%	37%	39%	38%	35%	39%	43%	41%	35%	34%	26%	38%	39%	42%
Very weak	23%	27%	20%	23%	22%	26%	20%	23%	21%	22%	26%	20%	25%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,939)	(878)	(1,061)	(372)	(519)	(776)	(272)	(1,307)	(235)	(249)	(148)	(976)	(461)	(242)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very strong	5%	6%	4%	8%	3%	6%	6%	2%	5%	6%	8%
Somewhat strong	33%	32%	34%	32%	31%	37%	29%	37%	32%	30%	37%
Somewhat weak	39%	39%	37%	41%	39%	37%	40%	38%	41%	39%	36%
Very weak	23%	23%	25%	20%	26%	20%	25%	24%	22%	25%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,939)	(705)	(763)	(471)	(511)	(837)	(591)	(370)	(417)	(765)	(387)

71. Heard About Resignation

How much have you heard about the news that John Boehner, the Speaker of the US House of Representatives, will resign from Congress at the end of October?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Heard a lot	41%	48%	35%	24%	34%	46%	64%	45%	32%	30%	35%	36%	46%	58%
Heard a little	37%	39%	35%	36%	44%	36%	30%	37%	39%	36%	35%	35%	39%	35%
Heard nothing at all	22%	13%	30%	40%	23%	18%	6%	18%	30%	34%	29%	29%	14%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,974)	(884)	(1,090)	(382)	(532)	(787)	(273)	(1,328)	(242)	(250)	(154)	(998)	(467)	(243)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Heard a lot	41%	45%	34%	49%	46%	36%	44%	34%	38%	46%	41%
Heard a little	37%	35%	38%	38%	36%	37%	37%	43%	38%	34%	36%
Heard nothing at all	22%	20%	29%	13%	18%	26%	19%	24%	24%	20%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,974)	(710)	(789)	(475)	(520)	(856)	(598)	(372)	(425)	(779)	(398)

72. Resignation a Good or Bad Thing

Do you think it is a good thing or a bad thing that John Boehner will resign from Congress and stop being the Speaker of the US House of Representatives?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Good thing	43%	50%	37%	28%	41%	51%	49%	45%	45%	34%	36%	40%	50%	51%
Bad thing	13%	16%	11%	11%	16%	12%	13%	13%	15%	15%	10%	13%	14%	18%
Not sure	44%	34%	52%	61%	43%	37%	38%	42%	40%	51%	54%	47%	37%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,981)	(890)	(1,091)	(382)	(535)	(790)	(274)	(1,330)	(243)	(254)	(154)	(1,001)	(466)	(244)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Good thing	43%	42%	38%	54%	38%	35%	57%	40%	46%	46%	39%
Bad thing	13%	18%	12%	10%	17%	13%	11%	13%	11%	12%	17%
Not sure	44%	40%	50%	36%	46%	52%	33%	47%	43%	42%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,981)	(716)	(789)	(476)	(525)	(856)	(600)	(374)	(427)	(782)	(398)

The Economist/YouGov Poll

September 25 - 29, 2015

73. Importance of Compromise-Oriented Speaker

Would you rather the next Speaker of the US House of Representatives be someone who...

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Compromises to get things done	62%	61%	63%	63%	60%	62%	63%	62%	62%	63%	64%	60%	65%	67%
Sticks to their principles, no matter what	38%	39%	37%	37%	40%	38%	37%	38%	38%	37%	36%	40%	35%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,955)	(882)	(1,073)	(373)	(532)	(781)	(269)	(1,314)	(239)	(250)	(152)	(986)	(461)	(243)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Compromises to get things done	62%	77%	61%	45%	83%	68%	43%	69%	59%	58%	67%
Sticks to their principles, no matter what	38%	23%	39%	55%	17%	32%	57%	31%	41%	42%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,955)	(709)	(772)	(474)	(519)	(842)	(594)	(368)	(421)	(776)	(390)

The Economist/YouGov Poll

September 25 - 29, 2015

74. Congressional Republicans - Too Conservative

Do you think the Republicans in Congress are too conservative or not conservative enough?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Too conservative	37%	39%	35%	39%	33%	38%	38%	37%	43%	31%	34%	34%	36%	49%
About right	18%	18%	18%	18%	24%	15%	16%	16%	15%	28%	30%	19%	21%	19%
Not conservative enough	23%	27%	20%	13%	21%	25%	34%	28%	11%	12%	13%	21%	27%	24%
Don't know	22%	17%	27%	30%	22%	22%	12%	19%	31%	29%	23%	26%	16%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,986)	(888)	(1,098)	(385)	(536)	(792)	(273)	(1,333)	(244)	(256)	(153)	(1,004)	(468)	(244)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Too conservative	37%	59%	34%	15%	73%	39%	13%	36%	36%	38%	37%
About right	18%	12%	16%	30%	11%	16%	25%	19%	16%	17%	21%
Not conservative enough	23%	11%	18%	46%	4%	12%	48%	20%	25%	25%	21%
Don't know	22%	18%	32%	9%	12%	33%	14%	25%	23%	21%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,986)	(718)	(790)	(478)	(523)	(862)	(601)	(375)	(427)	(785)	(399)

The Economist/YouGov Poll

September 25 - 29, 2015

75. Support for Increasing Federal Gas Tax

Would you support or oppose an increase in the federal gas tax?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Support strongly	6%	7%	5%	7%	4%	6%	6%	7%	3%	2%	6%	5%	5%	11%
Support somewhat	16%	20%	12%	17%	18%	16%	12%	16%	14%	16%	19%	14%	17%	27%
Oppose somewhat	21%	18%	22%	20%	22%	18%	24%	20%	22%	21%	20%	21%	22%	20%
Oppose strongly	43%	42%	43%	30%	40%	48%	52%	45%	37%	41%	34%	43%	45%	38%
Not sure	15%	12%	17%	26%	15%	11%	6%	11%	24%	20%	22%	17%	12%	4%
Totals (Unweighted N)	100% (1,991)	100% (892)	100% (1,099)	100% (386)	100% (537)	100% (794)	100% (274)	100% (1,336)	100% (244)	100% (256)	100% (155)	100% (1,006)	100% (469)	100% (244)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Support strongly	6%	7%	7%	2%	12%	6%	2%	7%	6%	5%	7%
Support somewhat	16%	24%	14%	10%	30%	14%	10%	19%	14%	14%	18%
Oppose somewhat	21%	21%	17%	26%	18%	22%	20%	21%	23%	22%	16%
Oppose strongly	43%	34%	43%	54%	26%	40%	56%	34%	42%	48%	43%
Not sure	15%	14%	19%	8%	14%	17%	12%	18%	15%	12%	16%
Totals (Unweighted N)	100% (1,991)	100% (721)	100% (793)	100% (477)	100% (524)	100% (865)	100% (602)	100% (376)	100% (428)	100% (786)	100% (401)

76. Federal Spending – Highways

How much would you increase or decrease federal spending in the following areas?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Increase a lot	28%	32%	24%	21%	21%	33%	34%	29%	32%	20%	18%	28%	23%	37%
Increase a little	37%	37%	37%	29%	38%	39%	41%	37%	30%	36%	43%	35%	40%	37%
Leave unchanged	27%	25%	29%	36%	32%	22%	22%	27%	22%	34%	27%	28%	29%	21%
Decrease a little	6%	5%	7%	10%	7%	4%	2%	4%	13%	6%	9%	7%	6%	3%
Decrease a lot	2%	2%	2%	3%	2%	2%	1%	2%	3%	3%	2%	3%	1%	2%
Totals (Unweighted N)	100% (1,935)	100% (869)	100% (1,066)	100% (370)	100% (517)	100% (777)	100% (271)	100% (1,310)	100% (232)	100% (247)	100% (146)	100% (980)	100% (453)	100% (242)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Increase a lot	28%	35%	27%	20%	37%	28%	22%	25%	26%	28%	31%
Increase a little	37%	37%	35%	40%	35%	39%	36%	36%	36%	38%	36%
Leave unchanged	27%	21%	30%	31%	20%	27%	32%	31%	30%	25%	26%
Decrease a little	6%	4%	6%	7%	6%	3%	9%	5%	6%	7%	5%
Decrease a lot	2%	2%	2%	2%	1%	3%	2%	2%	2%	2%	2%
Totals (Unweighted N)	100% (1,935)	100% (701)	100% (769)	100% (465)	100% (517)	100% (831)	100% (587)	100% (359)	100% (415)	100% (770)	100% (391)

77. Federal Spending – Infrastructure

How much would you increase or decrease federal spending in the following areas?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Increase a lot	29%	37%	22%	22%	23%	35%	35%	32%	24%	22%	26%	26%	29%	46%
Increase a little	28%	28%	27%	25%	29%	27%	31%	29%	22%	21%	33%	25%	34%	28%
Leave unchanged	33%	27%	38%	42%	37%	28%	26%	29%	42%	45%	29%	37%	29%	18%
Decrease a little	6%	5%	8%	7%	6%	7%	6%	6%	6%	9%	7%	7%	5%	5%
Decrease a lot	4%	4%	4%	4%	6%	4%	2%	4%	6%	3%	4%	5%	3%	4%
Totals (Unweighted N)	100% (1,939)	100% (874)	100% (1,065)	100% (369)	100% (519)	100% (778)	100% (273)	100% (1,315)	100% (232)	100% (246)	100% (146)	100% (983)	100% (452)	100% (244)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Increase a lot	29%	37%	28%	21%	46%	27%	21%	31%	26%	30%	29%
Increase a little	28%	25%	27%	33%	28%	24%	32%	28%	32%	28%	24%
Leave unchanged	33%	30%	35%	31%	23%	38%	32%	33%	33%	30%	36%
Decrease a little	6%	4%	6%	10%	2%	5%	10%	5%	7%	8%	5%
Decrease a lot	4%	4%	4%	5%	2%	5%	5%	3%	3%	4%	6%
Totals (Unweighted N)	100% (1,939)	100% (705)	100% (767)	100% (467)	100% (515)	100% (831)	100% (593)	100% (363)	100% (414)	100% (771)	100% (391)

78. Federal Spending – Health care

How much would you increase or decrease federal spending in the following areas?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Increase a lot	33%	29%	37%	32%	30%	37%	33%	31%	46%	41%	30%	38%	26%	28%
Increase a little	26%	25%	26%	24%	31%	24%	24%	26%	29%	20%	23%	26%	29%	24%
Leave unchanged	20%	22%	18%	24%	17%	18%	21%	19%	16%	25%	25%	20%	17%	18%
Decrease a little	9%	10%	9%	11%	10%	8%	8%	10%	6%	5%	10%	8%	11%	13%
Decrease a lot	12%	14%	10%	9%	12%	12%	14%	14%	3%	8%	12%	8%	17%	18%
Totals (Unweighted N)	100% (1,936)	100% (869)	100% (1,067)	100% (371)	100% (520)	100% (778)	100% (267)	100% (1,309)	100% (234)	100% (245)	100% (148)	100% (981)	100% (455)	100% (241)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Increase a lot	33%	46%	35%	16%	48%	38%	19%	33%	31%	35%	33%
Increase a little	26%	32%	26%	18%	33%	28%	19%	28%	24%	24%	29%
Leave unchanged	20%	16%	20%	23%	13%	21%	21%	25%	24%	17%	15%
Decrease a little	9%	3%	8%	18%	3%	5%	17%	6%	11%	10%	10%
Decrease a lot	12%	3%	11%	25%	2%	7%	23%	8%	9%	14%	14%
Totals (Unweighted N)	100% (1,936)	100% (703)	100% (770)	100% (463)	100% (515)	100% (834)	100% (587)	100% (363)	100% (415)	100% (766)	100% (392)

79. Federal Spending – Education

How much would you increase or decrease federal spending in the following areas?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Increase a lot	39%	35%	43%	43%	41%	40%	29%	35%	55%	47%	40%	41%	36%	32%
Increase a little	27%	27%	28%	25%	30%	25%	30%	29%	23%	24%	25%	29%	25%	33%
Leave unchanged	22%	23%	20%	23%	18%	21%	27%	22%	13%	24%	23%	21%	22%	19%
Decrease a little	6%	6%	5%	5%	5%	7%	6%	6%	5%	2%	5%	4%	9%	7%
Decrease a lot	6%	9%	4%	4%	7%	7%	8%	7%	3%	3%	7%	5%	8%	9%
Totals (Unweighted N)	100% (1,933)	100% (865)	100% (1,068)	100% (372)	100% (515)	100% (775)	100% (271)	100% (1,308)	100% (238)	100% (243)	100% (144)	100% (977)	100% (452)	100% (243)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Increase a lot	39%	50%	42%	21%	58%	42%	25%	35%	37%	41%	41%
Increase a little	27%	29%	26%	27%	27%	29%	25%	32%	27%	27%	25%
Leave unchanged	22%	17%	21%	28%	12%	21%	28%	24%	24%	21%	20%
Decrease a little	6%	2%	5%	11%	3%	4%	10%	3%	8%	6%	6%
Decrease a lot	6%	2%	6%	12%	1%	4%	12%	5%	5%	6%	9%
Totals (Unweighted N)	100% (1,933)	100% (704)	100% (767)	100% (462)	100% (513)	100% (832)	100% (588)	100% (358)	100% (412)	100% (771)	100% (392)

80. Federal Spending – Protecting the border

How much would you increase or decrease federal spending in the following areas?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Increase a lot	36%	39%	33%	17%	31%	42%	52%	40%	31%	22%	27%	34%	40%	34%
Increase a little	22%	19%	25%	27%	20%	23%	18%	23%	25%	17%	22%	23%	23%	20%
Leave unchanged	27%	28%	27%	32%	32%	24%	23%	25%	29%	36%	38%	26%	27%	31%
Decrease a little	8%	9%	8%	14%	9%	6%	3%	7%	8%	13%	8%	9%	5%	9%
Decrease a lot	6%	5%	8%	9%	7%	5%	4%	6%	7%	12%	4%	7%	5%	6%
Totals (Unweighted N)	100% (1,932)	100% (870)	100% (1,062)	100% (368)	100% (520)	100% (775)	100% (269)	100% (1,308)	100% (231)	100% (248)	100% (145)	100% (978)	100% (454)	100% (241)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Increase a lot	36%	20%	33%	60%	11%	30%	57%	26%	37%	41%	35%
Increase a little	22%	26%	20%	22%	25%	22%	21%	24%	21%	22%	22%
Leave unchanged	27%	35%	31%	12%	33%	35%	15%	37%	26%	23%	29%
Decrease a little	8%	10%	9%	4%	17%	6%	5%	7%	9%	8%	8%
Decrease a lot	6%	8%	8%	2%	14%	7%	2%	7%	7%	7%	6%
Totals (Unweighted N)	100% (1,932)	100% (702)	100% (763)	100% (467)	100% (514)	100% (833)	100% (585)	100% (361)	100% (412)	100% (768)	100% (391)

81. Federal Spending – Military bases

How much would you increase or decrease federal spending in the following areas?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Increase a lot	22%	19%	25%	12%	20%	26%	32%	24%	20%	19%	18%	24%	21%	18%
Increase a little	25%	21%	29%	19%	25%	26%	33%	26%	27%	20%	19%	25%	30%	24%
Leave unchanged	29%	31%	27%	36%	29%	29%	21%	27%	31%	34%	37%	31%	29%	22%
Decrease a little	12%	16%	9%	17%	15%	11%	6%	12%	10%	16%	16%	11%	10%	20%
Decrease a lot	11%	12%	9%	17%	11%	8%	7%	11%	12%	11%	10%	11%	10%	15%
Totals (Unweighted N)	100% (1,936)	100% (868)	100% (1,068)	100% (371)	100% (520)	100% (778)	100% (267)	100% (1,310)	100% (235)	100% (248)	100% (143)	100% (985)	100% (452)	100% (242)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Increase a lot	22%	13%	23%	33%	7%	21%	34%	18%	20%	26%	22%
Increase a little	25%	22%	22%	33%	19%	25%	29%	22%	23%	28%	25%
Leave unchanged	29%	35%	29%	22%	32%	31%	25%	32%	34%	26%	29%
Decrease a little	12%	18%	12%	7%	22%	12%	8%	15%	11%	11%	13%
Decrease a lot	11%	12%	14%	4%	20%	12%	4%	13%	12%	9%	11%
Totals (Unweighted N)	100% (1,936)	100% (707)	100% (764)	100% (465)	100% (515)	100% (831)	100% (590)	100% (360)	100% (416)	100% (770)	100% (390)

82. Federal Spending – US troops in the Middle East

How much would you increase or decrease federal spending in the following areas?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Increase a lot	17%	15%	19%	9%	17%	19%	25%	18%	18%	16%	14%	17%	17%	14%
Increase a little	19%	19%	20%	21%	15%	20%	24%	20%	20%	16%	16%	19%	21%	20%
Leave unchanged	26%	25%	27%	29%	28%	24%	24%	23%	35%	33%	30%	28%	24%	24%
Decrease a little	16%	18%	15%	20%	19%	16%	8%	16%	14%	17%	16%	15%	16%	18%
Decrease a lot	21%	22%	19%	22%	21%	21%	18%	22%	14%	17%	24%	20%	22%	24%
Totals (Unweighted N)	100% (1,932)	100% (865)	100% (1,067)	100% (369)	100% (518)	100% (775)	100% (270)	100% (1,309)	100% (234)	100% (245)	100% (144)	100% (978)	100% (453)	100% (240)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Increase a lot	17%	13%	16%	25%	10%	14%	25%	13%	17%	21%	16%
Increase a little	19%	17%	16%	28%	13%	19%	24%	19%	16%	21%	20%
Leave unchanged	26%	29%	26%	25%	24%	28%	26%	26%	32%	24%	27%
Decrease a little	16%	21%	15%	13%	22%	17%	12%	20%	18%	15%	13%
Decrease a lot	21%	20%	28%	10%	32%	22%	13%	23%	17%	20%	24%
Totals (Unweighted N)	100% (1,932)	100% (703)	100% (768)	100% (461)	100% (515)	100% (829)	100% (588)	100% (361)	100% (412)	100% (769)	100% (390)

83. Federal Spending – Foreign aid

How much would you increase or decrease federal spending in the following areas?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Increase a lot	4%	4%	4%	8%	4%	3%	1%	3%	6%	8%	4%	5%	1%	5%
Increase a little	11%	11%	11%	18%	14%	8%	5%	8%	16%	18%	22%	11%	13%	8%
Leave unchanged	28%	24%	31%	31%	32%	25%	23%	25%	39%	33%	30%	30%	24%	20%
Decrease a little	24%	23%	24%	26%	21%	23%	25%	24%	22%	21%	23%	22%	28%	30%
Decrease a lot	34%	39%	29%	17%	30%	41%	46%	40%	17%	20%	20%	31%	34%	37%
Totals (Unweighted N)	100% (1,931)	100% (872)	100% (1,059)	100% (371)	100% (512)	100% (777)	100% (271)	100% (1,305)	100% (234)	100% (247)	100% (145)	100% (974)	100% (453)	100% (242)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Increase a lot	4%	6%	5%	1%	7%	4%	2%	3%	4%	4%	5%
Increase a little	11%	17%	9%	7%	16%	10%	9%	12%	8%	10%	14%
Leave unchanged	28%	34%	27%	21%	38%	31%	18%	27%	32%	26%	27%
Decrease a little	24%	27%	22%	23%	25%	24%	22%	29%	24%	22%	22%
Decrease a lot	34%	17%	38%	47%	14%	31%	49%	28%	32%	38%	32%
Totals (Unweighted N)	100% (1,931)	100% (705)	100% (763)	100% (463)	100% (515)	100% (828)	100% (588)	100% (360)	100% (411)	100% (770)	100% (390)

84. Federal Spending – Assistance to Syrian refugees

How much would you increase or decrease federal spending in the following areas?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Increase a lot	9%	7%	10%	11%	11%	8%	5%	8%	11%	9%	12%	9%	7%	11%
Increase a little	21%	21%	21%	28%	20%	20%	17%	18%	21%	34%	19%	20%	22%	23%
Leave unchanged	29%	28%	30%	30%	28%	27%	35%	27%	35%	30%	39%	31%	27%	24%
Decrease a little	14%	13%	14%	16%	14%	12%	14%	14%	17%	13%	11%	14%	16%	9%
Decrease a lot	27%	31%	24%	15%	28%	33%	29%	32%	15%	14%	19%	26%	27%	32%
Totals (Unweighted N)	100% (1,936)	100% (868)	100% (1,068)	100% (370)	100% (517)	100% (776)	100% (273)	100% (1,313)	100% (235)	100% (243)	100% (145)	100% (981)	100% (451)	100% (245)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Increase a lot	9%	14%	9%	3%	19%	8%	5%	8%	7%	10%	10%
Increase a little	21%	30%	17%	16%	37%	17%	15%	25%	22%	18%	20%
Leave unchanged	29%	29%	31%	26%	26%	34%	26%	27%	31%	28%	31%
Decrease a little	14%	11%	14%	17%	7%	13%	19%	13%	10%	15%	15%
Decrease a lot	27%	16%	30%	37%	11%	28%	36%	27%	29%	28%	24%
Totals (Unweighted N)	100% (1,936)	100% (703)	100% (766)	100% (467)	100% (515)	100% (829)	100% (592)	100% (358)	100% (415)	100% (773)	100% (390)

85. Federal Spending – Planned Parenthood

How much would you increase or decrease federal spending in the following areas?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Increase a lot	11%	9%	14%	15%	12%	11%	7%	9%	21%	16%	9%	13%	7%	12%
Increase a little	15%	14%	17%	22%	15%	13%	11%	12%	23%	20%	22%	17%	13%	17%
Leave unchanged	33%	34%	33%	37%	34%	32%	31%	32%	34%	40%	34%	35%	35%	25%
Decrease a little	9%	8%	10%	7%	10%	9%	9%	9%	7%	9%	13%	9%	8%	8%
Decrease a lot	31%	36%	27%	19%	29%	34%	43%	38%	14%	15%	22%	27%	36%	38%
Totals (Unweighted N)	100% (1,939)	100% (870)	100% (1,069)	100% (373)	100% (515)	100% (781)	100% (270)	100% (1,313)	100% (231)	100% (249)	100% (146)	100% (981)	100% (453)	100% (242)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Increase a lot	11%	18%	11%	4%	18%	13%	6%	9%	9%	12%	14%
Increase a little	15%	23%	13%	8%	29%	14%	8%	17%	15%	14%	16%
Leave unchanged	33%	43%	36%	17%	40%	42%	20%	40%	35%	31%	31%
Decrease a little	9%	8%	9%	9%	7%	11%	8%	10%	9%	9%	8%
Decrease a lot	31%	8%	30%	62%	6%	21%	58%	23%	31%	34%	31%
Totals (Unweighted N)	100% (1,939)	100% (704)	100% (772)	100% (463)	100% (516)	100% (832)	100% (591)	100% (360)	100% (415)	100% (771)	100% (393)

The Economist/YouGov Poll

September 25 - 29, 2015

86. Shutdown over Budget

Do you think the disagreements between President Obama and the Republicans in Congress over federal spending will lead to a shutdown of the federal government, or do you think they will reach an agreement in time to avoid a shutdown?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Government will shutdown	24%	25%	24%	29%	28%	22%	17%	25%	23%	18%	25%	23%	28%	28%
Both sides will agree to a deal	49%	53%	46%	39%	49%	52%	57%	49%	53%	46%	48%	48%	51%	56%
Not sure	26%	22%	30%	33%	24%	25%	25%	25%	24%	36%	28%	29%	21%	15%
Totals (Unweighted N)	100% (1,982)	100% (887)	100% (1,095)	100% (380)	100% (536)	100% (792)	100% (274)	100% (1,331)	100% (245)	100% (252)	100% (154)	100% (1,002)	100% (467)	100% (245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Government will shutdown	24%	23%	22%	29%	27%	23%	24%	27%	27%	23%	22%
Both sides will agree to a deal	49%	53%	45%	52%	51%	44%	55%	42%	44%	53%	53%
Not sure	26%	23%	33%	19%	23%	33%	21%	31%	29%	24%	25%
Totals (Unweighted N)	100% (1,982)	100% (718)	100% (787)	100% (477)	100% (521)	100% (860)	100% (601)	100% (374)	100% (426)	100% (786)	100% (396)

The Economist/YouGov Poll

September 25 - 29, 2015

87. Blame for Shutdown

If President Obama and the Republicans in Congress do not reach an agreement over federal spending in time to avoid a shutdown of the federal government, who do you think will be more to blame—President Obama or the Republican Congress?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
President Obama	27%	28%	27%	24%	26%	25%	38%	31%	19%	19%	25%	25%	30%	32%
Republicans in Congress	34%	36%	33%	30%	30%	39%	36%	34%	44%	30%	31%	34%	36%	40%
Both	27%	27%	27%	28%	32%	26%	21%	28%	21%	28%	31%	27%	28%	23%
Neither	2%	1%	2%	2%	4%	1%	—	1%	6%	3%	4%	2%	1%	2%
Not sure	9%	7%	11%	16%	8%	8%	5%	7%	11%	19%	10%	12%	5%	3%
Totals (Unweighted N)	100% (1,991)	100% (892)	100% (1,099)	100% (385)	100% (538)	100% (794)	100% (274)	100% (1,333)	100% (245)	100% (258)	100% (155)	100% (1,007)	100% (469)	100% (245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
President Obama	27%	12%	23%	53%	9%	18%	49%	26%	28%	27%	29%
Republicans in Congress	34%	60%	28%	14%	65%	32%	18%	36%	32%	35%	34%
Both	27%	20%	32%	27%	16%	35%	25%	23%	30%	29%	26%
Neither	2%	2%	2%	1%	1%	3%	2%	3%	1%	2%	1%
Not sure	9%	6%	14%	5%	9%	12%	7%	12%	8%	8%	10%
Totals (Unweighted N)	100% (1,991)	100% (720)	100% (793)	100% (478)	100% (523)	100% (866)	100% (602)	100% (378)	100% (426)	100% (788)	100% (399)

88. Resignation Effect on Shutdown

Do you think John Boehner's resignation from Congress will make a government shutdown more or less likely?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
More likely	17%	22%	12%	19%	18%	16%	14%	18%	17%	11%	16%	15%	17%	30%
Make no difference	36%	37%	34%	28%	34%	38%	42%	37%	33%	31%	36%	33%	41%	37%
Less likely	18%	19%	17%	14%	15%	22%	17%	18%	16%	16%	18%	18%	18%	17%
Not sure	30%	23%	37%	39%	33%	24%	28%	27%	33%	42%	30%	34%	25%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,982)	(888)	(1,094)	(383)	(534)	(791)	(274)	(1,331)	(244)	(254)	(153)	(1,003)	(466)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
More likely	17%	17%	15%	19%	20%	15%	17%	18%	18%	16%	16%
Make no difference	36%	36%	32%	42%	29%	32%	44%	35%	35%	38%	33%
Less likely	18%	21%	15%	16%	23%	17%	16%	16%	17%	19%	17%
Not sure	30%	26%	38%	22%	28%	36%	24%	31%	30%	28%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,982)	(716)	(790)	(476)	(520)	(862)	(600)	(373)	(426)	(786)	(397)

89. Federal Government Operate Effectively During Shutdown

Do you think the federal government can operate effectively during a partial shutdown, or not?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Yes, can operate	44%	51%	38%	29%	39%	49%	62%	48%	33%	35%	42%	42%	48%	50%
No, cannot operate	32%	32%	33%	35%	37%	32%	21%	31%	46%	28%	28%	32%	31%	38%
Don't know	23%	17%	29%	36%	24%	18%	17%	20%	21%	37%	31%	26%	21%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,983)	(889)	(1,094)	(382)	(536)	(792)	(273)	(1,331)	(244)	(254)	(154)	(1,003)	(467)	(244)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Yes, can operate	44%	35%	39%	63%	31%	35%	64%	40%	43%	48%	43%
No, cannot operate	32%	42%	32%	20%	51%	36%	17%	33%	34%	30%	33%
Don't know	23%	22%	28%	17%	18%	29%	19%	27%	23%	22%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,983)	(717)	(791)	(475)	(522)	(862)	(599)	(375)	(425)	(786)	(397)

The Economist/YouGov Poll

September 25 - 29, 2015

90. Personally Affected

Do you think you would be affected by a partial federal government shutdown, or not?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Yes	36%	32%	40%	36%	38%	38%	31%	34%	47%	37%	41%	40%	31%	32%
No	37%	45%	30%	34%	38%	37%	40%	42%	21%	26%	29%	30%	47%	52%
Don't know	27%	24%	30%	30%	25%	26%	29%	24%	33%	37%	30%	30%	21%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,980)	(886)	(1,094)	(381)	(534)	(791)	(274)	(1,331)	(243)	(252)	(154)	(1,002)	(466)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Yes	36%	44%	34%	30%	44%	37%	30%	31%	37%	38%	37%
No	37%	29%	34%	51%	30%	30%	48%	38%	35%	38%	36%
Don't know	27%	27%	32%	19%	26%	32%	22%	31%	28%	25%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,980)	(716)	(788)	(476)	(521)	(858)	(601)	(374)	(425)	(785)	(396)

91. Abortion

Which comes closest to your position on abortion? Do you think abortion should be...

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Legal in all cases	20%	19%	20%	22%	17%	22%	19%	21%	26%	13%	15%	20%	18%	25%
Legal in most cases	35%	35%	34%	30%	37%	39%	29%	34%	36%	34%	42%	34%	40%	37%
Illegal in most cases	32%	34%	29%	32%	30%	28%	40%	31%	27%	34%	37%	32%	30%	28%
Illegal in all cases	14%	11%	16%	16%	16%	12%	11%	14%	12%	19%	6%	14%	13%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,976)	(887)	(1,089)	(379)	(535)	(792)	(270)	(1,328)	(242)	(253)	(153)	(1,001)	(468)	(245)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Legal in all cases	20%	30%	19%	10%	40%	20%	8%	22%	18%	19%	21%
Legal in most cases	35%	45%	33%	26%	39%	40%	26%	37%	34%	33%	38%
Illegal in most cases	32%	18%	34%	43%	17%	30%	42%	33%	33%	31%	31%
Illegal in all cases	14%	7%	14%	22%	4%	10%	24%	9%	16%	17%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,976)	(717)	(783)	(476)	(522)	(856)	(598)	(371)	(424)	(783)	(398)

92. Planned Parenthood Favorability

Do you have a favorable or an unfavorable opinion of Planned Parenthood?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	25%	21%	28%	31%	24%	23%	20%	24%	28%	28%	25%	25%	21%	30%
Somewhat favorable	23%	22%	24%	21%	26%	24%	20%	22%	24%	29%	25%	25%	25%	21%
Somewhat unfavorable	12%	11%	13%	12%	13%	10%	13%	12%	12%	8%	19%	12%	13%	13%
Very unfavorable	28%	33%	23%	20%	22%	31%	39%	33%	11%	18%	17%	22%	33%	33%
Don't know	12%	13%	12%	17%	14%	11%	8%	9%	26%	17%	15%	16%	8%	4%
Totals (Unweighted N)	100% (1,988)	100% (891)	100% (1,097)	100% (385)	100% (536)	100% (793)	100% (274)	100% (1,336)	100% (242)	100% (255)	100% (155)	100% (1,004)	100% (469)	100% (245)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	25%	42%	23%	7%	47%	27%	9%	27%	24%	21%	29%
Somewhat favorable	23%	29%	24%	15%	29%	26%	17%	25%	21%	23%	23%
Somewhat unfavorable	12%	8%	11%	19%	7%	12%	14%	11%	12%	13%	11%
Very unfavorable	28%	8%	27%	52%	6%	17%	53%	22%	30%	30%	26%
Don't know	12%	13%	15%	7%	11%	18%	7%	16%	13%	12%	11%
Totals (Unweighted N)	100% (1,988)	100% (720)	100% (790)	100% (478)	100% (523)	100% (864)	100% (601)	100% (373)	100% (427)	100% (787)	100% (401)

93. Associated Services

Which of the following services do you primarily associate with Planned Parenthood? Please select up to three.

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
HIV screening and counseling	14%	13%	15%	18%	15%	12%	12%	12%	23%	16%	15%	14%	14%	12%
Contraception	53%	46%	59%	45%	48%	60%	55%	59%	36%	39%	45%	52%	55%	63%
Abortion services	51%	55%	48%	42%	45%	56%	60%	58%	30%	35%	44%	45%	56%	65%
Breast and cervical cancer screening	15%	14%	15%	13%	13%	16%	15%	15%	15%	14%	15%	14%	12%	17%
Testicular cancer screening	2%	3%	2%	4%	2%	2%	—	1%	8%	4%	3%	2%	1%	1%
Testing for sexually transmitted diseases	28%	25%	30%	33%	34%	23%	20%	27%	30%	26%	33%	26%	27%	35%
Vasectomies	2%	3%	2%	1%	3%	2%	2%	2%	1%	8%	1%	3%	2%	1%
Sexual education	28%	28%	28%	28%	26%	29%	28%	26%	30%	38%	21%	31%	29%	20%
Pregnancy testing	40%	33%	45%	30%	42%	43%	41%	41%	38%	33%	37%	39%	40%	46%
None of these	3%	3%	2%	4%	3%	2%	2%	2%	6%	1%	6%	3%	2%	0%
Don't know	7%	9%	6%	9%	8%	5%	9%	6%	9%	15%	9%	9%	7%	3%
Totals	(2,000)	(894)	(1,106)	(388)	(543)	(795)	(274)	(1,337)	(247)	(260)	(156)	(1,011)	(470)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
HIV screening and counseling	14%	18%	13%	12%	18%	14%	11%	20%	14%	14%	9%
Contraception	53%	56%	50%	52%	65%	51%	47%	44%	57%	50%	60%
Abortion services	51%	38%	49%	71%	33%	46%	69%	48%	51%	52%	52%
Breast and cervical cancer screening	15%	21%	13%	9%	23%	14%	10%	13%	16%	16%	14%
Testicular cancer screening	2%	4%	2%	0%	2%	3%	2%	3%	1%	2%	2%
Testing for sexually transmitted diseases	28%	31%	28%	23%	36%	26%	25%	30%	29%	26%	28%
Vasectomies	2%	2%	3%	1%	3%	2%	2%	1%	2%	1%	5%
Sexual education	28%	35%	27%	20%	35%	30%	22%	26%	27%	29%	28%
Pregnancy testing	40%	43%	38%	38%	37%	43%	37%	36%	40%	40%	41%
None of these	3%	2%	3%	3%	3%	2%	3%	5%	2%	2%	2%
Don't know	7%	6%	9%	6%	4%	11%	5%	9%	7%	7%	8%

continued on the next page . . .

The Economist/YouGov Poll

September 25 - 29, 2015

	3 Point Party ID			continued from previous page 3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Totals	(2,000)	(724)	(797)	(479)	(526)	(871)	(603)	(378)	(428)	(790)	(404)

94. Heard about PP Videos

How much have you heard about recently released videos that show officials from Planned Parenthood discussing the use of fetal organs for medical research?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Heard a lot	38%	42%	35%	32%	33%	42%	47%	44%	24%	21%	34%	31%	44%	58%
Heard a little	37%	37%	38%	31%	44%	36%	37%	36%	37%	44%	38%	40%	39%	31%
Heard nothing at all	24%	21%	27%	37%	23%	22%	15%	19%	39%	35%	29%	29%	17%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,982)	(890)	(1,092)	(381)	(536)	(792)	(273)	(1,329)	(243)	(256)	(154)	(1,002)	(467)	(245)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Heard a lot	38%	31%	36%	51%	39%	28%	51%	28%	36%	42%	42%
Heard a little	37%	41%	34%	38%	41%	40%	32%	43%	38%	37%	33%
Heard nothing at all	24%	28%	30%	10%	20%	32%	17%	28%	26%	21%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,982)	(719)	(788)	(475)	(523)	(861)	(598)	(375)	(425)	(786)	(396)

The Economist/YouGov Poll

September 25 - 29, 2015

95. Seen PP Videos

Have you seen any of the videos or clips of the videos?

Asked of those who have heard at least a little about videos

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Yes	45%	47%	44%	48%	44%	46%	44%	47%	39%	40%	47%	41%	45%	58%
No	55%	53%	56%	52%	56%	54%	56%	53%	61%	60%	53%	59%	55%	42%
Totals (Unweighted N)	100% (1,540)	100% (735)	100% (805)	100% (255)	100% (410)	100% (637)	100% (238)	100% (1,102)	100% (151)	100% (169)	100% (118)	100% (747)	100% (385)	100% (216)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Yes	45%	34%	46%	56%	39%	36%	58%	41%	45%	47%	47%
No	55%	66%	54%	44%	61%	64%	42%	59%	55%	53%	53%
Totals (Unweighted N)	100% (1,540)	100% (531)	100% (586)	100% (423)	100% (432)	100% (598)	100% (510)	100% (281)	100% (329)	100% (619)	100% (311)

The Economist/YouGov Poll

September 25 - 29, 2015

96. Breaking the Law

Based on what you have seen or heard, do the videos show officials from Planned Parenthood breaking the law?

Asked of those who have heard at least a little about videos

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Yes	54%	52%	57%	49%	49%	56%	62%	56%	46%	53%	49%	54%	58%	46%
No	46%	48%	43%	51%	51%	44%	38%	44%	54%	47%	51%	46%	42%	54%
Totals (Unweighted N)	100% (1,508)	100% (720)	100% (788)	100% (254)	100% (399)	100% (624)	100% (231)	100% (1,077)	100% (150)	100% (167)	100% (114)	100% (731)	100% (375)	100% (215)

	3 Point Party ID				3 Point Ideology			Region			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Yes	54%	30%	53%	80%	19%	48%	81%	50%	55%	57%	52%
No	46%	70%	47%	20%	81%	52%	19%	50%	45%	43%	48%
Totals (Unweighted N)	100% (1,508)	100% (523)	100% (568)	100% (417)	100% (428)	100% (578)	100% (502)	100% (271)	100% (322)	100% (614)	100% (301)

The Economist/YouGov Poll

September 25 - 29, 2015

97. Planned Parenthood or Shutdown

Which outcome is the most important to you? (A) Defunding Planned Parenthood – even if that means shutting down the federal government temporarily; (B) Defunding Planned Parenthood – but only if the federal government isn't shutdown temporarily; (C) Protecting Planned Parenthood funding – but only if the federal government isn't shutdown temporarily; (D) Protecting Planned Parenthood funding – even if that means shutting down the federal government temporarily; (E) Not sure

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
A	23%	27%	20%	14%	19%	27%	31%	29%	6%	12%	15%	18%	28%	31%
B	12%	13%	11%	13%	15%	10%	13%	12%	11%	12%	13%	13%	12%	11%
C	22%	20%	24%	24%	24%	21%	18%	20%	28%	26%	23%	25%	18%	18%
D	20%	20%	21%	24%	18%	20%	19%	21%	22%	19%	18%	18%	23%	29%
E	23%	20%	25%	25%	24%	22%	19%	19%	32%	30%	30%	25%	19%	11%
Totals (Unweighted N)	100% (1,981)	100% (887)	100% (1,094)	100% (387)	100% (532)	100% (788)	100% (274)	100% (1,329)	100% (243)	100% (255)	100% (154)	100% (1,002)	100% (467)	100% (244)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
A	23%	6%	21%	49%	2%	11%	50%	16%	24%	26%	24%
B	12%	8%	11%	18%	6%	14%	14%	13%	13%	12%	11%
C	22%	30%	22%	12%	29%	23%	16%	24%	20%	22%	21%
D	20%	34%	19%	7%	44%	21%	6%	23%	21%	17%	24%
E	23%	23%	27%	14%	19%	31%	15%	24%	23%	23%	20%
Totals (Unweighted N)	100% (1,981)	100% (718)	100% (787)	100% (476)	100% (523)	100% (858)	100% (600)	100% (373)	100% (427)	100% (782)	100% (399)

The Economist/YouGov Poll

September 25 - 29, 2015

98. Issue importance – The economy

How important are the following issues to you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	71%	71%	71%	64%	64%	79%	76%	72%	69%	74%	64%	70%	71%	76%
Somewhat Important	24%	23%	24%	27%	29%	20%	22%	25%	22%	17%	29%	24%	25%	20%
Not very Important	4%	4%	3%	8%	5%	2%	2%	3%	5%	7%	7%	4%	3%	4%
Unimportant	1%	1%	1%	2%	2%	0%	–	1%	4%	1%	–	1%	0%	–
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(891)	(1,105)	(386)	(542)	(794)	(274)	(1,335)	(246)	(259)	(156)	(1,009)	(469)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	71%	70%	69%	77%	64%	69%	78%	69%	70%	74%	69%
Somewhat Important	24%	26%	26%	19%	29%	26%	19%	26%	25%	22%	24%
Not very Important	4%	4%	3%	4%	4%	5%	3%	3%	5%	3%	5%
Unimportant	1%	1%	2%	0%	2%	1%	0%	1%	0%	1%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(722)	(795)	(479)	(524)	(870)	(602)	(377)	(427)	(789)	(403)

The Economist/YouGov Poll

September 25 - 29, 2015

99. Issue importance – Immigration

How important are the following issues to you?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	46%	48%	45%	39%	46%	45%	59%	47%	28%	59%	46%	44%	51%	44%
Somewhat Important	32%	29%	35%	36%	29%	33%	31%	32%	40%	25%	39%	30%	32%	39%
Not very Important	16%	16%	15%	18%	19%	16%	7%	17%	17%	11%	11%	17%	14%	16%
Unimportant	6%	8%	4%	8%	6%	6%	3%	5%	15%	5%	4%	8%	3%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,992)	(889)	(1,103)	(383)	(541)	(794)	(274)	(1,335)	(246)	(255)	(156)	(1,008)	(468)	(245)

	3 Point Party ID				3 Point Ideology			Region			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	46%	35%	45%	63%	35%	41%	60%	44%	44%	48%	48%
Somewhat Important	32%	39%	30%	28%	40%	33%	27%	31%	33%	33%	32%
Not very Important	16%	18%	19%	7%	20%	18%	10%	18%	16%	15%	15%
Unimportant	6%	9%	5%	3%	5%	8%	3%	6%	8%	5%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,992)	(721)	(793)	(478)	(524)	(867)	(601)	(372)	(427)	(790)	(403)

The Economist/YouGov Poll

September 25 - 29, 2015

100. Issue importance – The environment

How important are the following issues to you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	47%	41%	52%	54%	46%	47%	37%	43%	57%	55%	54%	51%	43%	37%
Somewhat Important	33%	34%	33%	26%	34%	33%	42%	35%	26%	33%	29%	31%	37%	33%
Not very Important	13%	15%	12%	13%	13%	13%	15%	15%	11%	6%	14%	12%	15%	19%
Unimportant	7%	10%	4%	6%	6%	7%	7%	7%	6%	7%	3%	6%	5%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,993)	(890)	(1,103)	(383)	(542)	(794)	(274)	(1,335)	(246)	(256)	(156)	(1,009)	(468)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	47%	62%	47%	28%	67%	50%	31%	51%	44%	44%	50%
Somewhat Important	33%	28%	35%	36%	24%	36%	35%	30%	34%	35%	33%
Not very Important	13%	9%	11%	23%	7%	9%	22%	14%	16%	13%	11%
Unimportant	7%	1%	7%	13%	2%	5%	12%	5%	5%	9%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,993)	(722)	(793)	(478)	(525)	(867)	(601)	(372)	(428)	(790)	(403)

The Economist/YouGov Poll

September 25 - 29, 2015

101. Issue importance – Terrorism

How important are the following issues to you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	58%	55%	60%	41%	55%	63%	74%	58%	55%	61%	56%	56%	61%	57%
Somewhat Important	27%	27%	27%	35%	27%	26%	19%	28%	24%	23%	28%	27%	27%	28%
Not very Important	11%	14%	9%	17%	14%	9%	5%	11%	14%	11%	14%	13%	9%	12%
Unimportant	4%	4%	3%	7%	4%	2%	3%	4%	6%	5%	2%	5%	2%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(891)	(1,105)	(386)	(541)	(795)	(274)	(1,335)	(246)	(260)	(155)	(1,010)	(469)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	58%	51%	54%	73%	42%	56%	70%	55%	51%	63%	58%
Somewhat Important	27%	29%	29%	20%	35%	27%	22%	25%	32%	24%	27%
Not very Important	11%	16%	12%	5%	20%	11%	7%	14%	12%	10%	12%
Unimportant	4%	4%	6%	2%	4%	6%	1%	5%	5%	3%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(723)	(795)	(478)	(526)	(868)	(602)	(376)	(428)	(789)	(403)

The Economist/YouGov Poll

September 25 - 29, 2015

102. Issue importance – Gay rights

How important are the following issues to you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	22%	19%	24%	30%	23%	18%	17%	22%	20%	20%	26%	23%	21%	22%
Somewhat Important	21%	19%	23%	22%	21%	22%	20%	21%	21%	24%	19%	22%	23%	21%
Not very Important	25%	24%	25%	20%	27%	23%	29%	24%	25%	31%	18%	25%	23%	27%
Unimportant	32%	37%	28%	28%	29%	37%	33%	33%	34%	25%	36%	30%	34%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,993)	(889)	(1,104)	(384)	(541)	(795)	(273)	(1,335)	(246)	(257)	(155)	(1,007)	(470)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	22%	32%	20%	13%	42%	21%	11%	22%	21%	20%	24%
Somewhat Important	21%	27%	22%	12%	29%	25%	12%	26%	25%	18%	20%
Not very Important	25%	23%	24%	28%	17%	25%	29%	23%	20%	28%	24%
Unimportant	32%	17%	34%	47%	12%	29%	48%	30%	33%	33%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,993)	(721)	(794)	(478)	(524)	(869)	(600)	(375)	(426)	(789)	(403)

The Economist/YouGov Poll

September 25 - 29, 2015

103. Issue importance – Education

How important are the following issues to you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	59%	52%	65%	65%	64%	56%	49%	53%	78%	70%	66%	61%	59%	46%
Somewhat Important	29%	32%	26%	25%	25%	28%	40%	33%	13%	19%	26%	26%	29%	40%
Not very Important	9%	12%	7%	7%	7%	12%	10%	11%	4%	8%	5%	9%	9%	12%
Unimportant	3%	4%	3%	3%	5%	4%	1%	3%	5%	3%	3%	4%	4%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,992)	(889)	(1,103)	(383)	(540)	(795)	(274)	(1,335)	(246)	(256)	(155)	(1,008)	(468)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	59%	66%	61%	46%	70%	61%	49%	55%	56%	63%	55%
Somewhat Important	29%	25%	27%	36%	23%	28%	33%	32%	30%	24%	32%
Not very Important	9%	6%	9%	14%	7%	7%	14%	10%	10%	10%	8%
Unimportant	3%	2%	4%	4%	1%	4%	4%	3%	3%	3%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,992)	(721)	(793)	(478)	(524)	(866)	(602)	(373)	(427)	(789)	(403)

The Economist/YouGov Poll

September 25 - 29, 2015

104. Issue importance – Health care

How important are the following issues to you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	65%	57%	73%	60%	59%	69%	73%	64%	74%	65%	66%	69%	58%	56%
Somewhat Important	26%	32%	21%	30%	30%	22%	22%	28%	16%	26%	23%	24%	29%	32%
Not very Important	7%	9%	5%	8%	8%	7%	4%	6%	6%	8%	10%	5%	10%	9%
Unimportant	2%	3%	1%	1%	2%	2%	2%	2%	4%	1%	0%	1%	3%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,993)	(889)	(1,104)	(383)	(541)	(795)	(274)	(1,334)	(246)	(257)	(156)	(1,009)	(468)	(244)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	65%	75%	66%	52%	76%	67%	57%	64%	61%	69%	63%
Somewhat Important	26%	21%	26%	33%	20%	25%	30%	31%	30%	20%	28%
Not very Important	7%	4%	7%	11%	3%	6%	10%	4%	8%	7%	8%
Unimportant	2%	1%	1%	3%	1%	2%	3%	1%	1%	3%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,993)	(722)	(793)	(478)	(525)	(867)	(601)	(373)	(428)	(789)	(403)

The Economist/YouGov Poll

September 25 - 29, 2015

105. Issue importance – Social security

How important are the following issues to you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	65%	58%	71%	45%	52%	74%	88%	65%	65%	66%	57%	70%	59%	57%
Somewhat Important	26%	30%	22%	39%	34%	21%	10%	26%	23%	26%	27%	22%	31%	33%
Not very Important	7%	10%	5%	13%	10%	3%	3%	7%	5%	7%	14%	6%	8%	9%
Unimportant	2%	2%	2%	3%	3%	1%	–	1%	7%	1%	2%	2%	2%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(890)	(1,105)	(384)	(542)	(795)	(274)	(1,336)	(245)	(258)	(156)	(1,008)	(470)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	65%	66%	65%	63%	60%	66%	66%	63%	63%	67%	64%
Somewhat Important	26%	24%	27%	26%	29%	26%	25%	26%	28%	25%	26%
Not very Important	7%	7%	6%	9%	10%	7%	7%	8%	7%	7%	8%
Unimportant	2%	3%	2%	1%	2%	2%	2%	2%	2%	2%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(724)	(793)	(478)	(525)	(868)	(602)	(375)	(428)	(789)	(403)

The Economist/YouGov Poll

September 25 - 29, 2015

106. Issue importance – The budget deficit

How important are the following issues to you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	49%	49%	49%	40%	43%	56%	55%	49%	51%	48%	46%	48%	51%	51%
Somewhat Important	36%	34%	38%	36%	40%	33%	35%	37%	29%	39%	31%	37%	37%	34%
Not very Important	12%	13%	11%	18%	14%	9%	9%	11%	11%	11%	20%	11%	11%	13%
Unimportant	3%	4%	2%	6%	4%	2%	1%	3%	8%	2%	3%	4%	2%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,990)	(890)	(1,100)	(383)	(540)	(794)	(273)	(1,335)	(244)	(256)	(155)	(1,006)	(468)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	49%	40%	48%	62%	27%	46%	66%	49%	48%	52%	45%
Somewhat Important	36%	39%	37%	30%	44%	39%	27%	34%	37%	35%	39%
Not very Important	12%	18%	12%	6%	22%	12%	6%	14%	12%	11%	12%
Unimportant	3%	3%	4%	1%	6%	3%	1%	3%	4%	3%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,990)	(719)	(794)	(477)	(524)	(866)	(600)	(373)	(427)	(787)	(403)

The Economist/YouGov Poll

September 25 - 29, 2015

107. Issue importance – The war in Afghanistan

How important are the following issues to you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	28%	27%	29%	25%	27%	27%	34%	28%	30%	32%	17%	30%	25%	24%
Somewhat Important	41%	38%	43%	41%	41%	39%	45%	40%	39%	40%	48%	37%	43%	44%
Not very Important	22%	23%	21%	24%	23%	23%	16%	23%	17%	19%	19%	21%	24%	25%
Unimportant	10%	12%	8%	11%	10%	11%	5%	9%	14%	9%	15%	12%	8%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(891)	(1,104)	(384)	(543)	(795)	(273)	(1,335)	(246)	(258)	(156)	(1,008)	(469)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	28%	25%	26%	34%	22%	27%	33%	23%	26%	33%	24%
Somewhat Important	41%	40%	40%	42%	39%	41%	41%	41%	37%	39%	46%
Not very Important	22%	23%	23%	19%	28%	22%	18%	26%	25%	19%	20%
Unimportant	10%	12%	11%	5%	12%	11%	7%	10%	12%	9%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(723)	(793)	(479)	(526)	(868)	(601)	(375)	(428)	(789)	(403)

The Economist/YouGov Poll

September 25 - 29, 2015

108. Issue importance – Taxes

How important are the following issues to you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	55%	55%	55%	47%	49%	62%	61%	53%	60%	65%	46%	53%	57%	58%
Somewhat Important	35%	33%	36%	39%	38%	31%	34%	37%	26%	25%	41%	35%	35%	35%
Not very Important	9%	10%	7%	11%	11%	7%	5%	8%	9%	7%	13%	10%	8%	7%
Unimportant	2%	1%	2%	3%	2%	1%	–	1%	5%	3%	0%	2%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(890)	(1,105)	(386)	(540)	(795)	(274)	(1,335)	(246)	(258)	(156)	(1,008)	(469)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	55%	48%	56%	61%	40%	53%	66%	58%	56%	55%	51%
Somewhat Important	35%	38%	33%	33%	45%	34%	29%	33%	36%	34%	36%
Not very Important	9%	12%	8%	5%	13%	10%	4%	8%	8%	8%	11%
Unimportant	2%	2%	2%	1%	3%	2%	1%	1%	0%	3%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,995)	(723)	(794)	(478)	(525)	(869)	(601)	(376)	(427)	(790)	(402)

The Economist/YouGov Poll

September 25 - 29, 2015

109. Issue importance – Medicare

How important are the following issues to you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	58%	50%	65%	41%	45%	63%	87%	57%	68%	58%	55%	63%	50%	45%
Somewhat Important	31%	35%	26%	39%	38%	29%	11%	32%	21%	34%	26%	28%	35%	39%
Not very Important	9%	11%	8%	14%	13%	7%	1%	10%	7%	6%	14%	7%	12%	15%
Unimportant	2%	3%	1%	5%	4%	1%	0%	2%	4%	2%	5%	2%	2%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,993)	(890)	(1,103)	(385)	(539)	(795)	(274)	(1,334)	(246)	(258)	(155)	(1,008)	(469)	(244)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	58%	65%	56%	53%	62%	58%	55%	53%	53%	64%	56%
Somewhat Important	31%	24%	33%	34%	27%	31%	32%	35%	32%	27%	32%
Not very Important	9%	9%	8%	11%	8%	9%	10%	9%	11%	7%	11%
Unimportant	2%	2%	3%	2%	3%	2%	2%	2%	4%	2%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,993)	(721)	(794)	(478)	(525)	(866)	(602)	(375)	(426)	(789)	(403)

110. Issue importance – Abortion

How important are the following issues to you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	34%	29%	39%	40%	30%	29%	43%	34%	32%	37%	31%	35%	29%	34%
Somewhat Important	31%	30%	31%	27%	31%	33%	30%	30%	30%	30%	37%	30%	35%	27%
Not very Important	24%	27%	21%	21%	26%	26%	19%	24%	23%	21%	25%	22%	24%	28%
Unimportant	12%	14%	10%	11%	13%	13%	8%	12%	15%	12%	7%	12%	11%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,993)	(890)	(1,103)	(384)	(540)	(795)	(274)	(1,335)	(245)	(258)	(155)	(1,007)	(469)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	34%	32%	30%	42%	31%	29%	42%	30%	32%	37%	33%
Somewhat Important	31%	36%	31%	24%	38%	31%	26%	32%	30%	29%	32%
Not very Important	24%	20%	25%	26%	19%	28%	22%	27%	25%	21%	24%
Unimportant	12%	12%	14%	8%	12%	13%	10%	11%	13%	12%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,993)	(722)	(794)	(477)	(525)	(867)	(601)	(375)	(427)	(788)	(403)

The Economist/YouGov Poll

September 25 - 29, 2015

111. Issue importance – Foreign policy

How important are the following issues to you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	37%	40%	34%	34%	33%	36%	49%	39%	31%	30%	41%	32%	39%	46%
Somewhat Important	42%	40%	43%	36%	45%	43%	40%	42%	39%	44%	39%	41%	42%	43%
Not very Important	15%	13%	18%	19%	18%	15%	9%	14%	22%	20%	8%	19%	15%	10%
Unimportant	6%	7%	6%	11%	4%	6%	3%	5%	8%	7%	12%	8%	4%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(891)	(1,106)	(386)	(542)	(795)	(274)	(1,335)	(246)	(260)	(156)	(1,010)	(469)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	37%	29%	35%	50%	30%	31%	48%	36%	34%	39%	37%
Somewhat Important	42%	47%	41%	37%	50%	44%	34%	39%	41%	42%	43%
Not very Important	15%	18%	16%	11%	16%	16%	14%	17%	17%	14%	15%
Unimportant	6%	7%	8%	2%	4%	9%	4%	8%	7%	6%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,997)	(724)	(795)	(478)	(526)	(869)	(602)	(376)	(428)	(790)	(403)

The Economist/YouGov Poll

September 25 - 29, 2015

112. Issue importance – Gun control

How important are the following issues to you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very Important	46%	43%	48%	41%	44%	47%	49%	41%	56%	58%	50%	46%	49%	44%
Somewhat Important	27%	24%	29%	31%	29%	26%	19%	27%	26%	24%	27%	28%	23%	23%
Not very Important	16%	18%	14%	16%	18%	14%	16%	19%	9%	9%	10%	16%	14%	18%
Unimportant	12%	16%	9%	12%	9%	13%	16%	13%	10%	9%	13%	10%	14%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(890)	(1,106)	(385)	(542)	(795)	(274)	(1,335)	(246)	(259)	(156)	(1,008)	(470)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very Important	46%	52%	43%	42%	50%	46%	42%	44%	38%	47%	50%
Somewhat Important	27%	32%	25%	23%	32%	27%	23%	31%	32%	23%	23%
Not very Important	16%	10%	17%	21%	13%	15%	18%	14%	19%	16%	14%
Unimportant	12%	6%	14%	15%	5%	11%	17%	10%	10%	14%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,996)	(723)	(794)	(479)	(525)	(869)	(602)	(377)	(427)	(790)	(402)

The Economist/YouGov Poll

September 25 - 29, 2015

113. Most important issue

Which of these is the most important issue for you?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
The economy	19%	23%	15%	19%	21%	19%	15%	19%	15%	22%	19%	15%	23%	27%
Immigration	9%	11%	7%	5%	12%	8%	9%	8%	2%	20%	6%	9%	7%	10%
The environment	7%	8%	6%	11%	7%	6%	4%	7%	5%	4%	11%	7%	7%	9%
Terrorism	7%	7%	8%	4%	8%	7%	13%	8%	6%	4%	6%	6%	10%	8%
Gay rights	2%	2%	2%	5%	2%	1%	0%	2%	1%	1%	5%	2%	1%	2%
Education	9%	7%	10%	16%	13%	6%	2%	7%	13%	16%	10%	10%	8%	7%
Health care	9%	7%	11%	10%	10%	11%	4%	9%	18%	7%	8%	9%	10%	7%
Social security	16%	12%	20%	5%	10%	20%	31%	17%	19%	12%	9%	21%	12%	6%
The budget deficit	4%	5%	3%	2%	2%	5%	4%	4%	2%	2%	3%	3%	5%	4%
The war in Afghanistan	1%	0%	1%	2%	1%	0%	—	0%	0%	0%	3%	0%	—	1%
Taxes	4%	5%	3%	5%	4%	4%	1%	4%	3%	2%	3%	2%	6%	6%
Medicare	3%	3%	3%	2%	1%	3%	7%	2%	4%	2%	5%	3%	1%	1%
Abortion	5%	4%	7%	8%	6%	5%	4%	6%	5%	3%	5%	5%	5%	7%
Foreign policy	2%	2%	1%	3%	1%	2%	0%	2%	0%	1%	0%	2%	1%	3%
Gun control	4%	4%	4%	5%	3%	3%	5%	4%	6%	4%	7%	4%	4%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,907)	(839)	(1,068)	(355)	(512)	(769)	(271)	(1,287)	(226)	(245)	(149)	(958)	(453)	(236)

The Economist/YouGov Poll

September 25 - 29, 2015

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
The economy	19%	16%	20%	21%	15%	18%	22%	22%	15%	19%	18%
Immigration	9%	5%	9%	12%	3%	9%	11%	6%	9%	8%	12%
The environment	7%	10%	8%	2%	16%	7%	2%	9%	7%	5%	9%
Terrorism	7%	5%	6%	13%	3%	7%	10%	8%	6%	9%	6%
Gay rights	2%	3%	2%	1%	6%	1%	1%	3%	1%	2%	2%
Education	9%	10%	11%	4%	12%	10%	5%	9%	8%	9%	10%
Health care	9%	12%	10%	6%	13%	11%	6%	9%	10%	9%	10%
Social security	16%	21%	14%	14%	14%	19%	14%	13%	18%	18%	14%
The budget deficit	4%	2%	4%	6%	2%	2%	7%	3%	5%	3%	4%
The war in Afghanistan	1%	0%	1%	0%	1%	0%	1%	2%	0%	0%	0%
Taxes	4%	2%	4%	4%	2%	4%	4%	6%	4%	2%	3%
Medicare	3%	6%	1%	2%	4%	2%	2%	1%	3%	4%	3%
Abortion	5%	3%	5%	9%	3%	4%	9%	4%	10%	5%	3%
Foreign policy	2%	1%	2%	3%	2%	2%	2%	2%	2%	1%	2%
Gun control	4%	5%	3%	4%	4%	4%	3%	4%	2%	4%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,907)	(691)	(752)	(464)	(510)	(812)	(585)	(357)	(403)	(764)	(383)

The Economist/YouGov Poll

September 25 - 29, 2015

114. Favorability of individuals – Barack Obama

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	29%	28%	30%	34%	28%	30%	23%	21%	58%	46%	32%	31%	28%	25%
Somewhat favorable	20%	21%	19%	24%	21%	19%	17%	19%	22%	22%	24%	22%	19%	21%
Somewhat unfavorable	10%	9%	11%	13%	11%	9%	8%	11%	5%	6%	16%	11%	9%	10%
Very unfavorable	36%	38%	34%	19%	34%	40%	51%	45%	9%	15%	23%	31%	41%	43%
Don't know	5%	4%	6%	9%	6%	3%	1%	4%	6%	11%	5%	6%	3%	1%
Totals (Unweighted N)	100% (1,980)	100% (886)	100% (1,094)	100% (379)	100% (536)	100% (791)	100% (274)	100% (1,331)	100% (239)	100% (256)	100% (154)	100% (1,001)	100% (467)	100% (243)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	29%	59%	21%	7%	54%	29%	14%	31%	27%	28%	32%
Somewhat favorable	20%	27%	24%	6%	34%	24%	8%	22%	22%	18%	21%
Somewhat unfavorable	10%	6%	11%	14%	5%	12%	11%	13%	11%	10%	6%
Very unfavorable	36%	6%	35%	72%	5%	27%	64%	26%	37%	39%	37%
Don't know	5%	2%	10%	1%	2%	9%	2%	8%	3%	6%	3%
Totals (Unweighted N)	100% (1,980)	100% (717)	100% (786)	100% (477)	100% (521)	100% (860)	100% (599)	100% (371)	100% (428)	100% (783)	100% (398)

The Economist/YouGov Poll

September 25 - 29, 2015

115. Favorability of individuals – John Boehner

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	4%	4%	4%	4%	3%	4%	7%	4%	5%	5%	5%	5%	5%	5%
Somewhat favorable	20%	21%	20%	20%	17%	21%	25%	21%	19%	17%	23%	20%	22%	19%
Somewhat unfavorable	25%	29%	21%	20%	23%	24%	34%	27%	19%	16%	27%	22%	27%	33%
Very unfavorable	28%	33%	25%	20%	26%	36%	26%	30%	30%	22%	21%	25%	31%	36%
Don't know	22%	14%	30%	37%	31%	15%	7%	18%	27%	38%	24%	28%	15%	7%
Totals (Unweighted N)	100% (1,968)	100% (878)	100% (1,090)	100% (374)	100% (532)	100% (789)	100% (273)	100% (1,326)	100% (237)	100% (254)	100% (151)	100% (996)	100% (463)	100% (242)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	4%	3%	3%	8%	2%	4%	6%	3%	6%	4%	5%
Somewhat favorable	20%	19%	16%	29%	14%	19%	25%	19%	20%	20%	22%
Somewhat unfavorable	25%	26%	23%	26%	27%	25%	23%	25%	24%	27%	22%
Very unfavorable	28%	34%	27%	24%	36%	24%	30%	29%	26%	30%	27%
Don't know	22%	18%	31%	12%	21%	28%	16%	24%	24%	20%	23%
Totals (Unweighted N)	100% (1,968)	100% (715)	100% (782)	100% (471)	100% (519)	100% (855)	100% (594)	100% (370)	100% (426)	100% (776)	100% (396)

The Economist/YouGov Poll

September 25 - 29, 2015

116. Favorability of individuals – Mitch McConnell

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	2%	2%	2%	2%	2%	2%	1%	2%	4%	1%	3%	2%	2%	2%
Somewhat favorable	14%	16%	11%	12%	13%	12%	19%	13%	13%	16%	14%	13%	18%	12%
Somewhat unfavorable	21%	26%	17%	18%	20%	23%	23%	22%	16%	14%	26%	20%	20%	24%
Very unfavorable	28%	34%	22%	19%	23%	33%	34%	31%	26%	15%	22%	23%	28%	44%
Don't know	36%	22%	48%	49%	42%	30%	23%	32%	42%	54%	34%	42%	32%	18%
Totals (Unweighted N)	100% (1,966)	100% (877)	100% (1,089)	100% (373)	100% (532)	100% (788)	100% (273)	100% (1,325)	100% (237)	100% (251)	100% (153)	100% (993)	100% (463)	100% (243)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	2%	3%	0%	3%	1%	1%	3%	1%	2%	2%	2%
Somewhat favorable	14%	12%	10%	22%	10%	13%	17%	13%	11%	16%	14%
Somewhat unfavorable	21%	20%	17%	28%	18%	19%	25%	25%	22%	21%	17%
Very unfavorable	28%	31%	28%	23%	37%	22%	29%	25%	25%	30%	28%
Don't know	36%	33%	44%	25%	33%	45%	26%	37%	40%	31%	39%
Totals (Unweighted N)	100% (1,966)	100% (713)	100% (779)	100% (474)	100% (518)	100% (854)	100% (594)	100% (369)	100% (426)	100% (776)	100% (395)

The Economist/YouGov Poll

September 25 - 29, 2015

117. Favorability of individuals – Nancy Pelosi

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	7%	8%	6%	5%	6%	9%	7%	5%	14%	8%	10%	7%	7%	6%
Somewhat favorable	19%	19%	18%	19%	19%	19%	17%	17%	29%	22%	15%	18%	18%	22%
Somewhat unfavorable	15%	15%	14%	15%	18%	12%	14%	15%	15%	11%	21%	15%	15%	17%
Very unfavorable	37%	42%	32%	21%	28%	44%	54%	45%	16%	16%	25%	31%	43%	48%
Don't know	23%	16%	29%	39%	29%	16%	8%	18%	25%	43%	29%	29%	17%	7%
Totals (Unweighted N)	100% (1,968)	100% (875)	100% (1,093)	100% (374)	100% (531)	100% (790)	100% (273)	100% (1,323)	100% (239)	100% (253)	100% (153)	100% (996)	100% (464)	100% (242)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	7%	17%	3%	3%	18%	5%	3%	8%	6%	6%	9%
Somewhat favorable	19%	32%	16%	5%	37%	19%	7%	18%	16%	20%	18%
Somewhat unfavorable	15%	17%	14%	13%	16%	16%	13%	19%	17%	13%	11%
Very unfavorable	37%	12%	35%	71%	6%	29%	64%	27%	39%	40%	38%
Don't know	23%	23%	32%	8%	23%	31%	13%	28%	23%	20%	24%
Totals (Unweighted N)	100% (1,968)	100% (715)	100% (779)	100% (474)	100% (517)	100% (854)	100% (597)	100% (370)	100% (424)	100% (779)	100% (395)

The Economist/YouGov Poll

September 25 - 29, 2015

118. Favorability of individuals – Harry Reid

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	6%	7%	5%	3%	5%	7%	6%	5%	9%	7%	7%	6%	5%	8%
Somewhat favorable	15%	18%	12%	14%	14%	16%	16%	14%	23%	15%	14%	15%	15%	19%
Somewhat unfavorable	14%	15%	14%	16%	17%	12%	12%	14%	16%	16%	15%	14%	14%	17%
Very unfavorable	31%	39%	24%	18%	23%	36%	46%	37%	13%	14%	25%	25%	37%	42%
Don't know	34%	22%	46%	48%	41%	29%	20%	30%	39%	49%	39%	40%	29%	15%
Totals (Unweighted N)	100% (1,970)	100% (880)	100% (1,090)	100% (376)	100% (530)	100% (791)	100% (273)	100% (1,322)	100% (240)	100% (255)	100% (153)	100% (998)	100% (465)	100% (241)

	3 Point Party ID				3 Point Ideology			Region			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	6%	11%	3%	2%	12%	5%	3%	6%	5%	5%	7%
Somewhat favorable	15%	27%	11%	6%	33%	14%	6%	16%	13%	16%	14%
Somewhat unfavorable	14%	19%	13%	12%	15%	15%	13%	20%	13%	13%	12%
Very unfavorable	31%	9%	29%	60%	4%	24%	54%	23%	30%	35%	30%
Don't know	34%	33%	44%	20%	37%	42%	24%	34%	39%	31%	37%
Totals (Unweighted N)	100% (1,970)	100% (715)	100% (781)	100% (474)	100% (520)	100% (855)	100% (595)	100% (369)	100% (425)	100% (780)	100% (396)

The Economist/YouGov Poll

September 25 - 29, 2015

119. Favorability of political parties – The Democratic Party

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	17%	14%	19%	21%	18%	15%	11%	10%	45%	24%	24%	19%	18%	11%
Somewhat favorable	23%	22%	23%	31%	23%	21%	18%	22%	19%	27%	27%	25%	16%	25%
Somewhat unfavorable	18%	19%	17%	18%	18%	17%	17%	20%	11%	7%	19%	16%	27%	17%
Very unfavorable	32%	37%	26%	16%	26%	37%	47%	39%	15%	16%	20%	26%	31%	42%
Don't know	11%	7%	15%	14%	15%	10%	7%	9%	9%	27%	10%	15%	8%	5%
Totals (Unweighted N)	100% (999)	100% (447)	100% (552)	100% (181)	100% (265)	100% (407)	100% (146)	100% (670)	100% (122)	100% (125)	100% (82)	100% (501)	100% (243)	100% (137)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	17%	41%	6%	3%	35%	14%	10%	13%	15%	19%	17%
Somewhat favorable	23%	40%	19%	6%	43%	24%	10%	32%	24%	15%	27%
Somewhat unfavorable	18%	8%	23%	22%	14%	21%	16%	20%	18%	17%	16%
Very unfavorable	32%	6%	30%	66%	4%	22%	58%	23%	31%	37%	29%
Don't know	11%	5%	22%	3%	4%	20%	6%	11%	11%	12%	12%
Totals (Unweighted N)	100% (999)	100% (374)	100% (395)	100% (230)	100% (267)	100% (431)	100% (301)	100% (192)	100% (207)	100% (399)	100% (201)

The Economist/YouGov Poll

September 25 - 29, 2015

120. Favorability of political parties – The Republican Party

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	8%	8%	8%	10%	9%	7%	7%	9%	7%	8%	5%	8%	10%	6%
Somewhat favorable	24%	23%	24%	20%	24%	21%	31%	26%	13%	17%	28%	24%	26%	17%
Somewhat unfavorable	22%	23%	21%	21%	17%	25%	23%	23%	23%	13%	24%	21%	19%	26%
Very unfavorable	35%	38%	31%	33%	35%	36%	34%	33%	44%	39%	30%	33%	35%	46%
Don't know	12%	7%	16%	16%	15%	10%	5%	9%	13%	23%	14%	15%	10%	5%
Totals (Unweighted N)	100% (1,002)	100% (455)	100% (547)	100% (181)	100% (266)	100% (406)	100% (149)	100% (674)	100% (121)	100% (124)	100% (83)	100% (504)	100% (244)	100% (137)

	3 Point Party ID				3 Point Ideology			Region			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	8%	3%	2%	26%	1%	5%	15%	7%	9%	9%	8%
Somewhat favorable	24%	11%	19%	47%	12%	17%	37%	27%	25%	22%	23%
Somewhat unfavorable	22%	21%	23%	22%	18%	22%	23%	22%	22%	22%	21%
Very unfavorable	35%	58%	35%	5%	64%	36%	17%	33%	32%	36%	36%
Don't know	12%	7%	22%	1%	5%	20%	7%	11%	12%	11%	13%
Totals (Unweighted N)	100% (1,002)	100% (373)	100% (394)	100% (235)	100% (269)	100% (427)	100% (306)	100% (193)	100% (209)	100% (399)	100% (201)

The Economist/YouGov Poll

September 25 - 29, 2015

121. 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				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
The Democratic Party candidate	37%	36%	39%	45%	41%	38%	27%	30%	76%	52%	37%	41%	34%	36%
The Republican Party candidate	40%	43%	38%	33%	38%	41%	48%	48%	6%	26%	30%	37%	46%	50%
Other	4%	5%	2%	6%	3%	3%	3%	4%	1%	1%	9%	3%	3%	3%
Not sure	16%	13%	18%	14%	13%	15%	20%	15%	13%	17%	23%	16%	14%	11%
I would not vote	3%	2%	3%	3%	5%	3%	1%	2%	5%	4%	2%	4%	3%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,679)	(787)	(892)	(269)	(437)	(718)	(255)	(1,185)	(208)	(161)	(125)	(795)	(433)	(230)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
The Democratic Party candidate	37%	85%	25%	1%	83%	41%	12%	45%	33%	37%	37%
The Republican Party candidate	40%	4%	28%	91%	5%	25%	71%	33%	43%	42%	40%
Other	4%	1%	9%	1%	4%	5%	2%	3%	4%	3%	4%
Not sure	16%	8%	32%	7%	6%	24%	12%	14%	16%	15%	17%
I would not vote	3%	2%	6%	—	1%	4%	2%	4%	3%	3%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,679)	(638)	(593)	(448)	(448)	(681)	(550)	(315)	(375)	(658)	(331)

122. Approval of Obama as President

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Strongly Approve	21%	20%	22%	23%	19%	24%	17%	16%	44%	28%	19%	21%	21%	23%
Somewhat Approve	26%	26%	25%	34%	26%	23%	20%	23%	31%	34%	34%	27%	24%	22%
Somewhat Disapprove	12%	11%	12%	13%	16%	9%	9%	12%	8%	13%	15%	12%	11%	12%
Strongly Disapprove	35%	37%	34%	18%	32%	40%	54%	45%	7%	12%	25%	31%	41%	42%
Not Sure	6%	5%	6%	12%	6%	4%	0%	4%	10%	13%	7%	8%	3%	1%
Totals (Unweighted N)	100% (2,000)	100% (894)	100% (1,106)	100% (388)	100% (543)	100% (795)	100% (274)	100% (1,337)	100% (247)	100% (260)	100% (156)	100% (1,011)	100% (470)	100% (245)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Strongly Approve	21%	44%	15%	4%	44%	19%	10%	22%	19%	20%	24%
Somewhat Approve	26%	39%	28%	6%	40%	32%	11%	30%	26%	23%	27%
Somewhat Disapprove	12%	8%	14%	13%	7%	14%	12%	13%	13%	13%	8%
Strongly Disapprove	35%	5%	33%	76%	4%	27%	64%	25%	37%	39%	37%
Not Sure	6%	4%	10%	1%	5%	8%	3%	9%	5%	5%	5%
Totals (Unweighted N)	100% (2,000)	100% (724)	100% (797)	100% (479)	100% (526)	100% (871)	100% (603)	100% (378)	100% (428)	100% (790)	100% (404)

The Economist/YouGov Poll

September 25 - 29, 2015

123. Perceived Obama ideology

Would you say Barack Obama is...

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very liberal	31%	33%	29%	17%	27%	36%	46%	38%	13%	17%	22%	25%	38%	41%
Liberal	22%	23%	21%	25%	23%	19%	22%	23%	19%	18%	25%	20%	23%	27%
Moderate	22%	23%	22%	26%	20%	25%	14%	18%	31%	33%	28%	23%	23%	24%
Conservative	6%	6%	6%	7%	6%	5%	6%	5%	8%	11%	5%	8%	6%	2%
Very conservative	2%	2%	2%	3%	2%	2%	2%	1%	8%	2%	3%	3%	1%	1%
Not sure	17%	14%	20%	22%	21%	13%	10%	15%	21%	20%	17%	22%	10%	5%
Totals (Unweighted N)	100% (1,993)	100% (891)	100% (1,102)	100% (385)	100% (541)	100% (794)	100% (273)	100% (1,334)	100% (245)	100% (259)	100% (155)	100% (1,006)	100% (470)	100% (244)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very liberal	31%	8%	27%	67%	4%	18%	63%	23%	30%	36%	32%
Liberal	22%	32%	20%	13%	50%	16%	11%	21%	21%	22%	23%
Moderate	22%	36%	22%	7%	31%	28%	10%	28%	21%	19%	25%
Conservative	6%	9%	5%	4%	7%	7%	5%	7%	4%	7%	5%
Very conservative	2%	3%	1%	2%	2%	2%	2%	2%	2%	2%	1%
Not sure	17%	12%	26%	7%	6%	28%	10%	19%	22%	14%	15%
Totals (Unweighted N)	100% (1,993)	100% (720)	100% (795)	100% (478)	100% (524)	100% (869)	100% (600)	100% (377)	100% (426)	100% (788)	100% (402)

124. Obama's leadership abilities

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

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very strong	19%	16%	22%	24%	20%	19%	14%	13%	47%	27%	25%	21%	19%	13%
Somewhat strong	30%	31%	29%	37%	30%	30%	21%	28%	30%	43%	32%	30%	28%	36%
Somewhat weak	21%	19%	22%	22%	25%	18%	17%	22%	12%	17%	28%	21%	23%	16%
Very weak	30%	34%	27%	17%	25%	33%	47%	38%	11%	13%	15%	28%	30%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,979)	(888)	(1,091)	(383)	(533)	(790)	(273)	(1,326)	(244)	(256)	(153)	(1,002)	(463)	(244)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very strong	19%	40%	13%	5%	34%	20%	10%	19%	19%	19%	20%
Somewhat strong	30%	40%	34%	11%	47%	34%	16%	33%	30%	28%	31%
Somewhat weak	21%	15%	23%	23%	15%	23%	20%	26%	22%	18%	18%
Very weak	30%	5%	29%	61%	4%	23%	54%	22%	28%	35%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,979)	(722)	(779)	(478)	(522)	(857)	(600)	(374)	(423)	(785)	(397)

The Economist/YouGov Poll

September 25 - 29, 2015

125. Perceived Obama sincerity

Do you think Barack Obama...

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Says what he believes	41%	41%	40%	43%	38%	44%	35%	36%	56%	51%	41%	40%	44%	43%
Says what he thinks people want to hear	49%	49%	48%	40%	52%	48%	54%	54%	29%	38%	45%	48%	47%	51%
Not sure	11%	10%	12%	17%	10%	8%	11%	10%	15%	11%	14%	12%	9%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,984)	(887)	(1,097)	(384)	(537)	(790)	(273)	(1,331)	(243)	(258)	(152)	(1,003)	(466)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Says what he believes	41%	67%	33%	22%	69%	39%	25%	44%	39%	39%	41%
Says what he thinks people want to hear	49%	23%	53%	71%	20%	48%	66%	42%	49%	52%	48%
Not sure	11%	10%	14%	7%	11%	13%	8%	13%	11%	10%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,984)	(717)	(789)	(478)	(521)	(864)	(599)	(375)	(426)	(784)	(399)

The Economist/YouGov Poll

September 25 - 29, 2015

126. Obama likeability

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

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Like a lot	34%	32%	35%	40%	32%	35%	26%	27%	64%	42%	37%	33%	35%	36%
Like somewhat	28%	28%	28%	30%	31%	27%	23%	27%	26%	38%	27%	32%	25%	22%
Dislike	28%	30%	27%	18%	26%	28%	45%	36%	4%	9%	24%	25%	31%	34%
Not sure	10%	10%	10%	13%	11%	10%	6%	10%	6%	11%	12%	9%	8%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,987)	(891)	(1,096)	(383)	(538)	(793)	(273)	(1,333)	(244)	(258)	(152)	(1,005)	(467)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Like a lot	34%	66%	26%	7%	67%	34%	13%	35%	34%	32%	35%
Like somewhat	28%	26%	32%	25%	24%	32%	26%	28%	26%	31%	25%
Dislike	28%	5%	27%	58%	3%	22%	51%	22%	29%	29%	31%
Not sure	10%	3%	15%	10%	6%	12%	10%	15%	11%	8%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,987)	(717)	(792)	(478)	(521)	(865)	(601)	(376)	(427)	(781)	(403)

The Economist/YouGov Poll

September 25 - 29, 2015

127. 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				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Abortion	33%	33%	34%	36%	34%	34%	27%	29%	48%	42%	36%	32%	34%	38%
The war in Afghanistan	34%	36%	32%	37%	36%	33%	31%	29%	60%	42%	32%	35%	35%	40%
The budget deficit	33%	36%	31%	34%	34%	35%	29%	28%	60%	38%	36%	34%	33%	39%
The economy	42%	43%	41%	47%	41%	43%	33%	35%	61%	57%	47%	44%	40%	41%
Education	43%	41%	45%	48%	41%	43%	41%	36%	66%	59%	52%	45%	43%	42%
The environment	43%	44%	41%	42%	42%	45%	39%	38%	62%	48%	44%	43%	44%	44%
Foreign policy	35%	38%	33%	39%	34%	36%	30%	29%	57%	43%	38%	35%	35%	38%
Gay rights	42%	41%	44%	50%	43%	41%	36%	42%	45%	42%	47%	42%	42%	53%
Gun control	30%	28%	32%	31%	32%	30%	24%	23%	54%	41%	37%	32%	29%	27%
Health care	44%	43%	44%	47%	42%	46%	37%	38%	72%	47%	44%	46%	42%	46%
Immigration	36%	37%	34%	42%	36%	35%	29%	30%	57%	43%	44%	35%	36%	41%
Medicare	40%	41%	39%	39%	38%	43%	39%	35%	64%	46%	42%	43%	40%	41%
Social security	37%	38%	36%	37%	39%	37%	34%	31%	58%	50%	44%	39%	35%	39%
Taxes	35%	35%	34%	36%	33%	36%	33%	29%	54%	45%	36%	36%	35%	38%
Terrorism	39%	40%	38%	37%	40%	43%	31%	33%	64%	50%	43%	41%	39%	42%
Totals	(1,981)	(890)	(1,091)	(379)	(535)	(793)	(274)	(1,328)	(246)	(255)	(152)	(1,003)	(462)	(244)

The Economist/YouGov Poll

September 25 - 29, 2015

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Abortion	33%	60%	27%	11%	60%	34%	16%	34%	33%	31%	36%
The war in Afghanistan	34%	62%	26%	15%	60%	35%	18%	38%	34%	32%	35%
The budget deficit	33%	64%	26%	9%	64%	35%	14%	35%	33%	31%	37%
The economy	42%	72%	37%	13%	76%	44%	19%	48%	39%	39%	42%
Education	43%	71%	36%	23%	69%	47%	24%	51%	40%	43%	41%
The environment	43%	71%	37%	18%	73%	47%	20%	48%	40%	41%	42%
Foreign policy	35%	65%	29%	9%	67%	36%	14%	39%	33%	33%	37%
Gay rights	42%	65%	42%	16%	77%	45%	19%	47%	42%	41%	41%
Gun control	30%	55%	23%	11%	53%	31%	15%	32%	25%	30%	31%
Health care	44%	76%	40%	10%	79%	46%	20%	49%	40%	39%	50%
Immigration	36%	64%	30%	10%	70%	36%	15%	40%	33%	34%	37%
Medicare	40%	68%	33%	19%	67%	42%	21%	43%	39%	38%	43%
Social security	37%	65%	31%	14%	64%	39%	19%	40%	35%	37%	37%
Taxes	35%	64%	28%	9%	62%	37%	15%	39%	31%	33%	37%
Terrorism	39%	69%	31%	15%	68%	40%	21%	39%	37%	37%	44%
Totals	(1,981)	(720)	(788)	(473)	(523)	(859)	(599)	(373)	(425)	(784)	(399)

The Economist/YouGov Poll

September 25 - 29, 2015

128. 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				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Abortion	41%	45%	37%	31%	34%	44%	56%	48%	19%	25%	35%	39%	44%	45%
The war in Afghanistan	48%	50%	47%	35%	42%	54%	62%	57%	21%	31%	40%	45%	53%	52%
The budget deficit	47%	48%	47%	35%	44%	51%	60%	58%	15%	26%	36%	43%	56%	54%
The economy	45%	45%	44%	29%	43%	48%	60%	54%	13%	25%	34%	41%	49%	53%
Education	38%	42%	35%	27%	37%	41%	46%	47%	14%	16%	27%	34%	42%	47%
The environment	38%	41%	36%	29%	33%	42%	49%	46%	15%	20%	34%	35%	42%	46%
Foreign policy	47%	48%	46%	33%	42%	51%	62%	57%	17%	22%	37%	42%	54%	55%
Gay rights	38%	42%	35%	28%	34%	42%	50%	41%	34%	29%	33%	38%	43%	35%
Gun control	51%	57%	45%	42%	45%	55%	62%	60%	23%	28%	40%	45%	57%	66%
Health care	46%	47%	45%	33%	45%	48%	59%	54%	15%	32%	41%	41%	51%	50%
Immigration	49%	50%	47%	32%	45%	54%	64%	57%	18%	37%	40%	45%	54%	50%
Medicare	41%	41%	42%	29%	38%	45%	54%	49%	13%	29%	35%	38%	45%	45%
Social security	42%	42%	42%	30%	37%	46%	58%	50%	18%	26%	30%	40%	48%	44%
Taxes	46%	49%	43%	33%	40%	52%	57%	54%	20%	26%	43%	41%	49%	51%
Terrorism	44%	45%	42%	31%	37%	47%	62%	53%	13%	23%	33%	39%	49%	49%
Totals	(1,981)	(890)	(1,091)	(379)	(535)	(793)	(274)	(1,328)	(246)	(255)	(152)	(1,003)	(462)	(244)

The Economist/YouGov Poll

September 25 - 29, 2015

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Abortion	41%	15%	40%	73%	14%	34%	66%	35%	42%	44%	39%
The war in Afghanistan	48%	22%	50%	77%	26%	42%	70%	40%	49%	53%	46%
The budget deficit	47%	18%	48%	83%	15%	40%	75%	38%	48%	52%	46%
The economy	45%	15%	44%	81%	14%	37%	72%	33%	45%	50%	45%
Education	38%	13%	40%	65%	17%	29%	62%	28%	39%	40%	42%
The environment	38%	14%	38%	69%	16%	27%	65%	26%	41%	42%	40%
Foreign policy	47%	17%	47%	83%	17%	39%	73%	38%	49%	50%	46%
Gay rights	38%	18%	33%	72%	11%	29%	66%	29%	40%	40%	41%
Gun control	51%	28%	50%	79%	32%	43%	71%	42%	56%	52%	52%
Health care	46%	16%	44%	85%	16%	39%	73%	33%	51%	53%	41%
Immigration	49%	21%	48%	84%	17%	42%	75%	38%	51%	53%	48%
Medicare	41%	16%	42%	70%	15%	35%	65%	32%	42%	47%	40%
Social security	42%	19%	42%	71%	17%	36%	65%	31%	44%	47%	42%
Taxes	46%	18%	46%	79%	19%	39%	70%	34%	47%	49%	49%
Terrorism	44%	15%	44%	78%	16%	37%	68%	34%	46%	48%	43%
Totals	(1,981)	(720)	(788)	(473)	(523)	(859)	(599)	(373)	(425)	(784)	(399)

129. 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				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Strongly approve	3%	3%	2%	5%	3%	2%	1%	2%	5%	7%	2%	3%	2%	1%
Somewhat approve	9%	8%	10%	12%	11%	7%	7%	7%	11%	15%	21%	10%	12%	4%
Neither approve nor disapprove	17%	15%	18%	18%	19%	15%	14%	13%	26%	28%	16%	17%	15%	16%
Somewhat disapprove	24%	25%	23%	18%	25%	26%	26%	27%	19%	13%	16%	23%	27%	28%
Strongly disapprove	34%	39%	30%	24%	27%	40%	46%	40%	26%	16%	28%	29%	36%	48%
Not sure	13%	9%	16%	23%	15%	9%	5%	11%	14%	22%	17%	17%	9%	3%
Totals (Unweighted N)	100% (1,961)	100% (882)	100% (1,079)	100% (377)	100% (525)	100% (787)	100% (272)	100% (1,324)	100% (238)	100% (248)	100% (151)	100% (990)	100% (459)	100% (244)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Strongly approve	3%	6%	1%	1%	3%	3%	2%	4%	2%	2%	3%
Somewhat approve	9%	10%	8%	11%	12%	9%	9%	8%	8%	8%	13%
Neither approve nor disapprove	17%	17%	15%	19%	9%	19%	19%	24%	19%	15%	11%
Somewhat disapprove	24%	19%	21%	35%	20%	20%	30%	19%	27%	24%	25%
Strongly disapprove	34%	38%	36%	28%	47%	32%	31%	30%	32%	39%	33%
Not sure	13%	10%	19%	6%	9%	18%	10%	15%	12%	12%	14%
Totals (Unweighted N)	100% (1,961)	100% (710)	100% (780)	100% (471)	100% (516)	100% (849)	100% (596)	100% (368)	100% (420)	100% (778)	100% (395)

130. 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				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Strongly approve	6%	7%	6%	6%	5%	5%	10%	6%	8%	4%	7%	6%	6%	12%
Somewhat approve	15%	17%	14%	14%	13%	19%	14%	17%	11%	11%	16%	14%	19%	16%
Neither approve nor disapprove	21%	19%	23%	22%	25%	20%	17%	19%	24%	29%	22%	25%	18%	11%
Somewhat disapprove	17%	17%	17%	15%	16%	19%	17%	17%	18%	16%	15%	16%	20%	18%
Strongly disapprove	21%	24%	18%	13%	17%	24%	29%	24%	16%	14%	15%	17%	22%	32%
Not sure	19%	15%	23%	30%	25%	13%	12%	17%	24%	27%	24%	22%	15%	11%
Totals (Unweighted N)	100% (1,982)	100% (889)	100% (1,093)	100% (381)	100% (535)	100% (793)	100% (273)	100% (1,329)	100% (244)	100% (255)	100% (154)	100% (1,001)	100% (466)	100% (245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Strongly approve	6%	8%	4%	9%	7%	4%	9%	5%	7%	6%	6%
Somewhat approve	15%	16%	11%	23%	17%	13%	17%	14%	18%	13%	18%
Neither approve nor disapprove	21%	19%	23%	20%	15%	23%	22%	32%	19%	19%	17%
Somewhat disapprove	17%	18%	15%	19%	16%	16%	19%	14%	17%	18%	17%
Strongly disapprove	21%	23%	21%	17%	26%	19%	19%	15%	19%	24%	22%
Not sure	19%	16%	26%	12%	20%	24%	13%	20%	19%	19%	20%
Totals (Unweighted N)	100% (1,982)	100% (717)	100% (789)	100% (476)	100% (521)	100% (862)	100% (599)	100% (374)	100% (426)	100% (783)	100% (399)

The Economist/YouGov Poll

September 25 - 29, 2015

131. 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				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
More than usual	4%	3%	4%	5%	4%	4%	2%	3%	6%	4%	7%	4%	3%	3%
About the same	34%	37%	32%	33%	39%	33%	33%	33%	39%	36%	35%	34%	37%	35%
Less than usual	42%	46%	39%	29%	34%	49%	57%	49%	29%	25%	33%	39%	44%	55%
Not sure	20%	15%	25%	32%	24%	15%	8%	15%	27%	34%	25%	23%	15%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,976)	(888)	(1,088)	(381)	(535)	(788)	(272)	(1,325)	(242)	(256)	(153)	(998)	(465)	(244)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
More than usual	4%	4%	3%	5%	3%	4%	4%	3%	4%	3%	5%
About the same	34%	30%	31%	44%	26%	32%	42%	36%	36%	33%	33%
Less than usual	42%	50%	39%	40%	59%	39%	37%	39%	41%	45%	41%
Not sure	20%	16%	28%	11%	12%	26%	16%	23%	19%	18%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,976)	(715)	(787)	(474)	(520)	(859)	(597)	(372)	(425)	(781)	(398)

132. Favorability of Congressional political parties – Democrats in Congress

Do you have a favorable or unfavorable opinion of the following groups in Congress?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	12%	13%	12%	14%	13%	14%	6%	10%	23%	23%	4%	14%	7%	10%
Somewhat favorable	24%	25%	23%	25%	27%	23%	18%	17%	42%	35%	39%	25%	26%	22%
Somewhat unfavorable	19%	18%	20%	17%	19%	17%	24%	23%	6%	11%	11%	19%	24%	21%
Very unfavorable	30%	32%	27%	18%	24%	34%	44%	37%	9%	9%	27%	23%	36%	44%
Don't know	15%	12%	18%	27%	16%	11%	8%	13%	20%	23%	19%	20%	8%	3%
Totals (Unweighted N)	100% (961)	100% (429)	100% (532)	100% (192)	100% (266)	100% (381)	100% (122)	100% (648)	100% (119)	100% (126)	100% (68)	100% (486)	100% (218)	100% (108)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	12%	36%	3%	2%	17%	13%	9%	16%	8%	12%	14%
Somewhat favorable	24%	40%	23%	6%	48%	25%	7%	24%	24%	23%	26%
Somewhat unfavorable	19%	12%	18%	27%	15%	21%	18%	21%	19%	18%	18%
Very unfavorable	30%	3%	31%	58%	10%	18%	57%	20%	33%	31%	32%
Don't know	15%	9%	25%	6%	11%	22%	9%	19%	17%	16%	11%
Totals (Unweighted N)	100% (961)	100% (337)	100% (385)	100% (239)	100% (250)	100% (418)	100% (293)	100% (175)	100% (213)	100% (379)	100% (194)

133. Favorability of Congressional political parties – Republicans in Congress

Do you have a favorable or unfavorable opinion of the following groups in Congress?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very favorable	4%	4%	4%	4%	8%	2%	1%	4%	2%	3%	6%	4%	4%	2%
Somewhat favorable	20%	21%	19%	20%	19%	19%	21%	20%	13%	19%	25%	20%	23%	18%
Somewhat unfavorable	26%	29%	22%	21%	25%	25%	33%	27%	22%	24%	24%	22%	31%	28%
Very unfavorable	35%	34%	36%	28%	32%	39%	38%	36%	41%	24%	32%	32%	35%	49%
Don't know	16%	12%	20%	27%	16%	14%	6%	13%	22%	30%	14%	21%	8%	2%
Totals (Unweighted N)	100% (960)	100% (426)	100% (534)	100% (190)	100% (264)	100% (382)	100% (124)	100% (650)	100% (119)	100% (124)	100% (67)	100% (486)	100% (218)	100% (108)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very favorable	4%	3%	1%	10%	2%	3%	6%	5%	4%	3%	5%
Somewhat favorable	20%	9%	15%	41%	6%	16%	33%	18%	23%	18%	21%
Somewhat unfavorable	26%	19%	26%	32%	15%	25%	33%	20%	26%	28%	25%
Very unfavorable	35%	59%	33%	11%	62%	33%	19%	35%	33%	36%	35%
Don't know	16%	10%	26%	6%	14%	22%	9%	22%	15%	15%	13%
Totals (Unweighted N)	100% (960)	100% (336)	100% (386)	100% (238)	100% (252)	100% (419)	100% (289)	100% (174)	100% (213)	100% (377)	100% (196)

The Economist/YouGov Poll

September 25 - 29, 2015

134. Trend of economy

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

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Getting better	22%	23%	20%	21%	20%	24%	21%	21%	26%	21%	25%	19%	24%	26%
About the same	39%	41%	37%	45%	43%	37%	28%	38%	41%	40%	34%	39%	45%	36%
Getting worse	35%	33%	36%	22%	32%	37%	50%	38%	27%	28%	28%	36%	29%	37%
Not sure	5%	3%	6%	11%	5%	3%	1%	3%	7%	11%	13%	6%	2%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,983)	(890)	(1,093)	(382)	(535)	(793)	(273)	(1,327)	(245)	(257)	(154)	(1,003)	(466)	(244)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Getting better	22%	38%	19%	8%	42%	20%	11%	22%	20%	21%	25%
About the same	39%	40%	39%	37%	37%	41%	37%	44%	39%	38%	36%
Getting worse	35%	18%	36%	54%	16%	31%	50%	29%	35%	38%	34%
Not sure	5%	5%	7%	1%	5%	8%	1%	6%	6%	4%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,983)	(720)	(789)	(474)	(521)	(864)	(598)	(375)	(425)	(785)	(398)

135. Stock market expectations over next year

Do you think the stock market will be higher or lower 12 months from now?

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Higher	18%	21%	15%	18%	19%	19%	17%	19%	18%	19%	12%	16%	23%	25%
About the same	33%	34%	32%	32%	38%	34%	26%	31%	38%	43%	30%	34%	34%	38%
Lower	26%	27%	25%	22%	22%	28%	34%	30%	15%	16%	25%	27%	25%	28%
Not sure	22%	17%	27%	28%	21%	20%	24%	20%	29%	22%	33%	23%	19%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,981)	(887)	(1,094)	(382)	(533)	(792)	(274)	(1,329)	(244)	(253)	(155)	(1,001)	(467)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Higher	18%	24%	17%	13%	27%	17%	14%	18%	18%	18%	20%
About the same	33%	40%	29%	32%	36%	35%	29%	39%	34%	32%	31%
Lower	26%	13%	26%	41%	14%	21%	40%	17%	28%	29%	27%
Not sure	22%	23%	27%	14%	23%	27%	17%	26%	20%	22%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,981)	(719)	(787)	(475)	(522)	(859)	(600)	(373)	(427)	(784)	(397)

The Economist/YouGov Poll

September 25 - 29, 2015

136. Change in personal finances over past year

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

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Better off financially than you were a year ago	16%	17%	16%	23%	16%	16%	10%	14%	24%	15%	24%	14%	21%	24%
About the same financially as you were a year ago	45%	47%	43%	47%	49%	45%	37%	45%	43%	45%	44%	44%	49%	49%
Worse off financially than you were a year ago	34%	32%	37%	21%	30%	37%	52%	38%	24%	28%	25%	37%	29%	27%
Not sure	5%	4%	5%	9%	6%	3%	1%	2%	9%	12%	7%	5%	1%	1%
Totals (Unweighted N)	100% (1,982)	100% (885)	100% (1,097)	100% (382)	100% (532)	100% (795)	100% (273)	100% (1,332)	100% (244)	100% (254)	100% (152)	100% (1,005)	100% (466)	100% (245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Better off financially than you were a year ago	16%	21%	16%	11%	23%	15%	15%	17%	18%	15%	17%
About the same financially as you were a year ago	45%	51%	42%	42%	48%	46%	42%	48%	42%	44%	46%
Worse off financially than you were a year ago	34%	24%	36%	45%	27%	33%	41%	30%	34%	38%	32%
Not sure	5%	4%	7%	2%	3%	7%	3%	5%	5%	4%	5%
Totals (Unweighted N)	100% (1,982)	100% (717)	100% (789)	100% (476)	100% (521)	100% (859)	100% (602)	100% (373)	100% (424)	100% (786)	100% (399)

The Economist/YouGov Poll

September 25 - 29, 2015

137. Jobs in Six Months

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

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
More jobs	20%	19%	20%	21%	20%	19%	19%	17%	27%	21%	27%	19%	22%	22%
The same amount of jobs	42%	44%	40%	44%	45%	40%	38%	43%	41%	41%	38%	43%	43%	47%
Fewer jobs	26%	28%	24%	18%	21%	31%	34%	30%	16%	22%	18%	24%	27%	26%
Not sure	12%	9%	16%	18%	14%	10%	9%	11%	16%	16%	17%	14%	8%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,980)	(888)	(1,092)	(384)	(532)	(792)	(272)	(1,331)	(244)	(253)	(152)	(1,005)	(464)	(245)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
More jobs	20%	30%	19%	9%	37%	18%	11%	20%	18%	20%	19%
The same amount of jobs	42%	44%	38%	46%	40%	44%	40%	44%	42%	39%	45%
Fewer jobs	26%	16%	28%	36%	12%	24%	37%	23%	26%	29%	23%
Not sure	12%	11%	15%	10%	11%	13%	12%	13%	13%	12%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,980)	(716)	(787)	(477)	(521)	(860)	(599)	(373)	(426)	(782)	(399)

The Economist/YouGov Poll

September 25 - 29, 2015

138. Worried about losing job

How worried are you about losing your job?

	Gender			Age				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very worried	10%	10%	10%	9%	12%	9%	12%	7%	12%	25%	14%	13%	9%	7%
Somewhat worried	28%	29%	27%	26%	31%	28%	20%	26%	25%	36%	38%	29%	25%	26%
Not very worried	62%	61%	63%	65%	57%	63%	68%	67%	64%	39%	48%	58%	66%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,041)	(533)	(508)	(227)	(332)	(429)	(53)	(688)	(134)	(137)	(82)	(459)	(303)	(160)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very worried	10%	8%	12%	10%	12%	10%	9%	12%	7%	11%	12%
Somewhat worried	28%	31%	27%	26%	28%	27%	29%	32%	29%	27%	25%
Not very worried	62%	61%	61%	65%	60%	63%	62%	56%	65%	63%	63%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,041)	(382)	(412)	(247)	(283)	(428)	(330)	(208)	(244)	(384)	(205)

The Economist/YouGov Poll

September 25 - 29, 2015

139. 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				Race				Family Income		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
A	32%	33%	31%	21%	32%	36%	48%	36%	20%	22%	28%	28%	36%	29%
B	39%	40%	38%	42%	46%	34%	22%	35%	46%	50%	45%	40%	39%	41%
C	23%	21%	25%	29%	18%	25%	14%	23%	24%	22%	20%	25%	21%	26%
D	6%	6%	6%	8%	5%	5%	15%	5%	10%	6%	7%	7%	4%	3%
Totals (Unweighted N)	100% (1,038)	100% (532)	100% (506)	100% (227)	100% (332)	100% (426)	100% (53)	100% (689)	100% (132)	100% (135)	100% (82)	100% (459)	100% (302)	100% (159)

	3 Point Party ID			3 Point Ideology			Region				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
A	32%	26%	32%	38%	30%	27%	38%	29%	34%	28%	39%
B	39%	44%	37%	37%	42%	42%	34%	42%	33%	44%	34%
C	23%	25%	23%	20%	23%	25%	21%	21%	30%	21%	21%
D	6%	5%	8%	5%	4%	7%	7%	8%	4%	7%	7%
Totals (Unweighted N)	100% (1,038)	100% (381)	100% (412)	100% (245)	100% (282)	100% (427)	100% (329)	100% (207)	100% (243)	100% (382)	100% (206)

The Economist/YouGov Poll

September 25 - 29, 2015

140. Happy with job

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

	Total	Gender		Age				Race				Family Income		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Under \$50K	\$50K-\$100K	\$100K+
Very happy	24%	24%	23%	24%	19%	28%	22%	25%	18%	25%	21%	22%	23%	29%
Happy	37%	37%	38%	39%	36%	37%	42%	38%	38%	36%	34%	38%	41%	37%
Neither happy nor unhappy	28%	28%	29%	23%	35%	26%	31%	26%	34%	28%	41%	29%	24%	29%
Unhappy	7%	6%	8%	10%	7%	5%	4%	7%	5%	10%	2%	8%	7%	2%
Very unhappy	4%	4%	3%	4%	3%	5%	1%	4%	5%	1%	1%	4%	4%	3%
Totals (Unweighted N)	100% (1,040)	100% (534)	100% (506)	100% (227)	100% (331)	100% (429)	100% (53)	100% (690)	100% (133)	100% (135)	100% (82)	100% (460)	100% (302)	100% (160)

	Total	3 Point Party ID			3 Point Ideology			Region			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Northeast	Midwest	South	West
Very happy	24%	21%	24%	27%	18%	21%	30%	19%	23%	28%	21%
Happy	37%	41%	36%	34%	40%	36%	38%	34%	39%	30%	49%
Neither happy nor unhappy	28%	29%	29%	27%	30%	33%	23%	35%	25%	30%	22%
Unhappy	7%	6%	6%	9%	9%	7%	5%	8%	7%	7%	5%
Very unhappy	4%	3%	5%	3%	3%	3%	5%	3%	6%	4%	3%
Totals (Unweighted N)	100% (1,040)	100% (381)	100% (413)	100% (246)	100% (282)	100% (428)	100% (330)	100% (207)	100% (244)	100% (383)	100% (206)

The Economist/YouGov Poll

September 25 - 29, 2015

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	September 25 - 29, 2015
Target population	U.S. citizens, aged 18 and over.
Sampling method	Respondents were selected from YouGov's opt-in Internet panel using sample matching. A random sample (stratified by age, gender, race, education, and region) was selected from the 2010 American Community Study. Voter registration was imputed from the November 2010 Current Population Survey Registration and Voting Supplement. Religion, political interest, minor party identification, and non-placement on an ideology scale, were imputed from the 2008 Pew Religion in American Life Survey.
Weighting	The sample was weighted using propensity scores based on age, gender, race, education, news interest, voter registration, and non-placement on an ideology scale. The weights range from 0.1 to 4.1, with a mean of one and a standard deviation of 0.81.
Number of respondents	2000
Margin of error	± 2.8% (adjusted for weighting)
Survey mode	Web-based interviews
Questions not reported	21 questions not reported.