


National Tracking Poll #190202
February 01-02, 2019

Crosstabulation Results

Methodology:

This poll was conducted from February 01-02, 2019, among a national sample of 1993 Registered Voters. The interviews were conducted online and the data were weighted to approximate a target sample of Registered Voters based on age, race/ethnicity, gender, educational attainment, and region. Results from the full survey have a margin of error of plus or minus 2 percentage points.

Table Index

1	Table P1: <i>Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?</i>	7
2	Table Q172: <i>Do you approve or disapprove of the job Donald Trump is doing as President?</i>	11
3	Table Q172NET: <i>Do you approve or disapprove of the job Donald Trump is doing as President?</i>	15
4	Table P3: <i>Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?</i>	19
5	Table POL1_1: <i>Who do you trust more to handle each of the following issues? The economy</i>	24
6	Table POL1_2: <i>Who do you trust more to handle each of the following issues? Jobs</i>	28
7	Table POL1_3: <i>Who do you trust more to handle each of the following issues? Health care</i>	32
8	Table POL1_4: <i>Who do you trust more to handle each of the following issues? Immigration</i>	36
9	Table POL1_5: <i>Who do you trust more to handle each of the following issues? The environment</i>	40
10	Table POL1_6: <i>Who do you trust more to handle each of the following issues? Energy</i>	44
11	Table POL1_7: <i>Who do you trust more to handle each of the following issues? Education</i>	48
12	Table POL1_8: <i>Who do you trust more to handle each of the following issues? National security</i>	52
13	Table POL1_9: <i>Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace</i>	56
14	Table POL1_10: <i>Who do you trust more to handle each of the following issues? Gun policy</i>	60
15	Table POL2_1: <i>How important of a priority should each of the following be for Congress? Passing a healthcare reform bill</i>	64
16	Table POL2_2: <i>How important of a priority should each of the following be for Congress? Passing a bill to address climate change</i>	68
17	Table POL2_3: <i>How important of a priority should each of the following be for Congress? Passing a bill to reduce economic inequality</i>	72
18	Table POL2_4: <i>How important of a priority should each of the following be for Congress? Passing an infrastructure spending bill</i>	76
19	Table POL2_5: <i>How important of a priority should each of the following be for Congress? Beginning impeachment proceedings to remove President Trump from office</i>	80
20	Table POL2_6: <i>How important of a priority should each of the following be for Congress? Passing an immigration reform bill</i>	84
21	Table POL2_7: <i>How important of a priority should each of the following be for Congress? Constructing a wall along the U.S. / Mexico border</i>	88

22	Table POL2_8: How important of a priority should each of the following be for Congress? Passing a bill that grants young people who were brought to the United States illegally when they were children, often with their parents, protection from deportation	92
23	Table POL2_9: How important of a priority should each of the following be for Congress? Reducing the federal budget deficit	96
24	Table POL2_10: How important of a priority should each of the following be for Congress? Passing legislation placing additional restrictions on gun ownership	100
25	Table POL2_11: How important of a priority should each of the following be for Congress? Regulation of tech companies	104
26	Table POL3: From the list of potential candidates below, who would you vote for if the Democratic primary for the 2020 presidential election were held today?	108
27	Table POL4: If the 2020 presidential election were held today, would you definitely vote to re-elect Donald Trump, probably vote to re-elect Donald Trump, probably vote for someone else or definitely vote for someone else?	111
28	Table POL5_1: How much have you seen, read or heard about each of the following? The tax reform bill, Tax Cuts and Jobs Act, signed into law by President Trump that went into effect in 2018	115
29	Table POL5_2: How much have you seen, read or heard about each of the following? The tax plan recently proposed by Senator Elizabeth Warren (D-MA) that would increase taxes on Americans with a net worth of \$50 million or more.	119
30	Table POL5_3: How much have you seen, read or heard about each of the following? The tax plan recently proposed by Representative Alexandria Ocasio-Cortez (D-NY) that would implement a 70 percent marginal tax rate on the highest earners.	123
31	Table POL6: As you may know, President Trump's second State of the Union address will be broadcast on February 5, 2018. How likely are you to watch President Trump's State of the Union?	127
32	Table POL7_1: How important is it that President Trump discusses the following issues in his State of the Union address? Improving the economy and creating jobs	131
33	Table POL7_2: How important is it that President Trump discusses the following issues in his State of the Union address? Fighting terrorism	135
34	Table POL7_3: How important is it that President Trump discusses the following issues in his State of the Union address? Providing direction and leadership	139
35	Table POL7_4: How important is it that President Trump discusses the following issues in his State of the Union address? Reducing poverty in the U.S.	143
36	Table POL7_5: How important is it that President Trump discusses the following issues in his State of the Union address? Improving the health care system	147
37	Table POL7_6: How important is it that President Trump discusses the following issues in his State of the Union address? Improving the education system	151

38	Table POL7_7: How important is it that President Trump discusses the following issues in his State of the Union address? Reducing gun violence	155
39	Table POL7_8: How important is it that President Trump discusses the following issues in his State of the Union address? Improving race relations	159
40	Table POL7_9: How important is it that President Trump discusses the following issues in his State of the Union address? Combating climate change	163
41	Table POL7_10: How important is it that President Trump discusses the following issues in his State of the Union address? Reducing global poverty	167
42	Table POL7_11: How important is it that President Trump discusses the following issues in his State of the Union address? Reducing illegal immigration	171
43	Table POL7_12: How important is it that President Trump discusses the following issues in his State of the Union address? Improving the immigration system	175
44	Table POL7_13: How important is it that President Trump discusses the following issues in his State of the Union address? Building a wall at the U.S.-Mexico border	179
45	Table POL8_2: Please indicate whether you agree or disagree with the following statements: Donald Trump... Is a strong leader	183
46	Table POL8_3: Please indicate whether you agree or disagree with the following statements: Donald Trump... Is trustworthy	187
47	Table POL8_4: Please indicate whether you agree or disagree with the following statements: Donald Trump... Is knowledgeable	191
48	Table POL8_5: Please indicate whether you agree or disagree with the following statements: Donald Trump... Is too liberal	195
49	Table POL8_6: Please indicate whether you agree or disagree with the following statements: Donald Trump... Is too conservative	199
50	Table POL8_7: Please indicate whether you agree or disagree with the following statements: Donald Trump... Is sexist	203
51	Table POL8_8: Please indicate whether you agree or disagree with the following statements: Donald Trump... Is racist	207
52	Table POL8_9: Please indicate whether you agree or disagree with the following statements: Donald Trump... Keeps his promises	211
53	Table POL8_10: Please indicate whether you agree or disagree with the following statements: Donald Trump... Is reckless	215
54	Table POL8_11: Please indicate whether you agree or disagree with the following statements: Donald Trump... Is honest	219
55	Table POL8_12: Please indicate whether you agree or disagree with the following statements: Donald Trump... Cares about people like me	223

56	Table POL8_13: Please indicate whether you agree or disagree with the following statements: Donald Trump... Is thin-skinned	227
57	Table POL8_14: Please indicate whether you agree or disagree with the following statements: Donald Trump... Is compassionate	231
58	Table POL8_15: Please indicate whether you agree or disagree with the following statements: Donald Trump... Is stable	235
59	Table POL9: In your view, do the Republican and Democratic parties do an adequate job of representing the American people, or do they do such a poor job that a third major party is needed?	239
60	Table POL10: Thinking about the 2020 presidential election, how likely are you to consider voting for a third-party candidate?	243
61	Table POL11: As you may know, President Trump signed a sweeping tax reform bill in 2017 that went into effect in 2018. Based on what you know about the bill, do you think that it has helped or hurt the nation's economy, or has not made much of a difference either way?	247
62	Table POL12: Have you and your family seen more money in your paycheck as a result of the 2017 tax reform law?	251
63	Table POL13_1: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes: Low income people	255
64	Table POL13_2: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes: Middle income people	259
65	Table POL13_3: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes: Upper income people	263
66	Table POL13_4: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes: Corporations	267
67	Table POL13_5: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes: Small businesses	271
68	Table POL13_6: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes: Me / my family	275
69	Table POL14_1: Do you think the tax system in the United States... Is fair to business	279
70	Table POL14_2: Do you think the tax system in the United States... Favors the wealthy	283
71	Table POL14_3: Do you think the tax system in the United States... Has too many loopholes	287
72	Table POL14_4: Do you think the tax system in the United States... Is too complex	291
73	Table POL15_1: Please state whether you agree or disagree with the following statements The wealthiest Americans should pay higher taxes	295
74	Table POL15_2: Please state whether you agree or disagree with the following statements Corporations should pay higher taxes	299

75	Table POL16: <i>Do you favor or oppose a recent proposal to levy a new, 2 percent annual tax on all assets owned by households with a net worth of \$50 million or more, and an additional 1 percent tax on households with a net worth of more than \$1 billion?</i>	303
76	Table POL17: <i>Do you favor or oppose a recent proposal to increase the marginal tax rate on income over \$10 million a year to 70 percent?</i>	307
77	Table POLx_1: <i>Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark 'Heard Of, No Opinion.' If you have not heard of the person, please mark 'Never Heard Of.'</i> Mitch McConnell	311
78	Table POLx_2: <i>Favorability for Nancy Pelosi</i>	315
79	Table POLx_3: <i>Favorability for Charles Schumer</i>	319
80	Table POLx_4: <i>Favorability for Mike Pence</i>	323
81	Table POLx_5: <i>Favorability for Donald Trump</i>	327
82	Table POLx_6: <i>Favorability for Republicans in Congress</i>	331
83	Table POLx_7: <i>Favorability for Democrats in Congress</i>	335
84	Table POLx_8: <i>Favorability for Robert Mueller</i>	339
85	Table POLx_9: <i>Favorability for Kevin McCarthy</i>	343
86	Table POLx_10: <i>Favorability for Joe Biden</i>	347
87	Table POLx_11: <i>Favorability for Bernie Sanders</i>	351
88	Table POLx_12: <i>Favorability for Elizabeth Warren</i>	355
89	Table POLx_13: <i>Favorability for Beto O'Rourke</i>	359
90	Table POLx_14: <i>Favorability for Kamala Harris</i>	363
91	Table POLx_15: <i>Favorability for Sherrod Brown</i>	367
92	Table POLx_16: <i>Favorability for Amy Klobuchar</i>	371
93	Table POLx_17: <i>Favorability for Cory Booker</i>	375
94	Table POLx_18: <i>Favorability for Alexandria Ocasio-Cortez</i>	379
95	Summary Statistics of Survey Respondent Demographics	383

Crosstabulation Results by Respondent Demographics

Table P1: Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	35%	(694)	65%	(1299)	1993
Gender: Male	41%	(383)	59%	(550)	933
Gender: Female	29%	(310)	71%	(750)	1060
Age: 18-29	23%	(79)	77%	(268)	346
Age: 30-44	34%	(155)	66%	(302)	457
Age: 45-54	40%	(134)	60%	(197)	331
Age: 55-64	34%	(136)	66%	(259)	395
Age: 65+	41%	(190)	59%	(274)	464
Generation Z: 18-21	16%	(16)	84%	(85)	101
Millennial: Age 22-37	29%	(147)	71%	(357)	504
Generation X: Age 38-53	39%	(196)	61%	(307)	503
Boomers: Age 54-72	37%	(282)	63%	(487)	770
PID: Dem (no lean)	11%	(78)	89%	(659)	737
PID: Ind (no lean)	28%	(174)	72%	(449)	624
PID: Rep (no lean)	70%	(441)	30%	(191)	632
PID/Gender: Dem Men	14%	(45)	86%	(265)	309
PID/Gender: Dem Women	8%	(33)	92%	(394)	428
PID/Gender: Ind Men	31%	(94)	69%	(210)	303
PID/Gender: Ind Women	25%	(81)	75%	(240)	320
PID/Gender: Rep Men	76%	(245)	24%	(76)	320
PID/Gender: Rep Women	63%	(196)	37%	(116)	312
Ideo: Liberal (1-3)	13%	(88)	87%	(579)	667
Ideo: Moderate (4)	28%	(126)	72%	(331)	457
Ideo: Conservative (5-7)	62%	(448)	38%	(270)	718
Educ: < College	34%	(431)	66%	(822)	1254
Educ: Bachelors degree	37%	(174)	63%	(297)	471
Educ: Post-grad	33%	(88)	67%	(180)	268

Continued on next page

Table P1: Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	35%	(694)	65%	(1299)	1993
Income: Under 50k	32%	(342)	68%	(724)	1067
Income: 50k-100k	39%	(244)	61%	(386)	630
Income: 100k+	36%	(107)	64%	(189)	296
Ethnicity: White	38%	(615)	62%	(997)	1612
Ethnicity: Hispanic	31%	(60)	69%	(134)	193
Ethnicity: Afr. Am.	18%	(44)	82%	(208)	253
Ethnicity: Other	27%	(34)	73%	(94)	128
Relig: Protestant	45%	(253)	55%	(309)	562
Relig: Roman Catholic	45%	(159)	55%	(191)	350
Relig: Something Else	21%	(34)	79%	(130)	164
Relig: Jewish	19%	(11)	81%	(47)	58
Relig: Evangelical	38%	(278)	62%	(446)	724
Relig: Non-Evang. Catholics	48%	(169)	52%	(184)	352
Relig: All Christian	42%	(447)	58%	(630)	1076
Relig: All Non-Christian	42%	(78)	58%	(108)	186
Community: Urban	29%	(147)	71%	(351)	497
Community: Suburban	34%	(336)	66%	(647)	983
Community: Rural	41%	(211)	59%	(302)	513
Employ: Private Sector	33%	(219)	67%	(448)	667
Employ: Government	37%	(43)	63%	(74)	117
Employ: Self-Employed	41%	(73)	59%	(104)	177
Employ: Homemaker	38%	(55)	62%	(90)	145
Employ: Student	18%	(13)	82%	(58)	71
Employ: Retired	41%	(211)	59%	(309)	520
Employ: Unemployed	26%	(43)	74%	(123)	166
Employ: Other	29%	(37)	71%	(92)	129
Military HH: Yes	42%	(155)	58%	(218)	373
Military HH: No	33%	(538)	67%	(1082)	1620
RD/WT: Right Direction	100%	(694)	—	(0)	694
RD/WT: Wrong Track	—	(0)	100%	(1299)	1299

Continued on next page

Table P1: Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	35%	(694)	65%	(1299)	1993
Trump Job Approve	75%	(609)	25%	(200)	809
Trump Job Disapprove	6%	(66)	94%	(1043)	1109
Trump Job Strongly Approve	83%	(380)	17%	(77)	457
Trump Job Somewhat Approve	65%	(230)	35%	(123)	352
Trump Job Somewhat Disapprove	17%	(40)	83%	(192)	232
Trump Job Strongly Disapprove	3%	(25)	97%	(852)	877
Favorable of Trump	76%	(601)	24%	(194)	794
Unfavorable of Trump	6%	(65)	94%	(1048)	1112
Very Favorable of Trump	83%	(384)	17%	(79)	463
Somewhat Favorable of Trump	65%	(217)	35%	(114)	331
Somewhat Unfavorable of Trump	20%	(37)	80%	(145)	182
Very Unfavorable of Trump	3%	(28)	97%	(902)	931
#1 Issue: Economy	31%	(169)	69%	(379)	548
#1 Issue: Security	66%	(300)	34%	(156)	457
#1 Issue: Health Care	24%	(72)	76%	(234)	306
#1 Issue: Medicare / Social Security	31%	(83)	69%	(188)	270
#1 Issue: Women's Issues	18%	(19)	82%	(85)	105
#1 Issue: Education	17%	(17)	83%	(87)	104
#1 Issue: Energy	15%	(14)	85%	(79)	93
#1 Issue: Other	18%	(19)	82%	(91)	110
2018 House Vote: Democrat	9%	(80)	91%	(775)	855
2018 House Vote: Republican	71%	(507)	29%	(206)	713
2018 House Vote: Someone else	22%	(20)	78%	(72)	92
2018 House Vote: Didnt Vote	25%	(80)	75%	(245)	325
2016 Vote: Hillary Clinton	6%	(44)	94%	(676)	720
2016 Vote: Donald Trump	71%	(501)	29%	(203)	704
2016 Vote: Someone else	17%	(31)	83%	(150)	181
2016 Vote: Didnt Vote	29%	(111)	71%	(267)	378
Voted in 2014: Yes	37%	(523)	63%	(886)	1409
Voted in 2014: No	29%	(171)	71%	(413)	584

Continued on next page

Table P1: Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	35%	(694)	65%	(1299)	1993
2012 Vote: Barack Obama	15%	(130)	85%	(732)	862
2012 Vote: Mitt Romney	66%	(376)	34%	(198)	573
2012 Vote: Other	46%	(40)	54%	(47)	87
2012 Vote: Didn't Vote	31%	(147)	69%	(322)	468
4-Region: Northeast	37%	(131)	63%	(224)	356
4-Region: Midwest	34%	(155)	66%	(303)	458
4-Region: South	36%	(270)	64%	(474)	744
4-Region: West	32%	(137)	68%	(298)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table Q172: *Do you approve or disapprove of the job Donald Trump is doing as President?*

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion	Total N
Registered Voters	23%	(457)	18%	(352)	12%	(232)	44%	(877)	4% (75)	1993
Gender: Male	27%	(253)	19%	(181)	12%	(110)	39%	(365)	3% (24)	933
Gender: Female	19%	(204)	16%	(171)	11%	(122)	48%	(512)	5% (51)	1060
Age: 18-29	11%	(39)	12%	(43)	16%	(54)	53%	(183)	8% (27)	346
Age: 30-44	20%	(94)	19%	(89)	12%	(55)	44%	(200)	4% (19)	457
Age: 45-54	27%	(90)	23%	(75)	13%	(42)	35%	(115)	3% (9)	331
Age: 55-64	23%	(93)	19%	(76)	9%	(36)	44%	(175)	4% (15)	395
Age: 65+	31%	(141)	15%	(70)	9%	(44)	44%	(204)	1% (4)	464
Generation Z: 18-21	10%	(10)	8%	(8)	22%	(22)	53%	(54)	7% (7)	101
Millennial: Age 22-37	15%	(77)	17%	(87)	12%	(60)	49%	(247)	6% (32)	504
Generation X: Age 38-53	25%	(127)	21%	(107)	13%	(65)	37%	(188)	3% (16)	503
Boomers: Age 54-72	26%	(202)	17%	(133)	10%	(73)	44%	(342)	3% (19)	770
PID: Dem (no lean)	4%	(33)	6%	(43)	9%	(70)	79%	(581)	1% (11)	737
PID: Ind (no lean)	15%	(97)	19%	(118)	17%	(105)	41%	(256)	8% (48)	624
PID: Rep (no lean)	52%	(327)	30%	(191)	9%	(57)	6%	(40)	3% (16)	632
PID/Gender: Dem Men	6%	(20)	8%	(26)	9%	(29)	74%	(229)	2% (5)	309
PID/Gender: Dem Women	3%	(13)	4%	(17)	10%	(41)	82%	(352)	1% (6)	428
PID/Gender: Ind Men	18%	(55)	19%	(59)	19%	(59)	38%	(116)	5% (15)	303
PID/Gender: Ind Women	13%	(42)	18%	(59)	15%	(46)	44%	(140)	10% (33)	320
PID/Gender: Rep Men	56%	(178)	30%	(96)	7%	(22)	6%	(20)	1% (4)	320
PID/Gender: Rep Women	48%	(150)	31%	(95)	11%	(35)	7%	(20)	4% (12)	312
Ideo: Liberal (1-3)	6%	(41)	7%	(49)	8%	(55)	77%	(511)	2% (11)	667
Ideo: Moderate (4)	13%	(57)	19%	(86)	20%	(90)	45%	(207)	4% (17)	457
Ideo: Conservative (5-7)	48%	(347)	28%	(198)	9%	(64)	12%	(89)	3% (19)	718
Educ: < College	24%	(305)	17%	(213)	12%	(147)	43%	(534)	4% (54)	1254
Educ: Bachelors degree	21%	(101)	19%	(91)	11%	(52)	45%	(211)	3% (15)	471
Educ: Post-grad	19%	(50)	18%	(48)	12%	(33)	49%	(132)	2% (5)	268
Income: Under 50k	21%	(228)	17%	(178)	12%	(126)	45%	(484)	5% (50)	1067
Income: 50k-100k	25%	(158)	19%	(120)	11%	(71)	41%	(261)	3% (21)	630
Income: 100k+	24%	(71)	18%	(54)	12%	(35)	45%	(133)	1% (4)	296

Continued on next page

Table Q172: Do you approve or disapprove of the job Donald Trump is doing as President?

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion	Total N
Registered Voters	23%	(457)	18%	(352)	12%	(232)	44%	(877)	4% (75)	1993
Ethnicity: White	26%	(422)	20%	(317)	12%	(189)	39%	(627)	4% (57)	1612
Ethnicity: Hispanic	17%	(32)	13%	(26)	13%	(25)	52%	(101)	4% (8)	193
Ethnicity: Afr. Am.	7%	(18)	9%	(22)	9%	(23)	71%	(180)	4% (10)	253
Ethnicity: Other	13%	(17)	10%	(13)	16%	(20)	54%	(70)	6% (8)	128
Relig: Protestant	34%	(190)	21%	(118)	11%	(60)	32%	(179)	3% (15)	562
Relig: Roman Catholic	28%	(99)	21%	(75)	14%	(48)	36%	(126)	1% (3)	350
Relig: Something Else	14%	(22)	13%	(21)	11%	(19)	56%	(92)	6% (10)	164
Relig: Jewish	7%	(4)	14%	(8)	7%	(4)	72%	(42)	— (0)	58
Relig: Evangelical	23%	(169)	19%	(137)	12%	(90)	43%	(310)	3% (18)	724
Relig: Non-Evang. Catholics	40%	(143)	22%	(77)	10%	(36)	25%	(87)	3% (10)	352
Relig: All Christian	29%	(311)	20%	(214)	12%	(126)	37%	(397)	3% (28)	1076
Relig: All Non-Christian	32%	(60)	19%	(36)	10%	(19)	35%	(65)	3% (6)	186
Community: Urban	17%	(85)	14%	(71)	10%	(50)	54%	(269)	4% (22)	497
Community: Suburban	22%	(216)	17%	(166)	14%	(133)	44%	(434)	3% (34)	983
Community: Rural	31%	(157)	22%	(115)	9%	(48)	34%	(174)	4% (18)	513
Employ: Private Sector	22%	(147)	20%	(132)	12%	(81)	43%	(288)	3% (19)	667
Employ: Government	22%	(25)	18%	(21)	16%	(18)	43%	(51)	2% (2)	117
Employ: Self-Employed	27%	(47)	17%	(30)	14%	(25)	39%	(70)	3% (5)	177
Employ: Homemaker	26%	(37)	21%	(30)	13%	(19)	36%	(53)	5% (7)	145
Employ: Student	5%	(4)	12%	(8)	19%	(13)	55%	(39)	9% (6)	71
Employ: Retired	29%	(149)	17%	(89)	9%	(45)	44%	(229)	2% (8)	520
Employ: Unemployed	15%	(25)	16%	(26)	10%	(16)	52%	(87)	7% (12)	166
Employ: Other	18%	(23)	12%	(16)	11%	(14)	47%	(61)	12% (16)	129
Military HH: Yes	36%	(134)	18%	(66)	7%	(25)	37%	(139)	2% (8)	373
Military HH: No	20%	(323)	18%	(286)	13%	(207)	46%	(738)	4% (66)	1620
RD/WT: Right Direction	55%	(380)	33%	(230)	6%	(40)	4%	(25)	3% (18)	694
RD/WT: Wrong Track	6%	(77)	9%	(123)	15%	(192)	66%	(852)	4% (56)	1299
Trump Job Approve	56%	(457)	44%	(352)	—	(0)	—	(0)	— (0)	809
Trump Job Disapprove	—	(0)	—	(0)	21%	(232)	79%	(877)	— (0)	1109

Continued on next page

Table Q172: *Do you approve or disapprove of the job Donald Trump is doing as President?*

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion	Total N
Registered Voters	23%	(457)	18%	(352)	12%	(232)	44%	(877)	4% (75)	1993
Trump Job Strongly Approve	100%	(457)	—	(0)	—	(0)	—	(0)	— (0)	457
Trump Job Somewhat Approve	—	(0)	100%	(352)	—	(0)	—	(0)	— (0)	352
Trump Job Somewhat Disapprove	—	(0)	—	(0)	100%	(232)	—	(0)	— (0)	232
Trump Job Strongly Disapprove	—	(0)	—	(0)	—	(0)	100%	(877)	— (0)	877
Favorable of Trump	55%	(437)	39%	(309)	3%	(23)	2%	(17)	1% (9)	794
Unfavorable of Trump	1%	(16)	3%	(34)	18%	(199)	75%	(839)	2% (25)	1112
Very Favorable of Trump	88%	(405)	8%	(38)	1%	(3)	4%	(16)	— (0)	463
Somewhat Favorable of Trump	9%	(31)	82%	(271)	6%	(20)	—	(1)	3% (9)	331
Somewhat Unfavorable of Trump	2%	(4)	14%	(26)	72%	(130)	6%	(11)	6% (11)	182
Very Unfavorable of Trump	1%	(13)	1%	(7)	7%	(69)	89%	(828)	2% (14)	931
#1 Issue: Economy	18%	(97)	20%	(109)	17%	(95)	41%	(222)	5% (25)	548
#1 Issue: Security	55%	(250)	25%	(114)	5%	(21)	15%	(70)	1% (3)	457
#1 Issue: Health Care	11%	(35)	13%	(40)	9%	(27)	62%	(189)	5% (15)	306
#1 Issue: Medicare / Social Security	16%	(42)	18%	(48)	11%	(30)	52%	(140)	3% (9)	270
#1 Issue: Women's Issues	11%	(11)	10%	(11)	12%	(12)	64%	(66)	4% (4)	105
#1 Issue: Education	8%	(9)	13%	(13)	15%	(16)	61%	(63)	3% (3)	104
#1 Issue: Energy	3%	(3)	12%	(11)	16%	(15)	67%	(62)	2% (2)	93
#1 Issue: Other	9%	(10)	6%	(6)	15%	(16)	58%	(63)	12% (13)	110
2018 House Vote: Democrat	4%	(30)	6%	(53)	10%	(87)	79%	(673)	1% (12)	855
2018 House Vote: Republican	53%	(379)	31%	(219)	9%	(66)	5%	(33)	2% (16)	713
2018 House Vote: Someone else	6%	(5)	19%	(18)	31%	(28)	32%	(30)	12% (11)	92
2018 House Vote: Didnt Vote	12%	(39)	18%	(59)	15%	(50)	43%	(141)	11% (36)	325
2016 Vote: Hillary Clinton	3%	(19)	5%	(32)	9%	(63)	83%	(597)	1% (10)	720
2016 Vote: Donald Trump	54%	(379)	30%	(213)	9%	(62)	6%	(41)	1% (9)	704
2016 Vote: Someone else	5%	(9)	15%	(28)	27%	(48)	42%	(76)	11% (20)	181
2016 Vote: Didnt Vote	12%	(45)	21%	(79)	15%	(58)	43%	(161)	9% (36)	378
Voted in 2014: Yes	26%	(371)	17%	(236)	10%	(143)	45%	(631)	2% (28)	1409
Voted in 2014: No	15%	(86)	20%	(117)	15%	(89)	42%	(246)	8% (46)	584

Continued on next page

Table Q172: *Do you approve or disapprove of the job Donald Trump is doing as President?*

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion	Total N
Registered Voters	23%	(457)	18%	(352)	12%	(232)	44%	(877)	4% (75)	1993
2012 Vote: Barack Obama	7%	(59)	10%	(85)	10%	(88)	71%	(616)	2% (14)	862
2012 Vote: Mitt Romney	52%	(295)	26%	(151)	10%	(55)	10%	(60)	2% (12)	573
2012 Vote: Other	25%	(22)	23%	(20)	21%	(18)	23%	(20)	9% (8)	87
2012 Vote: Didn't Vote	17%	(80)	20%	(94)	15%	(71)	39%	(182)	9% (41)	468
4-Region: Northeast	19%	(69)	22%	(80)	11%	(41)	44%	(158)	2% (8)	356
4-Region: Midwest	23%	(106)	17%	(77)	13%	(58)	43%	(195)	5% (22)	458
4-Region: South	27%	(201)	17%	(129)	11%	(84)	40%	(301)	4% (29)	744
4-Region: West	19%	(81)	15%	(67)	11%	(49)	51%	(223)	4% (16)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table Q172NET: *Do you approve or disapprove of the job Donald Trump is doing as President?*

Demographic	Total Approve		Total Dissapprove		Don't Know / No Opinion		Total N
Registered Voters	41%	(809)	56%	(1109)	4%	(75)	1993
Gender: Male	46%	(434)	51%	(475)	3%	(24)	933
Gender: Female	35%	(376)	60%	(634)	5%	(51)	1060
Age: 18-29	24%	(82)	68%	(237)	8%	(27)	346
Age: 30-44	40%	(182)	56%	(256)	4%	(19)	457
Age: 45-54	50%	(165)	48%	(157)	3%	(9)	331
Age: 55-64	43%	(168)	53%	(211)	4%	(15)	395
Age: 65+	46%	(212)	54%	(248)	1%	(4)	464
Generation Z: 18-21	18%	(18)	75%	(76)	7%	(7)	101
Millennial: Age 22-37	33%	(164)	61%	(308)	6%	(32)	504
Generation X: Age 38-53	46%	(234)	50%	(253)	3%	(16)	503
Boomers: Age 54-72	44%	(335)	54%	(415)	3%	(19)	770
PID: Dem (no lean)	10%	(76)	88%	(651)	1%	(11)	737
PID: Ind (no lean)	34%	(215)	58%	(361)	8%	(48)	624
PID: Rep (no lean)	82%	(519)	15%	(97)	3%	(16)	632
PID/Gender: Dem Men	15%	(46)	83%	(258)	2%	(5)	309
PID/Gender: Dem Women	7%	(30)	92%	(392)	1%	(6)	428
PID/Gender: Ind Men	37%	(114)	58%	(175)	5%	(15)	303
PID/Gender: Ind Women	31%	(101)	58%	(187)	10%	(33)	320
PID/Gender: Rep Men	86%	(274)	13%	(42)	1%	(4)	320
PID/Gender: Rep Women	78%	(245)	18%	(55)	4%	(12)	312
Ideo: Liberal (1-3)	14%	(90)	85%	(566)	2%	(11)	667
Ideo: Moderate (4)	31%	(144)	65%	(297)	4%	(17)	457
Ideo: Conservative (5-7)	76%	(545)	21%	(153)	3%	(19)	718
Educ: < College	41%	(518)	54%	(681)	4%	(54)	1254
Educ: Bachelors degree	41%	(193)	56%	(263)	3%	(15)	471
Educ: Post-grad	37%	(98)	62%	(165)	2%	(5)	268
Income: Under 50k	38%	(407)	57%	(610)	5%	(50)	1067
Income: 50k-100k	44%	(278)	53%	(331)	3%	(21)	630
Income: 100k+	42%	(125)	57%	(168)	1%	(4)	296

Continued on next page

Table Q172NET: Do you approve or disapprove of the job Donald Trump is doing as President?

Demographic	Total Approve		Total Dissapprove		Don't Know / No Opinion		Total N
Registered Voters	41%	(809)	56%	(1109)	4%	(75)	1993
Ethnicity: White	46%	(739)	51%	(816)	4%	(57)	1612
Ethnicity: Hispanic	30%	(58)	65%	(126)	4%	(8)	193
Ethnicity: Afr. Am.	16%	(40)	80%	(203)	4%	(10)	253
Ethnicity: Other	23%	(30)	70%	(90)	6%	(8)	128
Relig: Protestant	55%	(308)	42%	(239)	3%	(15)	562
Relig: Roman Catholic	49%	(173)	50%	(174)	1%	(3)	350
Relig: Something Else	27%	(44)	67%	(111)	6%	(10)	164
Relig: Jewish	21%	(12)	79%	(46)	—	(0)	58
Relig: Evangelical	42%	(306)	55%	(400)	3%	(18)	724
Relig: Non-Evang. Catholics	62%	(219)	35%	(123)	3%	(10)	352
Relig: All Christian	49%	(525)	49%	(523)	3%	(28)	1076
Relig: All Non-Christian	52%	(96)	45%	(84)	3%	(6)	186
Community: Urban	31%	(156)	64%	(319)	4%	(22)	497
Community: Suburban	39%	(382)	58%	(568)	3%	(34)	983
Community: Rural	53%	(272)	43%	(223)	4%	(18)	513
Employ: Private Sector	42%	(279)	55%	(370)	3%	(19)	667
Employ: Government	39%	(46)	59%	(69)	2%	(2)	117
Employ: Self-Employed	44%	(77)	53%	(94)	3%	(5)	177
Employ: Homemaker	46%	(67)	49%	(71)	5%	(7)	145
Employ: Student	17%	(12)	74%	(53)	9%	(6)	71
Employ: Retired	46%	(239)	53%	(274)	2%	(8)	520
Employ: Unemployed	31%	(51)	62%	(103)	7%	(12)	166
Employ: Other	30%	(39)	58%	(75)	12%	(16)	129
Military HH: Yes	54%	(200)	44%	(165)	2%	(8)	373
Military HH: No	38%	(609)	58%	(945)	4%	(66)	1620
RD/WT: Right Direction	88%	(609)	10%	(66)	3%	(18)	694
RD/WT: Wrong Track	15%	(200)	80%	(1043)	4%	(56)	1299
Trump Job Approve	100%	(809)	—	(0)	—	(0)	809
Trump Job Disapprove	—	(0)	100%	(1109)	—	(0)	1109

Continued on next page

Table Q172NET: Do you approve or disapprove of the job Donald Trump is doing as President?

Demographic	Total Approve		Total Dissapprove		Don't Know / No Opinion		Total N
Registered Voters	41%	(809)	56%	(1109)	4%	(75)	1993
Trump Job Strongly Approve	100%	(457)	—	(0)	—	(0)	457
Trump Job Somewhat Approve	100%	(352)	—	(0)	—	(0)	352
Trump Job Somewhat Disapprove	—	(0)	100%	(232)	—	(0)	232
Trump Job Strongly Disapprove	—	(0)	100%	(877)	—	(0)	877
Favorable of Trump	94%	(745)	5%	(40)	1%	(9)	794
Unfavorable of Trump	4%	(50)	93%	(1037)	2%	(25)	1112
Very Favorable of Trump	96%	(443)	4%	(20)	—	(0)	463
Somewhat Favorable of Trump	91%	(302)	6%	(20)	3%	(9)	331
Somewhat Unfavorable of Trump	17%	(30)	78%	(141)	6%	(11)	182
Very Unfavorable of Trump	2%	(20)	96%	(897)	2%	(14)	931
#1 Issue: Economy	38%	(206)	58%	(317)	5%	(25)	548
#1 Issue: Security	80%	(363)	20%	(90)	1%	(3)	457
#1 Issue: Health Care	24%	(75)	71%	(217)	5%	(15)	306
#1 Issue: Medicare / Social Security	34%	(91)	63%	(170)	3%	(9)	270
#1 Issue: Women's Issues	21%	(22)	75%	(79)	4%	(4)	105
#1 Issue: Education	21%	(22)	76%	(80)	3%	(3)	104
#1 Issue: Energy	14%	(13)	83%	(77)	2%	(2)	93
#1 Issue: Other	15%	(17)	72%	(80)	12%	(13)	110
2018 House Vote: Democrat	10%	(84)	89%	(760)	1%	(12)	855
2018 House Vote: Republican	84%	(598)	14%	(99)	2%	(16)	713
2018 House Vote: Someone else	25%	(23)	63%	(58)	12%	(11)	92
2018 House Vote: Didnt Vote	30%	(98)	59%	(191)	11%	(36)	325
2016 Vote: Hillary Clinton	7%	(51)	92%	(659)	1%	(10)	720
2016 Vote: Donald Trump	84%	(592)	15%	(103)	1%	(9)	704
2016 Vote: Someone else	20%	(37)	69%	(125)	11%	(20)	181
2016 Vote: Didnt Vote	33%	(123)	58%	(219)	9%	(36)	378
Voted in 2014: Yes	43%	(607)	55%	(774)	2%	(28)	1409
Voted in 2014: No	35%	(202)	57%	(335)	8%	(46)	584

Continued on next page

Table Q172NET: *Do you approve or disapprove of the job Donald Trump is doing as President?*

Demographic	Total Approve		Total Dissapprove		Don't Know / No Opinion		Total N
Registered Voters	41%	(809)	56%	(1109)	4%	(75)	1993
2012 Vote: Barack Obama	17%	(145)	82%	(704)	2%	(14)	862
2012 Vote: Mitt Romney	78%	(447)	20%	(114)	2%	(12)	573
2012 Vote: Other	48%	(42)	43%	(38)	9%	(8)	87
2012 Vote: Didn't Vote	37%	(174)	54%	(253)	9%	(41)	468
4-Region: Northeast	42%	(149)	56%	(199)	2%	(8)	356
4-Region: Midwest	40%	(182)	55%	(254)	5%	(22)	458
4-Region: South	44%	(330)	52%	(385)	4%	(29)	744
4-Region: West	34%	(148)	62%	(272)	4%	(16)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table P3: Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?

Demographic	Economic Issues – like taxes, wages, jobs, unemploy- ment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric- ity/gasoline, or renewables	Other:	Total N
Registered Voters	27%(548)	23%(457)	15%(306)	14%(270)	5%(105)	5%(104)	5% (93)	6% (110)	1993
Gender: Male	30%(280)	25%(230)	14%(132)	15%(141)	2% (17)	3% (32)	5% (47)	6% (54)	933
Gender: Female	25%(268)	21%(226)	16%(175)	12%(129)	8% (87)	7% (72)	4% (46)	5% (56)	1060
Age: 18-29	33%(114)	13% (47)	14% (48)	2% (7)	11% (39)	10% (36)	10% (33)	6% (21)	346
Age: 30-44	35%(162)	19% (88)	16% (74)	2% (10)	8% (36)	8% (37)	6% (28)	5% (23)	457
Age: 45-54	34%(112)	26% (86)	18% (59)	8% (25)	4% (13)	5% (16)	2% (7)	4% (12)	331
Age: 55-64	20% (80)	26%(103)	22% (86)	18% (70)	2% (9)	2% (8)	4% (15)	6% (24)	395
Age: 65+	17% (79)	29%(133)	8% (39)	34%(158)	1% (6)	2% (7)	2% (10)	7% (31)	464
Generation Z: 18-21	43% (43)	12% (13)	6% (6)	— (0)	10% (10)	12% (12)	9% (9)	7% (7)	101
Millennial: Age 22-37	34% (172)	15% (78)	16% (82)	2% (12)	10% (49)	9% (45)	9% (44)	4% (22)	504
Generation X: Age 38-53	32% (163)	25% (126)	18% (88)	5% (25)	6% (29)	6% (30)	3% (14)	5% (26)	503
Boomers: Age 54-72	19% (147)	27%(208)	15% (117)	26%(197)	2% (15)	2% (12)	3% (26)	6% (48)	770
PID: Dem (no lean)	28%(206)	8% (56)	21% (158)	16% (120)	7% (53)	7% (49)	6% (47)	6% (48)	737
PID: Ind (no lean)	29% (179)	17% (108)	15% (96)	14% (88)	5% (34)	6% (36)	5% (34)	8% (50)	624
PID: Rep (no lean)	26% (163)	46%(292)	8% (53)	10% (62)	3% (18)	3% (19)	2% (12)	2% (13)	632
PID/Gender: Dem Men	30% (93)	9% (28)	20% (63)	19% (59)	2% (5)	5% (14)	7% (21)	8% (25)	309
PID/Gender: Dem Women	26% (113)	6% (28)	22% (95)	14% (61)	11% (47)	8% (35)	6% (26)	5% (22)	428
PID/Gender: Ind Men	31% (95)	17% (53)	15% (44)	19% (56)	2% (7)	3% (10)	6% (18)	7% (20)	303
PID/Gender: Ind Women	26% (84)	17% (55)	16% (51)	10% (31)	8% (27)	8% (26)	5% (16)	9% (29)	320
PID/Gender: Rep Men	29% (92)	47%(149)	8% (25)	8% (25)	2% (5)	3% (8)	2% (7)	3% (9)	320
PID/Gender: Rep Women	23% (71)	46%(143)	9% (28)	12% (37)	4% (13)	4% (11)	1% (4)	1% (4)	312

Continued on next page

Table P3: Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?

Demographic	Economic Issues – like taxes, wages, jobs, unemploy- ment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric- ity/gasoline, or renewables	Other:	Total N
Registered Voters	27%(548)	23%(457)	15%(306)	14%(270)	5% (105)	5%(104)	5% (93)	6% (110)	1993
Ideo: Liberal (1-3)	28% (185)	8% (51)	23% (151)	11% (74)	9% (59)	8% (54)	7% (45)	7% (49)	667
Ideo: Moderate (4)	29% (132)	16% (75)	16% (75)	17% (80)	5% (22)	6% (27)	6% (27)	4% (19)	457
Ideo: Conservative (5-7)	26% (189)	43% (308)	9% (62)	13% (92)	2% (14)	2% (12)	2% (14)	4% (27)	718
Educ: < College	27%(342)	23%(291)	13%(165)	17%(209)	5% (68)	5% (63)	4% (47)	6% (69)	1254
Educ: Bachelors degree	29% (139)	22% (104)	20% (95)	8% (37)	4% (21)	5% (21)	6% (29)	5% (25)	471
Educ: Post-grad	25% (68)	23% (62)	17% (46)	9% (24)	6% (16)	7% (20)	6% (17)	6% (16)	268
Income: Under 50k	24%(260)	22%(237)	15%(159)	17%(181)	6% (60)	6% (59)	4% (44)	6% (66)	1067
Income: 50k-100k	32%(200)	25% (155)	14% (90)	10% (63)	5% (31)	5% (30)	5% (33)	4% (28)	630
Income: 100k+	30% (88)	22% (64)	20% (58)	9% (26)	5% (14)	5% (15)	5% (16)	5% (16)	296
Ethnicity: White	26% (417)	26% (411)	15%(242)	14%(223)	5% (82)	4% (72)	5% (79)	5% (85)	1612
Ethnicity: Hispanic	30% (58)	16% (31)	11% (21)	5% (9)	11% (21)	12% (24)	8% (15)	7% (14)	193
Ethnicity: Afr. Am.	34% (87)	11% (27)	19% (47)	15% (38)	5% (12)	7% (17)	4% (10)	6% (16)	253
Ethnicity: Other	34% (44)	14% (18)	13% (17)	7% (9)	9% (11)	12% (15)	4% (5)	7% (10)	128
Relig: Protestant	26% (145)	33% (188)	13% (71)	15% (86)	2% (14)	3% (18)	2% (12)	5% (29)	562
Relig: Roman Catholic	29% (100)	26% (92)	15% (52)	14% (50)	3% (9)	4% (13)	6% (21)	4% (13)	350
Relig: Something Else	27% (44)	15% (25)	19% (32)	11% (18)	11% (18)	8% (13)	6% (9)	3% (5)	164
Relig: Jewish	18% (10)	18% (10)	27% (16)	20% (12)	4% (2)	6% (3)	1% (1)	6% (4)	58
Relig: Evangelical	26% (192)	25% (182)	15% (110)	16% (112)	4% (30)	4% (29)	5% (37)	4% (32)	724
Relig: Non-Evang. Catholics	28% (98)	35% (122)	13% (45)	12% (42)	3% (11)	4% (15)	1% (4)	4% (15)	352
Relig: All Christian	27%(290)	28%(304)	14% (154)	14% (154)	4% (41)	4% (44)	4% (41)	4% (47)	1076
Relig: All Non-Christian	31% (58)	23% (42)	13% (24)	14% (26)	6% (11)	9% (17)	2% (4)	3% (5)	186
Community: Urban	28% (140)	16% (80)	20% (97)	12% (60)	6% (28)	7% (36)	6% (28)	5% (27)	497
Community: Suburban	28%(278)	23%(229)	16%(154)	14%(133)	5% (46)	4% (42)	5% (46)	6% (54)	983
Community: Rural	25% (130)	29% (147)	11% (54)	15% (77)	6% (30)	5% (26)	4% (19)	6% (28)	513

Continued on next page

Table P3: Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?

Demographic	Economic Issues – like taxes, wages, jobs, unemploy- ment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric- ity/gasoline, or renewables	Other:	Total N
Registered Voters	27%(548)	23%(457)	15%(306)	14%(270)	5% (105)	5%(104)	5% (93)	6% (110)	1993
Employ: Private Sector	33%(223)	20%(136)	18%(122)	6% (37)	5% (36)	7% (46)	6% (37)	5% (31)	667
Employ: Government	37% (44)	23% (26)	11% (13)	4% (5)	9% (10)	10% (12)	3% (4)	3% (4)	117
Employ: Self-Employed	32% (56)	24% (43)	14% (25)	7% (13)	2% (4)	4% (6)	8% (15)	8% (15)	177
Employ: Homemaker	23% (33)	28% (40)	18% (26)	6% (9)	9% (14)	7% (10)	4% (7)	4% (6)	145
Employ: Student	39% (28)	13% (9)	13% (9)	— (0)	12% (8)	7% (5)	9% (7)	7% (5)	71
Employ: Retired	15% (78)	28%(148)	13% (67)	33% (174)	2% (8)	1% (8)	1% (6)	6% (31)	520
Employ: Unemployed	31% (52)	22% (37)	13% (22)	11% (18)	7% (12)	5% (8)	7% (11)	3% (6)	166
Employ: Other	26% (34)	13% (16)	17% (22)	12% (15)	9% (12)	7% (10)	5% (7)	10% (13)	129
Military HH: Yes	24% (90)	29%(108)	12% (44)	20% (76)	3% (11)	2% (8)	3% (11)	7% (24)	373
Military HH: No	28%(458)	22%(349)	16%(262)	12%(194)	6% (93)	6% (96)	5% (82)	5% (86)	1620
RD/WT: Right Direction	24%(169)	43%(300)	10% (72)	12% (83)	3% (19)	2% (17)	2% (14)	3% (19)	694
RD/WT: Wrong Track	29%(379)	12% (156)	18%(234)	14% (188)	7% (85)	7% (87)	6% (79)	7% (91)	1299
Trump Job Approve	25%(206)	45%(363)	9% (75)	11% (91)	3% (22)	3% (22)	2% (13)	2% (17)	809
Trump Job Disapprove	29% (317)	8% (90)	20% (217)	15% (170)	7% (79)	7% (80)	7% (77)	7% (80)	1109
Trump Job Strongly Approve	21% (97)	55%(250)	8% (35)	9% (42)	2% (11)	2% (9)	1% (3)	2% (10)	457
Trump Job Somewhat Approve	31%(109)	32% (114)	11% (40)	14% (48)	3% (11)	4% (13)	3% (11)	2% (6)	352
Trump Job Somewhat Disapprove	41% (95)	9% (21)	12% (27)	13% (30)	5% (12)	7% (16)	6% (15)	7% (16)	232
Trump Job Strongly Disapprove	25%(222)	8% (70)	22%(189)	16% (140)	8% (66)	7% (63)	7% (62)	7% (63)	877
Favorable of Trump	24%(193)	47%(371)	8% (68)	12% (92)	2% (19)	2% (18)	1% (12)	3% (22)	794
Unfavorable of Trump	30%(330)	7% (79)	20%(222)	15% (167)	7% (77)	7% (79)	7% (78)	7% (80)	1112
Very Favorable of Trump	20% (93)	57%(264)	7% (32)	10% (47)	2% (10)	1% (5)	1% (2)	2% (10)	463
Somewhat Favorable of Trump	30% (100)	32% (107)	11% (35)	14% (46)	3% (9)	4% (13)	3% (9)	4% (12)	331
Somewhat Unfavorable of Trump	40% (73)	8% (15)	15% (28)	15% (27)	3% (5)	6% (11)	6% (11)	6% (11)	182
Very Unfavorable of Trump	28%(257)	7% (64)	21%(194)	15% (140)	8% (72)	7% (68)	7% (67)	7% (69)	931

Continued on next page

Table P3: Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?

Demographic	Economic Issues – like taxes, wages, jobs, unemploy- ment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric- ity/gasoline, or renewables	Other:	Total N
Registered Voters	27%(548)	23%(457)	15%(306)	14%(270)	5% (105)	5%(104)	5% (93)	6% (110)	1993
#1 Issue: Economy	100%(548)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	548
#1 Issue: Security	— (0)	100%(457)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	457
#1 Issue: Health Care	— (0)	— (0)	100%(306)	— (0)	— (0)	— (0)	— (0)	— (0)	306
#1 Issue: Medicare / Social Security	— (0)	— (0)	— (0)	100%(270)	— (0)	— (0)	— (0)	— (0)	270
#1 Issue: Women’s Issues	— (0)	— (0)	— (0)	— (0)	100% (105)	— (0)	— (0)	— (0)	105
#1 Issue: Education	— (0)	— (0)	— (0)	— (0)	— (0)	100% (104)	— (0)	— (0)	104
#1 Issue: Energy	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (93)	— (0)	93
#1 Issue: Other	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (110)	110
2018 House Vote: Democrat	28% (241)	8% (65)	23% (195)	16% (140)	7% (57)	6% (54)	6% (51)	6% (53)	855
2018 House Vote: Republican	25% (176)	47% (335)	8% (55)	11% (79)	2% (17)	2% (16)	2% (14)	3% (21)	713
2018 House Vote: Someone else	35% (32)	16% (14)	11% (10)	13% (12)	8% (7)	10% (9)	1% (1)	7% (6)	92
2018 House Vote: Didn't Vote	30% (98)	13% (41)	13% (43)	12% (39)	7% (22)	8% (26)	8% (27)	9% (29)	325
2016 Vote: Hillary Clinton	28% (201)	7% (51)	24% (174)	15% (110)	7% (47)	7% (48)	5% (39)	7% (49)	720
2016 Vote: Donald Trump	26% (180)	46% (325)	9% (65)	11% (81)	2% (14)	2% (12)	2% (11)	2% (17)	704
2016 Vote: Someone else	30% (55)	11% (21)	12% (23)	21% (38)	6% (10)	5% (9)	7% (12)	8% (14)	181
2016 Vote: Didn't Vote	29% (110)	15% (59)	12% (44)	11% (41)	8% (32)	9% (33)	8% (30)	8% (30)	378
Voted in 2014: Yes	25% (357)	25% (354)	16% (229)	16% (226)	4% (63)	4% (55)	3% (48)	5% (75)	1409
Voted in 2014: No	33% (191)	18% (102)	13% (77)	8% (44)	7% (42)	8% (49)	8% (45)	6% (35)	584
2012 Vote: Barack Obama	26% (221)	11% (96)	23% (201)	18% (153)	5% (46)	6% (49)	5% (41)	6% (55)	862
2012 Vote: Mitt Romney	27% (153)	43% (246)	8% (49)	13% (72)	2% (12)	2% (12)	2% (12)	3% (18)	573
2012 Vote: Other	30% (26)	30% (26)	7% (6)	16% (14)	4% (3)	3% (3)	3% (2)	8% (7)	87
2012 Vote: Didn't Vote	32% (148)	19% (88)	11% (50)	7% (31)	9% (43)	9% (41)	8% (37)	7% (31)	468

Continued on next page

Table P3: Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?

Demographic	Economic Issues – like taxes, wages, jobs, unemploy- ment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric- ity/gasoline, or renewables	Other:	Total N
Registered Voters	27%(548)	23%(457)	15%(306)	14%(270)	5% (105)	5%(104)	5% (93)	6% (110)	1993
4-Region: Northeast	27% (95)	22% (79)	16% (58)	15% (54)	5% (19)	5% (18)	6% (22)	3% (12)	356
4-Region: Midwest	27% (125)	23% (107)	16% (75)	13% (57)	6% (26)	6% (26)	3% (15)	6% (26)	458
4-Region: South	29% (218)	25% (184)	14% (104)	13% (94)	6% (43)	5% (38)	4% (29)	5% (36)	744
4-Region: West	25% (111)	20% (87)	16% (70)	15% (65)	4% (17)	5% (22)	6% (27)	8% (36)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL1_1: Who do you trust more to handle each of the following issues?

The economy

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	37%	(743)	42%	(835)	21%	(415)	1993
Gender: Male	35%	(323)	48%	(446)	18%	(164)	933
Gender: Female	40%	(420)	37%	(389)	24%	(251)	1060
Age: 18-29	42%	(146)	29%	(101)	29%	(100)	346
Age: 30-44	40%	(183)	37%	(169)	23%	(104)	457
Age: 45-54	29%	(94)	49%	(161)	23%	(76)	331
Age: 55-64	34%	(135)	46%	(180)	20%	(80)	395
Age: 65+	40%	(184)	48%	(224)	12%	(55)	464
Generation Z: 18-21	43%	(43)	28%	(28)	29%	(29)	101
Millennial: Age 22-37	41%	(205)	32%	(162)	27%	(136)	504
Generation X: Age 38-53	33%	(168)	45%	(227)	21%	(107)	503
Boomers: Age 54-72	37%	(284)	46%	(358)	17%	(128)	770
PID: Dem (no lean)	76%	(563)	9%	(67)	14%	(107)	737
PID: Ind (no lean)	25%	(159)	37%	(233)	37%	(232)	624
PID: Rep (no lean)	3%	(21)	85%	(534)	12%	(77)	632
PID/Gender: Dem Men	77%	(239)	12%	(36)	11%	(33)	309
PID/Gender: Dem Women	76%	(323)	7%	(31)	17%	(73)	428
PID/Gender: Ind Men	23%	(71)	43%	(131)	34%	(102)	303
PID/Gender: Ind Women	27%	(88)	32%	(103)	41%	(130)	320
PID/Gender: Rep Men	4%	(12)	87%	(278)	9%	(29)	320
PID/Gender: Rep Women	3%	(9)	82%	(256)	15%	(47)	312
Ideo: Liberal (1-3)	70%	(467)	14%	(93)	16%	(107)	667
Ideo: Moderate (4)	38%	(173)	34%	(156)	28%	(128)	457
Ideo: Conservative (5-7)	9%	(64)	78%	(557)	13%	(96)	718
Educ: < College	36%	(453)	40%	(507)	23%	(293)	1254
Educ: Bachelors degree	38%	(179)	46%	(216)	16%	(76)	471
Educ: Post-grad	41%	(110)	42%	(112)	17%	(46)	268

Continued on next page

Table POL1_1: Who do you trust more to handle each of the following issues?
The economy

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	37%	(743)	42%	(835)	21%	(415)	1993
Income: Under 50k	37%	(400)	38%	(406)	24%	(261)	1067
Income: 50k-100k	37%	(232)	46%	(290)	17%	(108)	630
Income: 100k+	38%	(111)	47%	(139)	15%	(46)	296
Ethnicity: White	33%	(526)	48%	(775)	19%	(311)	1612
Ethnicity: Hispanic	48%	(93)	30%	(58)	22%	(42)	193
Ethnicity: Afr. Am.	65%	(164)	12%	(30)	23%	(59)	253
Ethnicity: Other	41%	(53)	23%	(30)	36%	(46)	128
Relig: Protestant	27%	(150)	59%	(333)	14%	(78)	562
Relig: Roman Catholic	34%	(120)	51%	(180)	14%	(50)	350
Relig: Something Else	51%	(85)	25%	(41)	24%	(39)	164
Relig: Jewish	55%	(32)	27%	(16)	18%	(10)	58
Relig: Evangelical	38%	(278)	45%	(329)	16%	(117)	724
Relig: Non-Evang. Catholics	22%	(77)	64%	(225)	14%	(50)	352
Relig: All Christian	33%	(355)	51%	(554)	16%	(167)	1076
Relig: All Non-Christian	33%	(61)	44%	(81)	24%	(44)	186
Community: Urban	51%	(254)	29%	(143)	20%	(100)	497
Community: Suburban	36%	(349)	44%	(430)	21%	(203)	983
Community: Rural	27%	(139)	51%	(261)	22%	(112)	513
Employ: Private Sector	35%	(237)	43%	(287)	21%	(143)	667
Employ: Government	39%	(45)	37%	(43)	24%	(29)	117
Employ: Self-Employed	39%	(70)	41%	(72)	20%	(36)	177
Employ: Homemaker	24%	(35)	45%	(65)	31%	(45)	145
Employ: Student	40%	(28)	32%	(23)	28%	(20)	71
Employ: Retired	40%	(206)	49%	(257)	11%	(57)	520
Employ: Unemployed	44%	(74)	30%	(50)	25%	(42)	166
Employ: Other	37%	(48)	29%	(37)	34%	(44)	129
Military HH: Yes	33%	(122)	50%	(185)	18%	(66)	373
Military HH: No	38%	(620)	40%	(650)	22%	(350)	1620
RD/WT: Right Direction	9%	(60)	78%	(541)	13%	(93)	694
RD/WT: Wrong Track	53%	(683)	23%	(294)	25%	(322)	1299

Continued on next page

Table POL1_1: Who do you trust more to handle each of the following issues?

The economy

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	37%	(743)	42%	(835)	21%	(415)	1993
Trump Job Approve	7%	(60)	80%	(646)	13%	(104)	809
Trump Job Disapprove	61%	(673)	16%	(174)	24%	(263)	1109
Trump Job Strongly Approve	5%	(22)	86%	(395)	9%	(40)	457
Trump Job Somewhat Approve	11%	(38)	71%	(251)	18%	(64)	352
Trump Job Somewhat Disapprove	24%	(56)	36%	(84)	40%	(92)	232
Trump Job Strongly Disapprove	70%	(616)	10%	(90)	19%	(170)	877
Favorable of Trump	6%	(48)	82%	(651)	12%	(95)	794
Unfavorable of Trump	60%	(672)	15%	(170)	24%	(270)	1112
Very Favorable of Trump	4%	(21)	87%	(403)	9%	(40)	463
Somewhat Favorable of Trump	8%	(27)	75%	(248)	17%	(55)	331
Somewhat Unfavorable of Trump	24%	(43)	39%	(71)	37%	(67)	182
Very Unfavorable of Trump	68%	(629)	11%	(99)	22%	(203)	931
#1 Issue: Economy	34%	(188)	41%	(225)	25%	(135)	548
#1 Issue: Security	12%	(53)	78%	(357)	10%	(46)	457
#1 Issue: Health Care	55%	(168)	23%	(70)	22%	(68)	306
#1 Issue: Medicare / Social Security	45%	(123)	34%	(93)	20%	(54)	270
#1 Issue: Women's Issues	55%	(57)	21%	(22)	24%	(25)	105
#1 Issue: Education	50%	(52)	21%	(22)	29%	(30)	104
#1 Issue: Energy	58%	(54)	23%	(21)	19%	(18)	93
#1 Issue: Other	42%	(47)	22%	(24)	36%	(39)	110
2018 House Vote: Democrat	71%	(607)	12%	(105)	17%	(143)	855
2018 House Vote: Republican	3%	(22)	86%	(611)	11%	(81)	713
2018 House Vote: Someone else	21%	(19)	20%	(18)	59%	(55)	92
2018 House Vote: Didnt Vote	29%	(94)	30%	(98)	41%	(134)	325
2016 Vote: Hillary Clinton	73%	(529)	10%	(69)	17%	(122)	720
2016 Vote: Donald Trump	7%	(46)	83%	(581)	11%	(77)	704
2016 Vote: Someone else	27%	(49)	34%	(61)	39%	(71)	181
2016 Vote: Didnt Vote	31%	(118)	31%	(118)	37%	(142)	378
Voted in 2014: Yes	39%	(554)	45%	(631)	16%	(223)	1409
Voted in 2014: No	32%	(188)	35%	(204)	33%	(192)	584

Continued on next page

Table POL1_1: Who do you trust more to handle each of the following issues?*The economy*

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	37%	(743)	42%	(835)	21%	(415)	1993
2012 Vote: Barack Obama	65%	(558)	18%	(155)	17%	(149)	862
2012 Vote: Mitt Romney	5%	(27)	81%	(466)	14%	(80)	573
2012 Vote: Other	17%	(15)	53%	(46)	30%	(26)	87
2012 Vote: Didn't Vote	31%	(143)	35%	(166)	34%	(159)	468
4-Region: Northeast	40%	(141)	41%	(145)	20%	(70)	356
4-Region: Midwest	37%	(171)	43%	(197)	20%	(90)	458
4-Region: South	36%	(268)	44%	(328)	20%	(148)	744
4-Region: West	37%	(163)	38%	(165)	25%	(108)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL1_2: Who do you trust more to handle each of the following issues?

Jobs

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	37%	(744)	42%	(839)	21%	(411)	1993
Gender: Male	35%	(322)	48%	(447)	18%	(164)	933
Gender: Female	40%	(421)	37%	(392)	23%	(247)	1060
Age: 18-29	42%	(147)	31%	(108)	26%	(92)	346
Age: 30-44	40%	(184)	38%	(176)	21%	(98)	457
Age: 45-54	31%	(102)	47%	(156)	22%	(73)	331
Age: 55-64	35%	(138)	43%	(170)	22%	(86)	395
Age: 65+	37%	(172)	49%	(229)	13%	(62)	464
Generation Z: 18-21	44%	(44)	30%	(30)	27%	(27)	101
Millennial: Age 22-37	42%	(210)	34%	(171)	24%	(122)	504
Generation X: Age 38-53	33%	(168)	45%	(227)	21%	(108)	503
Boomers: Age 54-72	36%	(278)	46%	(353)	18%	(139)	770
PID: Dem (no lean)	75%	(550)	11%	(80)	15%	(107)	737
PID: Ind (no lean)	26%	(160)	37%	(229)	38%	(235)	624
PID: Rep (no lean)	5%	(34)	84%	(530)	11%	(68)	632
PID/Gender: Dem Men	75%	(231)	12%	(38)	13%	(40)	309
PID/Gender: Dem Women	75%	(319)	10%	(41)	16%	(68)	428
PID/Gender: Ind Men	24%	(73)	43%	(131)	33%	(99)	303
PID/Gender: Ind Women	27%	(87)	30%	(98)	42%	(136)	320
PID/Gender: Rep Men	6%	(18)	87%	(278)	8%	(25)	320
PID/Gender: Rep Women	5%	(16)	81%	(253)	14%	(43)	312
Ideo: Liberal (1-3)	70%	(469)	16%	(107)	14%	(91)	667
Ideo: Moderate (4)	34%	(157)	35%	(158)	31%	(142)	457
Ideo: Conservative (5-7)	10%	(69)	76%	(549)	14%	(100)	718
Educ: < College	36%	(447)	41%	(508)	24%	(298)	1254
Educ: Bachelors degree	39%	(186)	46%	(218)	14%	(67)	471
Educ: Post-grad	41%	(110)	42%	(113)	17%	(45)	268

Continued on next page

Table POL1_2: Who do you trust more to handle each of the following issues?

Jobs

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	37%	(744)	42%	(839)	21%	(411)	1993
Income: Under 50k	37%	(397)	39%	(414)	24%	(255)	1067
Income: 50k-100k	37%	(232)	46%	(292)	17%	(106)	630
Income: 100k+	39%	(114)	45%	(132)	17%	(50)	296
Ethnicity: White	33%	(531)	48%	(767)	19%	(314)	1612
Ethnicity: Hispanic	48%	(93)	31%	(60)	20%	(39)	193
Ethnicity: Afr. Am.	63%	(159)	17%	(43)	20%	(52)	253
Ethnicity: Other	42%	(54)	23%	(29)	35%	(45)	128
Relig: Protestant	26%	(145)	59%	(330)	15%	(87)	562
Relig: Roman Catholic	36%	(126)	51%	(179)	13%	(46)	350
Relig: Something Else	50%	(82)	26%	(43)	24%	(39)	164
Relig: Jewish	56%	(32)	34%	(20)	10%	(6)	58
Relig: Evangelical	37%	(265)	46%	(332)	18%	(127)	724
Relig: Non-Evang. Catholics	25%	(87)	63%	(220)	13%	(44)	352
Relig: All Christian	33%	(353)	51%	(552)	16%	(171)	1076
Relig: All Non-Christian	34%	(62)	45%	(84)	21%	(39)	186
Community: Urban	51%	(253)	31%	(154)	18%	(90)	497
Community: Suburban	37%	(359)	43%	(421)	21%	(204)	983
Community: Rural	26%	(132)	51%	(264)	23%	(117)	513
Employ: Private Sector	38%	(253)	44%	(291)	18%	(123)	667
Employ: Government	37%	(44)	41%	(49)	21%	(25)	117
Employ: Self-Employed	39%	(69)	40%	(70)	22%	(38)	177
Employ: Homemaker	19%	(28)	45%	(66)	35%	(51)	145
Employ: Student	41%	(29)	30%	(21)	29%	(20)	71
Employ: Retired	38%	(200)	48%	(252)	13%	(68)	520
Employ: Unemployed	41%	(68)	34%	(56)	25%	(42)	166
Employ: Other	41%	(53)	26%	(34)	33%	(42)	129
Military HH: Yes	32%	(120)	51%	(192)	17%	(62)	373
Military HH: No	39%	(624)	40%	(647)	22%	(349)	1620
RD/WT: Right Direction	9%	(59)	79%	(545)	13%	(89)	694
RD/WT: Wrong Track	53%	(684)	23%	(294)	25%	(322)	1299

Continued on next page

Table POL1_2: Who do you trust more to handle each of the following issues?

Jobs

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	37%	(744)	42%	(839)	21%	(411)	1993
Trump Job Approve	8%	(62)	80%	(646)	12%	(101)	809
Trump Job Disapprove	60%	(670)	16%	(178)	24%	(261)	1109
Trump Job Strongly Approve	5%	(24)	86%	(392)	9%	(40)	457
Trump Job Somewhat Approve	11%	(38)	72%	(254)	17%	(60)	352
Trump Job Somewhat Disapprove	27%	(63)	32%	(74)	41%	(95)	232
Trump Job Strongly Disapprove	69%	(606)	12%	(105)	19%	(166)	877
Favorable of Trump	6%	(50)	81%	(647)	12%	(98)	794
Unfavorable of Trump	60%	(671)	16%	(180)	23%	(261)	1112
Very Favorable of Trump	4%	(20)	88%	(405)	8%	(38)	463
Somewhat Favorable of Trump	9%	(30)	73%	(241)	18%	(60)	331
Somewhat Unfavorable of Trump	23%	(42)	41%	(75)	36%	(65)	182
Very Unfavorable of Trump	68%	(629)	11%	(106)	21%	(196)	931
#1 Issue: Economy	37%	(203)	42%	(228)	21%	(117)	548
#1 Issue: Security	10%	(47)	78%	(357)	12%	(53)	457
#1 Issue: Health Care	53%	(164)	25%	(76)	22%	(66)	306
#1 Issue: Medicare / Social Security	45%	(122)	34%	(93)	21%	(56)	270
#1 Issue: Women's Issues	58%	(60)	20%	(21)	22%	(23)	105
#1 Issue: Education	48%	(50)	21%	(22)	31%	(32)	104
#1 Issue: Energy	54%	(50)	22%	(21)	23%	(22)	93
#1 Issue: Other	43%	(48)	19%	(21)	38%	(41)	110
2018 House Vote: Democrat	70%	(596)	14%	(119)	16%	(140)	855
2018 House Vote: Republican	5%	(38)	84%	(598)	11%	(77)	713
2018 House Vote: Someone else	11%	(10)	27%	(24)	63%	(58)	92
2018 House Vote: Didnt Vote	31%	(100)	29%	(93)	41%	(133)	325
2016 Vote: Hillary Clinton	72%	(516)	12%	(86)	16%	(118)	720
2016 Vote: Donald Trump	6%	(45)	82%	(580)	11%	(80)	704
2016 Vote: Someone else	29%	(52)	31%	(56)	40%	(73)	181
2016 Vote: Didnt Vote	33%	(127)	30%	(113)	37%	(138)	378
Voted in 2014: Yes	39%	(549)	45%	(632)	16%	(228)	1409
Voted in 2014: No	33%	(194)	35%	(207)	31%	(183)	584

Continued on next page

Table POL1_2: Who do you trust more to handle each of the following issues?
Jobs

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	37%	(744)	42%	(839)	21%	(411)	1993
2012 Vote: Barack Obama	64%	(552)	19%	(161)	17%	(150)	862
2012 Vote: Mitt Romney	5%	(28)	82%	(468)	13%	(77)	573
2012 Vote: Other	14%	(12)	52%	(46)	34%	(29)	87
2012 Vote: Didn't Vote	32%	(150)	35%	(164)	33%	(155)	468
4-Region: Northeast	41%	(147)	39%	(138)	20%	(70)	356
4-Region: Midwest	37%	(170)	43%	(197)	20%	(91)	458
4-Region: South	33%	(249)	45%	(338)	21%	(157)	744
4-Region: West	41%	(178)	38%	(166)	21%	(92)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL1_3: Who do you trust more to handle each of the following issues?

Health care

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	46%	(917)	33%	(651)	21%	(425)	1993
Gender: Male	45%	(423)	36%	(333)	19%	(176)	933
Gender: Female	47%	(494)	30%	(318)	23%	(248)	1060
Age: 18-29	55%	(191)	19%	(67)	25%	(88)	346
Age: 30-44	47%	(215)	29%	(135)	23%	(107)	457
Age: 45-54	37%	(122)	39%	(128)	24%	(81)	331
Age: 55-64	44%	(174)	34%	(136)	22%	(85)	395
Age: 65+	46%	(215)	40%	(185)	14%	(64)	464
Generation Z: 18-21	58%	(58)	14%	(14)	29%	(29)	101
Millennial: Age 22-37	50%	(254)	25%	(125)	25%	(124)	504
Generation X: Age 38-53	41%	(204)	36%	(181)	23%	(118)	503
Boomers: Age 54-72	45%	(350)	36%	(276)	19%	(144)	770
PID: Dem (no lean)	85%	(623)	4%	(32)	11%	(82)	737
PID: Ind (no lean)	39%	(241)	23%	(141)	39%	(241)	624
PID: Rep (no lean)	8%	(53)	76%	(478)	16%	(101)	632
PID/Gender: Dem Men	85%	(263)	6%	(17)	9%	(29)	309
PID/Gender: Dem Women	84%	(360)	3%	(15)	12%	(53)	428
PID/Gender: Ind Men	41%	(125)	24%	(73)	35%	(106)	303
PID/Gender: Ind Women	36%	(116)	21%	(68)	42%	(136)	320
PID/Gender: Rep Men	11%	(36)	76%	(243)	13%	(41)	320
PID/Gender: Rep Women	6%	(17)	75%	(235)	19%	(60)	312
Ideo: Liberal (1-3)	79%	(528)	9%	(62)	12%	(77)	667
Ideo: Moderate (4)	51%	(233)	19%	(87)	30%	(137)	457
Ideo: Conservative (5-7)	14%	(98)	68%	(485)	19%	(135)	718
Educ: < College	44%	(554)	32%	(402)	24%	(297)	1254
Educ: Bachelors degree	48%	(226)	35%	(165)	17%	(80)	471
Educ: Post-grad	51%	(136)	31%	(84)	18%	(48)	268

Continued on next page

Table POL1_3: Who do you trust more to handle each of the following issues?
Health care

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	46%	(917)	33%	(651)	21%	(425)	1993
Income: Under 50k	47%	(498)	30%	(317)	24%	(252)	1067
Income: 50k-100k	45%	(281)	37%	(232)	19%	(117)	630
Income: 100k+	47%	(139)	35%	(102)	19%	(55)	296
Ethnicity: White	42%	(672)	37%	(601)	21%	(339)	1612
Ethnicity: Hispanic	61%	(117)	20%	(39)	19%	(37)	193
Ethnicity: Afr. Am.	70%	(176)	11%	(27)	19%	(49)	253
Ethnicity: Other	54%	(69)	18%	(23)	28%	(36)	128
Relig: Protestant	34%	(194)	48%	(269)	18%	(99)	562
Relig: Roman Catholic	44%	(155)	39%	(136)	17%	(59)	350
Relig: Something Else	59%	(97)	18%	(30)	23%	(38)	164
Relig: Jewish	62%	(36)	16%	(9)	22%	(13)	58
Relig: Evangelical	47%	(344)	33%	(238)	20%	(143)	724
Relig: Non-Evang. Catholics	29%	(102)	56%	(198)	15%	(53)	352
Relig: All Christian	41%	(445)	40%	(435)	18%	(196)	1076
Relig: All Non-Christian	35%	(66)	40%	(74)	25%	(46)	186
Community: Urban	60%	(299)	23%	(113)	17%	(85)	497
Community: Suburban	45%	(439)	34%	(331)	22%	(213)	983
Community: Rural	35%	(179)	40%	(207)	25%	(127)	513
Employ: Private Sector	45%	(301)	34%	(225)	21%	(141)	667
Employ: Government	43%	(50)	29%	(34)	28%	(33)	117
Employ: Self-Employed	48%	(84)	33%	(58)	20%	(35)	177
Employ: Homemaker	32%	(47)	37%	(53)	31%	(45)	145
Employ: Student	63%	(45)	14%	(10)	23%	(16)	71
Employ: Retired	47%	(244)	39%	(201)	14%	(75)	520
Employ: Unemployed	51%	(85)	25%	(42)	24%	(39)	166
Employ: Other	48%	(62)	21%	(27)	31%	(40)	129
Military HH: Yes	41%	(151)	40%	(149)	19%	(72)	373
Military HH: No	47%	(766)	31%	(502)	22%	(352)	1620
RD/WT: Right Direction	13%	(92)	67%	(468)	19%	(134)	694
RD/WT: Wrong Track	64%	(825)	14%	(184)	22%	(291)	1299

Continued on next page

Table POL1_3: Who do you trust more to handle each of the following issues?

Health care

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	46%	(917)	33%	(651)	21%	(425)	1993
Trump Job Approve	12%	(96)	69%	(554)	20%	(159)	809
Trump Job Disapprove	73%	(808)	8%	(87)	19%	(215)	1109
Trump Job Strongly Approve	7%	(31)	79%	(361)	14%	(65)	457
Trump Job Somewhat Approve	18%	(65)	55%	(194)	27%	(94)	352
Trump Job Somewhat Disapprove	39%	(90)	19%	(44)	42%	(98)	232
Trump Job Strongly Disapprove	82%	(717)	5%	(43)	13%	(117)	877
Favorable of Trump	10%	(82)	71%	(563)	19%	(149)	794
Unfavorable of Trump	73%	(809)	7%	(82)	20%	(221)	1112
Very Favorable of Trump	7%	(32)	80%	(372)	13%	(59)	463
Somewhat Favorable of Trump	15%	(50)	58%	(191)	27%	(90)	331
Somewhat Unfavorable of Trump	36%	(66)	22%	(39)	42%	(76)	182
Very Unfavorable of Trump	80%	(743)	5%	(43)	16%	(144)	931
#1 Issue: Economy	45%	(245)	32%	(175)	23%	(128)	548
#1 Issue: Security	15%	(68)	67%	(308)	18%	(80)	457
#1 Issue: Health Care	64%	(197)	17%	(52)	19%	(57)	306
#1 Issue: Medicare / Social Security	58%	(158)	23%	(63)	18%	(49)	270
#1 Issue: Women's Issues	65%	(68)	16%	(17)	19%	(20)	105
#1 Issue: Education	56%	(58)	12%	(13)	32%	(33)	104
#1 Issue: Energy	70%	(65)	10%	(9)	20%	(19)	93
#1 Issue: Other	53%	(58)	13%	(14)	35%	(38)	110
2018 House Vote: Democrat	84%	(719)	5%	(43)	11%	(93)	855
2018 House Vote: Republican	7%	(48)	75%	(533)	19%	(133)	713
2018 House Vote: Someone else	17%	(16)	11%	(10)	72%	(66)	92
2018 House Vote: Didnt Vote	41%	(135)	19%	(63)	39%	(128)	325
2016 Vote: Hillary Clinton	85%	(610)	4%	(30)	11%	(80)	720
2016 Vote: Donald Trump	10%	(70)	72%	(505)	18%	(129)	704
2016 Vote: Someone else	36%	(65)	20%	(37)	44%	(80)	181
2016 Vote: Didnt Vote	45%	(170)	20%	(74)	35%	(134)	378
Voted in 2014: Yes	47%	(661)	37%	(515)	17%	(233)	1409
Voted in 2014: No	44%	(257)	23%	(136)	33%	(191)	584

Continued on next page

Table POL1_3: Who do you trust more to handle each of the following issues?
Health care

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	46%	(917)	33%	(651)	21%	(425)	1993
2012 Vote: Barack Obama	75%	(645)	11%	(98)	14%	(119)	862
2012 Vote: Mitt Romney	8%	(48)	71%	(410)	20%	(115)	573
2012 Vote: Other	25%	(22)	34%	(30)	41%	(36)	87
2012 Vote: Didn't Vote	43%	(201)	24%	(113)	33%	(155)	468
4-Region: Northeast	48%	(171)	32%	(113)	20%	(72)	356
4-Region: Midwest	45%	(207)	32%	(147)	23%	(104)	458
4-Region: South	43%	(320)	36%	(271)	21%	(153)	744
4-Region: West	50%	(220)	28%	(120)	22%	(96)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL1_4: Who do you trust more to handle each of the following issues?

Immigration

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	40%	(800)	41%	(812)	19%	(382)	1993
Gender: Male	36%	(337)	47%	(442)	16%	(154)	933
Gender: Female	44%	(463)	35%	(369)	21%	(228)	1060
Age: 18-29	51%	(175)	25%	(86)	25%	(85)	346
Age: 30-44	41%	(189)	38%	(174)	21%	(94)	457
Age: 45-54	31%	(102)	48%	(159)	21%	(70)	331
Age: 55-64	37%	(146)	44%	(175)	19%	(74)	395
Age: 65+	40%	(188)	47%	(217)	13%	(59)	464
Generation Z: 18-21	55%	(56)	21%	(21)	24%	(24)	101
Millennial: Age 22-37	45%	(228)	31%	(156)	24%	(119)	504
Generation X: Age 38-53	35%	(175)	46%	(230)	19%	(97)	503
Boomers: Age 54-72	38%	(294)	45%	(348)	17%	(128)	770
PID: Dem (no lean)	78%	(573)	9%	(67)	13%	(97)	737
PID: Ind (no lean)	31%	(192)	34%	(211)	35%	(221)	624
PID: Rep (no lean)	5%	(35)	84%	(534)	10%	(64)	632
PID/Gender: Dem Men	75%	(233)	12%	(38)	13%	(39)	309
PID/Gender: Dem Women	80%	(341)	7%	(29)	13%	(58)	428
PID/Gender: Ind Men	28%	(86)	40%	(122)	31%	(95)	303
PID/Gender: Ind Women	33%	(105)	27%	(88)	40%	(127)	320
PID/Gender: Rep Men	6%	(18)	88%	(282)	6%	(20)	320
PID/Gender: Rep Women	5%	(17)	81%	(252)	14%	(43)	312
Ideo: Liberal (1-3)	75%	(501)	10%	(70)	14%	(96)	667
Ideo: Moderate (4)	40%	(185)	33%	(152)	26%	(121)	457
Ideo: Conservative (5-7)	10%	(69)	78%	(557)	13%	(92)	718
Educ: < College	38%	(475)	40%	(504)	22%	(275)	1254
Educ: Bachelors degree	43%	(203)	44%	(209)	12%	(59)	471
Educ: Post-grad	45%	(121)	37%	(99)	18%	(48)	268

Continued on next page

Table POL1_4: Who do you trust more to handle each of the following issues?

Immigration

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	40%	(800)	41%	(812)	19%	(382)	1993
Income: Under 50k	42%	(448)	37%	(394)	21%	(224)	1067
Income: 50k-100k	36%	(230)	46%	(290)	17%	(110)	630
Income: 100k+	41%	(122)	43%	(127)	16%	(47)	296
Ethnicity: White	35%	(569)	47%	(753)	18%	(290)	1612
Ethnicity: Hispanic	58%	(112)	26%	(50)	16%	(31)	193
Ethnicity: Afr. Am.	66%	(168)	14%	(34)	20%	(51)	253
Ethnicity: Other	49%	(63)	19%	(25)	32%	(41)	128
Relig: Protestant	28%	(160)	59%	(334)	12%	(68)	562
Relig: Roman Catholic	37%	(128)	50%	(177)	13%	(45)	350
Relig: Something Else	50%	(82)	24%	(39)	26%	(43)	164
Relig: Jewish	59%	(34)	24%	(14)	17%	(10)	58
Relig: Evangelical	40%	(289)	44%	(321)	16%	(114)	724
Relig: Non-Evang. Catholics	23%	(81)	65%	(229)	12%	(42)	352
Relig: All Christian	34%	(370)	51%	(550)	15%	(156)	1076
Relig: All Non-Christian	36%	(67)	41%	(76)	23%	(43)	186
Community: Urban	54%	(270)	30%	(149)	16%	(78)	497
Community: Suburban	39%	(383)	41%	(401)	20%	(199)	983
Community: Rural	29%	(146)	51%	(261)	20%	(105)	513
Employ: Private Sector	42%	(279)	41%	(274)	17%	(114)	667
Employ: Government	36%	(42)	42%	(50)	22%	(26)	117
Employ: Self-Employed	39%	(69)	42%	(74)	20%	(35)	177
Employ: Homemaker	33%	(48)	39%	(57)	28%	(40)	145
Employ: Student	51%	(36)	25%	(18)	24%	(17)	71
Employ: Retired	39%	(202)	48%	(250)	13%	(68)	520
Employ: Unemployed	46%	(76)	29%	(48)	25%	(41)	166
Employ: Other	37%	(47)	32%	(41)	32%	(41)	129
Military HH: Yes	34%	(126)	49%	(183)	17%	(64)	373
Military HH: No	42%	(674)	39%	(628)	20%	(318)	1620
RD/WT: Right Direction	9%	(60)	80%	(556)	11%	(78)	694
RD/WT: Wrong Track	57%	(740)	20%	(256)	23%	(304)	1299

Continued on next page

Table POL1_4: Who do you trust more to handle each of the following issues?

Immigration

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	40%	(800)	41%	(812)	19%	(382)	1993
Trump Job Approve	7%	(57)	81%	(655)	12%	(96)	809
Trump Job Disapprove	66%	(733)	13%	(140)	21%	(236)	1109
Trump Job Strongly Approve	5%	(25)	88%	(401)	7%	(31)	457
Trump Job Somewhat Approve	9%	(32)	72%	(255)	18%	(65)	352
Trump Job Somewhat Disapprove	31%	(71)	30%	(71)	39%	(90)	232
Trump Job Strongly Disapprove	75%	(662)	8%	(69)	17%	(146)	877
Favorable of Trump	6%	(45)	84%	(666)	11%	(84)	794
Unfavorable of Trump	66%	(730)	12%	(137)	22%	(245)	1112
Very Favorable of Trump	4%	(17)	89%	(412)	7%	(34)	463
Somewhat Favorable of Trump	8%	(27)	77%	(254)	15%	(50)	331
Somewhat Unfavorable of Trump	25%	(46)	35%	(64)	39%	(72)	182
Very Unfavorable of Trump	73%	(684)	8%	(73)	19%	(174)	931
#1 Issue: Economy	38%	(206)	40%	(217)	23%	(125)	548
#1 Issue: Security	12%	(56)	78%	(355)	10%	(46)	457
#1 Issue: Health Care	58%	(177)	24%	(73)	18%	(55)	306
#1 Issue: Medicare / Social Security	45%	(123)	35%	(95)	19%	(52)	270
#1 Issue: Women's Issues	61%	(64)	16%	(17)	23%	(24)	105
#1 Issue: Education	58%	(61)	14%	(15)	27%	(28)	104
#1 Issue: Energy	61%	(57)	20%	(19)	19%	(17)	93
#1 Issue: Other	51%	(56)	19%	(20)	31%	(34)	110
2018 House Vote: Democrat	75%	(645)	10%	(90)	14%	(121)	855
2018 House Vote: Republican	5%	(38)	85%	(608)	9%	(67)	713
2018 House Vote: Someone else	17%	(16)	18%	(17)	65%	(59)	92
2018 House Vote: Didnt Vote	31%	(101)	29%	(93)	40%	(132)	325
2016 Vote: Hillary Clinton	78%	(564)	7%	(54)	14%	(102)	720
2016 Vote: Donald Trump	6%	(45)	84%	(590)	10%	(68)	704
2016 Vote: Someone else	32%	(59)	26%	(47)	42%	(75)	181
2016 Vote: Didnt Vote	34%	(129)	30%	(115)	35%	(134)	378
Voted in 2014: Yes	41%	(582)	44%	(617)	15%	(210)	1409
Voted in 2014: No	37%	(217)	33%	(195)	29%	(172)	584

Continued on next page

Table POL1_4: *Who do you trust more to handle each of the following issues?*
Immigration

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	40%	(800)	41%	(812)	19%	(382)	1993
2012 Vote: Barack Obama	67%	(575)	17%	(149)	16%	(139)	862
2012 Vote: Mitt Romney	6%	(37)	81%	(466)	12%	(71)	573
2012 Vote: Other	13%	(11)	53%	(46)	35%	(30)	87
2012 Vote: Didn't Vote	38%	(176)	32%	(150)	30%	(142)	468
4-Region: Northeast	42%	(149)	39%	(138)	19%	(69)	356
4-Region: Midwest	40%	(182)	42%	(193)	18%	(83)	458
4-Region: South	36%	(268)	45%	(334)	19%	(142)	744
4-Region: West	46%	(201)	34%	(147)	20%	(88)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL1_5: Who do you trust more to handle each of the following issues?
The environment

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	51%	(1016)	26%	(511)	23%	(467)	1993
Gender: Male	51%	(477)	27%	(253)	22%	(203)	933
Gender: Female	51%	(539)	24%	(257)	25%	(264)	1060
Age: 18-29	58%	(202)	18%	(63)	24%	(82)	346
Age: 30-44	53%	(243)	23%	(104)	24%	(110)	457
Age: 45-54	43%	(142)	29%	(96)	28%	(93)	331
Age: 55-64	49%	(194)	27%	(106)	24%	(95)	395
Age: 65+	51%	(235)	31%	(142)	19%	(87)	464
Generation Z: 18-21	55%	(56)	22%	(22)	23%	(23)	101
Millennial: Age 22-37	56%	(283)	20%	(99)	24%	(121)	504
Generation X: Age 38-53	47%	(236)	27%	(136)	26%	(131)	503
Boomers: Age 54-72	50%	(382)	27%	(209)	23%	(178)	770
PID: Dem (no lean)	83%	(614)	3%	(23)	14%	(100)	737
PID: Ind (no lean)	45%	(280)	18%	(110)	38%	(234)	624
PID: Rep (no lean)	19%	(122)	60%	(377)	21%	(133)	632
PID/Gender: Dem Men	84%	(259)	4%	(12)	12%	(38)	309
PID/Gender: Dem Women	83%	(355)	3%	(11)	14%	(62)	428
PID/Gender: Ind Men	49%	(147)	17%	(50)	35%	(106)	303
PID/Gender: Ind Women	41%	(132)	19%	(60)	40%	(128)	320
PID/Gender: Rep Men	22%	(71)	60%	(191)	18%	(59)	320
PID/Gender: Rep Women	16%	(51)	60%	(186)	24%	(74)	312
Ideo: Liberal (1-3)	80%	(531)	9%	(59)	12%	(77)	667
Ideo: Moderate (4)	54%	(246)	15%	(69)	31%	(142)	457
Ideo: Conservative (5-7)	26%	(188)	51%	(368)	22%	(161)	718
Educ: < College	47%	(584)	27%	(343)	26%	(327)	1254
Educ: Bachelors degree	57%	(269)	24%	(115)	19%	(88)	471
Educ: Post-grad	61%	(162)	20%	(53)	20%	(52)	268

Continued on next page

Table POL1_5: Who do you trust more to handle each of the following issues?

The environment

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	51%	(1016)	26%	(511)	23%	(467)	1993
Income: Under 50k	48%	(510)	26%	(277)	26%	(279)	1067
Income: 50k-100k	52%	(328)	27%	(172)	21%	(130)	630
Income: 100k+	60%	(177)	21%	(61)	19%	(58)	296
Ethnicity: White	48%	(772)	29%	(467)	23%	(373)	1612
Ethnicity: Hispanic	63%	(121)	19%	(36)	19%	(36)	193
Ethnicity: Afr. Am.	69%	(175)	9%	(22)	22%	(55)	253
Ethnicity: Other	53%	(68)	17%	(22)	30%	(39)	128
Relig: Protestant	42%	(234)	37%	(208)	21%	(120)	562
Relig: Roman Catholic	48%	(169)	33%	(114)	19%	(67)	350
Relig: Something Else	62%	(101)	15%	(24)	24%	(39)	164
Relig: Jewish	79%	(46)	5%	(3)	16%	(9)	58
Relig: Evangelical	53%	(385)	26%	(186)	21%	(153)	724
Relig: Non-Evang. Catholics	34%	(120)	45%	(159)	21%	(74)	352
Relig: All Christian	47%	(504)	32%	(346)	21%	(226)	1076
Relig: All Non-Christian	36%	(67)	31%	(58)	33%	(61)	186
Community: Urban	62%	(309)	20%	(99)	18%	(89)	497
Community: Suburban	52%	(512)	24%	(238)	24%	(234)	983
Community: Rural	38%	(195)	34%	(173)	28%	(144)	513
Employ: Private Sector	53%	(351)	24%	(162)	23%	(154)	667
Employ: Government	50%	(58)	25%	(29)	26%	(30)	117
Employ: Self-Employed	51%	(90)	27%	(48)	22%	(39)	177
Employ: Homemaker	37%	(53)	30%	(44)	33%	(48)	145
Employ: Student	61%	(43)	17%	(12)	23%	(16)	71
Employ: Retired	52%	(272)	29%	(151)	19%	(98)	520
Employ: Unemployed	54%	(90)	24%	(40)	22%	(37)	166
Employ: Other	45%	(59)	20%	(26)	35%	(45)	129
Military HH: Yes	45%	(167)	30%	(110)	26%	(96)	373
Military HH: No	52%	(849)	25%	(400)	23%	(371)	1620
RD/WT: Right Direction	24%	(165)	54%	(372)	23%	(157)	694
RD/WT: Wrong Track	65%	(851)	11%	(139)	24%	(310)	1299

Continued on next page

Table POL1_5: Who do you trust more to handle each of the following issues?

The environment

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	51%	(1016)	26%	(511)	23%	(467)	1993
Trump Job Approve	22%	(178)	54%	(439)	24%	(193)	809
Trump Job Disapprove	74%	(823)	6%	(67)	20%	(219)	1109
Trump Job Strongly Approve	14%	(62)	67%	(308)	19%	(87)	457
Trump Job Somewhat Approve	33%	(116)	37%	(131)	30%	(106)	352
Trump Job Somewhat Disapprove	50%	(116)	12%	(29)	37%	(87)	232
Trump Job Strongly Disapprove	81%	(707)	4%	(38)	15%	(132)	877
Favorable of Trump	20%	(162)	56%	(446)	23%	(186)	794
Unfavorable of Trump	75%	(829)	5%	(55)	20%	(228)	1112
Very Favorable of Trump	12%	(55)	69%	(318)	20%	(91)	463
Somewhat Favorable of Trump	32%	(107)	39%	(129)	29%	(95)	331
Somewhat Unfavorable of Trump	49%	(90)	12%	(22)	39%	(70)	182
Very Unfavorable of Trump	79%	(740)	4%	(33)	17%	(158)	931
#1 Issue: Economy	53%	(288)	24%	(130)	24%	(130)	548
#1 Issue: Security	25%	(115)	54%	(246)	21%	(96)	457
#1 Issue: Health Care	66%	(202)	15%	(46)	19%	(58)	306
#1 Issue: Medicare / Social Security	54%	(147)	19%	(51)	27%	(73)	270
#1 Issue: Women's Issues	65%	(68)	13%	(13)	23%	(24)	105
#1 Issue: Education	60%	(63)	9%	(10)	30%	(32)	104
#1 Issue: Energy	78%	(73)	6%	(6)	15%	(14)	93
#1 Issue: Other	55%	(60)	8%	(9)	37%	(41)	110
2018 House Vote: Democrat	84%	(718)	3%	(25)	13%	(113)	855
2018 House Vote: Republican	20%	(145)	58%	(416)	21%	(152)	713
2018 House Vote: Someone else	24%	(22)	12%	(11)	64%	(59)	92
2018 House Vote: Didnt Vote	40%	(130)	17%	(55)	43%	(140)	325
2016 Vote: Hillary Clinton	83%	(597)	4%	(29)	13%	(94)	720
2016 Vote: Donald Trump	23%	(159)	55%	(384)	23%	(161)	704
2016 Vote: Someone else	50%	(91)	11%	(21)	38%	(70)	181
2016 Vote: Didnt Vote	44%	(165)	19%	(73)	37%	(140)	378
Voted in 2014: Yes	53%	(753)	27%	(387)	19%	(269)	1409
Voted in 2014: No	45%	(263)	21%	(124)	34%	(198)	584

Continued on next page

Table POL1_5: *Who do you trust more to handle each of the following issues?*
The environment

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	51%	(1016)	26%	(511)	23%	(467)	1993
2012 Vote: Barack Obama	76%	(653)	8%	(72)	16%	(137)	862
2012 Vote: Mitt Romney	22%	(123)	54%	(311)	24%	(138)	573
2012 Vote: Other	35%	(30)	25%	(22)	41%	(36)	87
2012 Vote: Didn't Vote	44%	(208)	23%	(105)	33%	(155)	468
4-Region: Northeast	54%	(190)	26%	(94)	20%	(71)	356
4-Region: Midwest	51%	(234)	26%	(119)	23%	(105)	458
4-Region: South	47%	(351)	28%	(205)	25%	(188)	744
4-Region: West	55%	(240)	21%	(92)	24%	(103)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL1_6: Who do you trust more to handle each of the following issues?

Energy

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	43%	(855)	33%	(665)	24%	(473)	1993
Gender: Male	41%	(380)	38%	(356)	21%	(196)	933
Gender: Female	45%	(475)	29%	(309)	26%	(276)	1060
Age: 18-29	50%	(174)	22%	(76)	28%	(96)	346
Age: 30-44	46%	(212)	28%	(127)	26%	(118)	457
Age: 45-54	36%	(121)	38%	(126)	26%	(84)	331
Age: 55-64	40%	(156)	36%	(142)	24%	(97)	395
Age: 65+	41%	(192)	42%	(194)	17%	(77)	464
Generation Z: 18-21	49%	(49)	20%	(20)	31%	(31)	101
Millennial: Age 22-37	49%	(246)	25%	(125)	26%	(133)	504
Generation X: Age 38-53	40%	(202)	35%	(174)	25%	(126)	503
Boomers: Age 54-72	41%	(312)	38%	(293)	21%	(164)	770
PID: Dem (no lean)	79%	(581)	6%	(44)	15%	(112)	737
PID: Ind (no lean)	35%	(215)	27%	(166)	39%	(242)	624
PID: Rep (no lean)	9%	(60)	72%	(454)	19%	(118)	632
PID/Gender: Dem Men	79%	(244)	8%	(25)	13%	(41)	309
PID/Gender: Dem Women	79%	(337)	5%	(20)	17%	(71)	428
PID/Gender: Ind Men	35%	(105)	31%	(94)	34%	(104)	303
PID/Gender: Ind Women	34%	(110)	22%	(72)	43%	(138)	320
PID/Gender: Rep Men	10%	(32)	74%	(237)	16%	(51)	320
PID/Gender: Rep Women	9%	(28)	70%	(217)	21%	(67)	312
Ideo: Liberal (1-3)	77%	(514)	10%	(67)	13%	(86)	667
Ideo: Moderate (4)	44%	(201)	25%	(115)	31%	(141)	457
Ideo: Conservative (5-7)	15%	(106)	64%	(460)	21%	(152)	718
Educ: < College	40%	(497)	34%	(428)	26%	(329)	1254
Educ: Bachelors degree	47%	(221)	34%	(161)	19%	(90)	471
Educ: Post-grad	51%	(137)	29%	(77)	20%	(54)	268

Continued on next page

Table POL1_6: Who do you trust more to handle each of the following issues?

Energy

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	43%	(855)	33%	(665)	24%	(473)	1993
Income: Under 50k	42%	(446)	32%	(336)	27%	(284)	1067
Income: 50k-100k	42%	(267)	36%	(230)	21%	(133)	630
Income: 100k+	48%	(142)	33%	(99)	19%	(55)	296
Ethnicity: White	39%	(636)	37%	(603)	23%	(372)	1612
Ethnicity: Hispanic	52%	(100)	26%	(49)	23%	(44)	193
Ethnicity: Afr. Am.	63%	(159)	14%	(35)	23%	(58)	253
Ethnicity: Other	47%	(60)	20%	(26)	33%	(42)	128
Relig: Protestant	31%	(175)	48%	(272)	20%	(114)	562
Relig: Roman Catholic	42%	(147)	41%	(144)	17%	(59)	350
Relig: Something Else	55%	(90)	18%	(30)	27%	(45)	164
Relig: Jewish	64%	(37)	17%	(10)	19%	(11)	58
Relig: Evangelical	45%	(325)	35%	(250)	20%	(148)	724
Relig: Non-Evang. Catholics	25%	(87)	56%	(196)	20%	(69)	352
Relig: All Christian	38%	(412)	41%	(446)	20%	(218)	1076
Relig: All Non-Christian	31%	(58)	40%	(75)	28%	(53)	186
Community: Urban	56%	(280)	23%	(115)	21%	(102)	497
Community: Suburban	43%	(423)	33%	(324)	24%	(237)	983
Community: Rural	30%	(153)	44%	(226)	26%	(133)	513
Employ: Private Sector	45%	(301)	32%	(214)	23%	(152)	667
Employ: Government	40%	(47)	32%	(37)	29%	(33)	117
Employ: Self-Employed	42%	(75)	36%	(63)	22%	(39)	177
Employ: Homemaker	28%	(40)	37%	(54)	35%	(51)	145
Employ: Student	58%	(41)	13%	(9)	30%	(21)	71
Employ: Retired	42%	(221)	41%	(212)	17%	(87)	520
Employ: Unemployed	49%	(82)	28%	(47)	22%	(37)	166
Employ: Other	38%	(48)	23%	(30)	39%	(51)	129
Military HH: Yes	35%	(132)	42%	(156)	23%	(85)	373
Military HH: No	45%	(723)	31%	(509)	24%	(388)	1620
RD/WT: Right Direction	12%	(84)	68%	(475)	19%	(135)	694
RD/WT: Wrong Track	59%	(772)	15%	(190)	26%	(338)	1299

Continued on next page

Table POL1_6: Who do you trust more to handle each of the following issues?

Energy

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	43%	(855)	33%	(665)	24%	(473)	1993
Trump Job Approve	11%	(90)	68%	(551)	21%	(169)	809
Trump Job Disapprove	68%	(753)	10%	(107)	23%	(250)	1109
Trump Job Strongly Approve	8%	(35)	76%	(349)	16%	(73)	457
Trump Job Somewhat Approve	16%	(55)	57%	(202)	27%	(95)	352
Trump Job Somewhat Disapprove	35%	(82)	21%	(48)	44%	(102)	232
Trump Job Strongly Disapprove	76%	(671)	7%	(58)	17%	(148)	877
Favorable of Trump	9%	(72)	71%	(564)	20%	(158)	794
Unfavorable of Trump	68%	(759)	8%	(93)	23%	(260)	1112
Very Favorable of Trump	6%	(26)	79%	(367)	15%	(70)	463
Somewhat Favorable of Trump	14%	(46)	59%	(197)	27%	(88)	331
Somewhat Unfavorable of Trump	36%	(65)	22%	(39)	43%	(77)	182
Very Unfavorable of Trump	75%	(694)	6%	(54)	20%	(183)	931
#1 Issue: Economy	44%	(238)	32%	(176)	24%	(134)	548
#1 Issue: Security	14%	(62)	67%	(306)	19%	(88)	457
#1 Issue: Health Care	63%	(193)	16%	(48)	21%	(64)	306
#1 Issue: Medicare / Social Security	48%	(130)	29%	(77)	23%	(63)	270
#1 Issue: Women's Issues	60%	(63)	17%	(17)	23%	(24)	105
#1 Issue: Education	51%	(53)	16%	(17)	33%	(35)	104
#1 Issue: Energy	66%	(61)	10%	(9)	25%	(23)	93
#1 Issue: Other	49%	(54)	13%	(14)	38%	(42)	110
2018 House Vote: Democrat	78%	(670)	6%	(53)	15%	(132)	855
2018 House Vote: Republican	9%	(61)	73%	(519)	19%	(132)	713
2018 House Vote: Someone else	19%	(18)	21%	(19)	60%	(55)	92
2018 House Vote: Didnt Vote	32%	(105)	22%	(71)	46%	(149)	325
2016 Vote: Hillary Clinton	80%	(574)	5%	(35)	15%	(111)	720
2016 Vote: Donald Trump	10%	(71)	70%	(495)	20%	(138)	704
2016 Vote: Someone else	37%	(67)	23%	(42)	40%	(72)	181
2016 Vote: Didnt Vote	38%	(142)	23%	(87)	39%	(149)	378
Voted in 2014: Yes	45%	(637)	37%	(520)	18%	(251)	1409
Voted in 2014: No	37%	(218)	25%	(145)	38%	(221)	584

Continued on next page

Table POL1_6: *Who do you trust more to handle each of the following issues?*
Energy

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	43%	(855)	33%	(665)	24%	(473)	1993
2012 Vote: Barack Obama	70%	(603)	13%	(112)	17%	(147)	862
2012 Vote: Mitt Romney	10%	(57)	69%	(397)	21%	(119)	573
2012 Vote: Other	24%	(21)	39%	(34)	37%	(32)	87
2012 Vote: Didn't Vote	37%	(173)	26%	(121)	37%	(175)	468
4-Region: Northeast	44%	(156)	34%	(123)	22%	(77)	356
4-Region: Midwest	44%	(203)	32%	(148)	23%	(106)	458
4-Region: South	40%	(297)	35%	(264)	25%	(183)	744
4-Region: West	46%	(199)	30%	(130)	24%	(106)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL1_7: Who do you trust more to handle each of the following issues?
Education

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	47%	(928)	30%	(608)	23%	(458)	1993
Gender: Male	46%	(432)	33%	(310)	20%	(191)	933
Gender: Female	47%	(496)	28%	(298)	25%	(267)	1060
Age: 18-29	57%	(196)	20%	(68)	24%	(82)	346
Age: 30-44	47%	(217)	27%	(125)	25%	(116)	457
Age: 45-54	38%	(126)	35%	(117)	27%	(88)	331
Age: 55-64	45%	(178)	31%	(124)	24%	(93)	395
Age: 65+	46%	(211)	38%	(174)	17%	(78)	464
Generation Z: 18-21	57%	(57)	20%	(20)	24%	(24)	101
Millennial: Age 22-37	52%	(261)	23%	(115)	25%	(127)	504
Generation X: Age 38-53	42%	(209)	33%	(167)	25%	(127)	503
Boomers: Age 54-72	45%	(346)	33%	(256)	22%	(168)	770
PID: Dem (no lean)	82%	(603)	5%	(35)	13%	(99)	737
PID: Ind (no lean)	40%	(250)	22%	(136)	38%	(238)	624
PID: Rep (no lean)	12%	(75)	69%	(437)	19%	(121)	632
PID/Gender: Dem Men	83%	(255)	7%	(21)	11%	(33)	309
PID/Gender: Dem Women	81%	(348)	3%	(15)	15%	(65)	428
PID/Gender: Ind Men	42%	(127)	22%	(68)	36%	(108)	303
PID/Gender: Ind Women	38%	(123)	21%	(68)	40%	(130)	320
PID/Gender: Rep Men	15%	(49)	69%	(221)	15%	(49)	320
PID/Gender: Rep Women	8%	(25)	69%	(215)	23%	(72)	312
Ideo: Liberal (1-3)	79%	(524)	9%	(58)	13%	(85)	667
Ideo: Moderate (4)	50%	(228)	20%	(91)	30%	(138)	457
Ideo: Conservative (5-7)	17%	(124)	61%	(441)	21%	(154)	718
Educ: < College	43%	(542)	30%	(382)	26%	(330)	1254
Educ: Bachelors degree	51%	(238)	32%	(152)	17%	(81)	471
Educ: Post-grad	55%	(148)	27%	(74)	17%	(46)	268

Continued on next page

Table POL1_7: Who do you trust more to handle each of the following issues?
Education

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	47%	(928)	30%	(608)	23%	(458)	1993
Income: Under 50k	46%	(495)	28%	(303)	25%	(269)	1067
Income: 50k-100k	45%	(282)	34%	(216)	21%	(132)	630
Income: 100k+	51%	(151)	30%	(89)	19%	(56)	296
Ethnicity: White	42%	(676)	35%	(564)	23%	(372)	1612
Ethnicity: Hispanic	62%	(121)	21%	(40)	17%	(32)	193
Ethnicity: Afr. Am.	73%	(184)	9%	(23)	18%	(46)	253
Ethnicity: Other	53%	(68)	16%	(21)	31%	(40)	128
Relig: Protestant	36%	(202)	44%	(249)	20%	(112)	562
Relig: Roman Catholic	46%	(160)	39%	(137)	15%	(53)	350
Relig: Something Else	58%	(95)	19%	(31)	24%	(39)	164
Relig: Jewish	68%	(39)	10%	(6)	22%	(13)	58
Relig: Evangelical	48%	(350)	32%	(234)	19%	(140)	724
Relig: Non-Evang. Catholics	30%	(106)	52%	(183)	18%	(64)	352
Relig: All Christian	42%	(456)	39%	(417)	19%	(203)	1076
Relig: All Non-Christian	37%	(69)	39%	(72)	24%	(45)	186
Community: Urban	63%	(311)	20%	(101)	17%	(85)	497
Community: Suburban	46%	(456)	30%	(299)	23%	(228)	983
Community: Rural	31%	(161)	40%	(207)	28%	(145)	513
Employ: Private Sector	48%	(317)	30%	(202)	22%	(147)	667
Employ: Government	47%	(55)	29%	(34)	24%	(28)	117
Employ: Self-Employed	47%	(84)	30%	(53)	23%	(41)	177
Employ: Homemaker	30%	(44)	35%	(51)	35%	(50)	145
Employ: Student	67%	(47)	14%	(10)	20%	(14)	71
Employ: Retired	46%	(241)	35%	(184)	18%	(95)	520
Employ: Unemployed	49%	(81)	29%	(48)	23%	(38)	166
Employ: Other	46%	(59)	20%	(26)	34%	(44)	129
Military HH: Yes	41%	(153)	37%	(140)	21%	(80)	373
Military HH: No	48%	(775)	29%	(468)	23%	(378)	1620
RD/WT: Right Direction	17%	(117)	64%	(443)	19%	(134)	694
RD/WT: Wrong Track	62%	(811)	13%	(165)	25%	(324)	1299

Continued on next page

Table POL1_7: Who do you trust more to handle each of the following issues?

Education

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	47%	(928)	30%	(608)	23%	(458)	1993
Trump Job Approve	15%	(118)	64%	(518)	21%	(174)	809
Trump Job Disapprove	72%	(798)	8%	(83)	21%	(228)	1109
Trump Job Strongly Approve	9%	(41)	75%	(345)	16%	(71)	457
Trump Job Somewhat Approve	22%	(76)	49%	(174)	29%	(102)	352
Trump Job Somewhat Disapprove	43%	(99)	19%	(45)	38%	(88)	232
Trump Job Strongly Disapprove	80%	(699)	4%	(39)	16%	(140)	877
Favorable of Trump	14%	(108)	66%	(525)	20%	(161)	794
Unfavorable of Trump	71%	(794)	7%	(78)	22%	(240)	1112
Very Favorable of Trump	8%	(37)	76%	(352)	16%	(74)	463
Somewhat Favorable of Trump	22%	(71)	52%	(173)	26%	(87)	331
Somewhat Unfavorable of Trump	39%	(71)	19%	(35)	42%	(76)	182
Very Unfavorable of Trump	78%	(724)	5%	(43)	18%	(164)	931
#1 Issue: Economy	46%	(253)	29%	(160)	25%	(135)	548
#1 Issue: Security	16%	(74)	62%	(285)	21%	(98)	457
#1 Issue: Health Care	66%	(202)	16%	(47)	18%	(57)	306
#1 Issue: Medicare / Social Security	56%	(152)	22%	(59)	22%	(59)	270
#1 Issue: Women's Issues	61%	(63)	17%	(17)	23%	(24)	105
#1 Issue: Education	57%	(60)	17%	(18)	25%	(26)	104
#1 Issue: Energy	69%	(64)	11%	(11)	19%	(18)	93
#1 Issue: Other	54%	(59)	10%	(11)	37%	(41)	110
2018 House Vote: Democrat	82%	(702)	5%	(43)	13%	(110)	855
2018 House Vote: Republican	12%	(86)	68%	(488)	19%	(139)	713
2018 House Vote: Someone else	20%	(19)	12%	(11)	68%	(62)	92
2018 House Vote: Didnt Vote	37%	(121)	19%	(61)	44%	(143)	325
2016 Vote: Hillary Clinton	82%	(593)	4%	(28)	14%	(99)	720
2016 Vote: Donald Trump	14%	(97)	66%	(466)	20%	(141)	704
2016 Vote: Someone else	40%	(72)	16%	(28)	45%	(81)	181
2016 Vote: Didnt Vote	44%	(165)	21%	(78)	36%	(135)	378
Voted in 2014: Yes	48%	(674)	34%	(473)	19%	(262)	1409
Voted in 2014: No	44%	(254)	23%	(135)	33%	(195)	584

Continued on next page

Table POL1_7: Who do you trust more to handle each of the following issues?

Education

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	47%	(928)	30%	(608)	23%	(458)	1993
2012 Vote: Barack Obama	74%	(638)	9%	(81)	17%	(143)	862
2012 Vote: Mitt Romney	12%	(69)	67%	(385)	21%	(119)	573
2012 Vote: Other	25%	(22)	33%	(29)	42%	(37)	87
2012 Vote: Didn't Vote	42%	(198)	24%	(112)	34%	(159)	468
4-Region: Northeast	50%	(179)	29%	(103)	21%	(73)	356
4-Region: Midwest	47%	(214)	29%	(133)	24%	(111)	458
4-Region: South	41%	(302)	36%	(264)	24%	(177)	744
4-Region: West	54%	(233)	25%	(107)	22%	(96)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL1_8: *Who do you trust more to handle each of the following issues?*

National security

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	34%	(673)	45%	(900)	21%	(421)	1993
Gender: Male	31%	(287)	51%	(477)	18%	(169)	933
Gender: Female	36%	(386)	40%	(423)	24%	(252)	1060
Age: 18-29	40%	(139)	33%	(115)	27%	(92)	346
Age: 30-44	33%	(153)	41%	(189)	25%	(115)	457
Age: 45-54	25%	(84)	52%	(172)	23%	(75)	331
Age: 55-64	31%	(123)	48%	(191)	21%	(81)	395
Age: 65+	38%	(174)	50%	(232)	12%	(57)	464
Generation Z: 18-21	41%	(41)	34%	(35)	25%	(25)	101
Millennial: Age 22-37	36%	(180)	37%	(187)	27%	(137)	504
Generation X: Age 38-53	29%	(148)	48%	(243)	22%	(112)	503
Boomers: Age 54-72	34%	(262)	48%	(371)	18%	(136)	770
PID: Dem (no lean)	69%	(509)	13%	(92)	18%	(136)	737
PID: Ind (no lean)	23%	(142)	41%	(258)	36%	(223)	624
PID: Rep (no lean)	3%	(22)	87%	(549)	10%	(61)	632
PID/Gender: Dem Men	69%	(215)	15%	(46)	16%	(48)	309
PID/Gender: Dem Women	69%	(294)	11%	(46)	21%	(88)	428
PID/Gender: Ind Men	20%	(60)	49%	(147)	32%	(96)	303
PID/Gender: Ind Women	26%	(82)	35%	(111)	40%	(128)	320
PID/Gender: Rep Men	4%	(12)	88%	(283)	8%	(25)	320
PID/Gender: Rep Women	3%	(10)	85%	(266)	12%	(36)	312
Ideo: Liberal (1-3)	64%	(424)	18%	(122)	18%	(121)	667
Ideo: Moderate (4)	32%	(145)	38%	(175)	30%	(138)	457
Ideo: Conservative (5-7)	8%	(59)	80%	(572)	12%	(86)	718
Educ: < College	33%	(408)	43%	(542)	24%	(303)	1254
Educ: Bachelors degree	34%	(160)	51%	(239)	15%	(72)	471
Educ: Post-grad	39%	(105)	44%	(118)	17%	(45)	268

Continued on next page

Table POL1_8: *Who do you trust more to handle each of the following issues?*

National security

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	34%	(673)	45%	(900)	21%	(421)	1993
Income: Under 50k	36%	(379)	42%	(443)	23%	(245)	1067
Income: 50k-100k	30%	(191)	49%	(309)	21%	(130)	630
Income: 100k+	35%	(102)	50%	(148)	15%	(46)	296
Ethnicity: White	30%	(479)	51%	(815)	20%	(318)	1612
Ethnicity: Hispanic	42%	(80)	34%	(66)	24%	(46)	193
Ethnicity: Afr. Am.	58%	(148)	19%	(47)	23%	(58)	253
Ethnicity: Other	36%	(46)	29%	(37)	35%	(45)	128
Relig: Protestant	23%	(128)	63%	(352)	15%	(82)	562
Relig: Roman Catholic	33%	(115)	53%	(187)	14%	(48)	350
Relig: Something Else	41%	(67)	29%	(48)	30%	(49)	164
Relig: Jewish	51%	(30)	37%	(21)	13%	(7)	58
Relig: Evangelical	34%	(245)	48%	(348)	18%	(132)	724
Relig: Non-Evang. Catholics	19%	(66)	68%	(240)	13%	(47)	352
Relig: All Christian	29%	(310)	55%	(587)	17%	(178)	1076
Relig: All Non-Christian	30%	(56)	46%	(86)	24%	(44)	186
Community: Urban	46%	(229)	33%	(166)	21%	(102)	497
Community: Suburban	32%	(316)	47%	(464)	21%	(203)	983
Community: Rural	25%	(127)	53%	(270)	22%	(115)	513
Employ: Private Sector	33%	(223)	46%	(307)	21%	(137)	667
Employ: Government	29%	(34)	44%	(51)	28%	(32)	117
Employ: Self-Employed	32%	(57)	44%	(78)	23%	(42)	177
Employ: Homemaker	21%	(30)	51%	(74)	28%	(41)	145
Employ: Student	44%	(31)	33%	(23)	23%	(16)	71
Employ: Retired	36%	(189)	51%	(266)	12%	(65)	520
Employ: Unemployed	39%	(65)	35%	(58)	26%	(43)	166
Employ: Other	33%	(43)	32%	(42)	34%	(44)	129
Military HH: Yes	31%	(115)	52%	(194)	17%	(64)	373
Military HH: No	34%	(558)	44%	(706)	22%	(356)	1620
RD/WT: Right Direction	7%	(45)	81%	(558)	13%	(90)	694
RD/WT: Wrong Track	48%	(627)	26%	(341)	25%	(331)	1299

Continued on next page

Table POL1_8: Who do you trust more to handle each of the following issues?

National security

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	34%	(673)	45%	(900)	21%	(421)	1993
Trump Job Approve	5%	(44)	83%	(669)	12%	(97)	809
Trump Job Disapprove	56%	(621)	20%	(217)	24%	(271)	1109
Trump Job Strongly Approve	4%	(18)	88%	(402)	8%	(37)	457
Trump Job Somewhat Approve	7%	(26)	76%	(267)	17%	(59)	352
Trump Job Somewhat Disapprove	19%	(44)	43%	(101)	38%	(87)	232
Trump Job Strongly Disapprove	66%	(577)	13%	(116)	21%	(184)	877
Favorable of Trump	4%	(31)	85%	(678)	11%	(86)	794
Unfavorable of Trump	55%	(617)	19%	(212)	25%	(284)	1112
Very Favorable of Trump	3%	(14)	89%	(412)	8%	(37)	463
Somewhat Favorable of Trump	5%	(16)	80%	(266)	15%	(49)	331
Somewhat Unfavorable of Trump	16%	(29)	49%	(88)	36%	(65)	182
Very Unfavorable of Trump	63%	(589)	13%	(123)	24%	(219)	931
#1 Issue: Economy	31%	(171)	44%	(243)	24%	(134)	548
#1 Issue: Security	10%	(48)	80%	(367)	9%	(41)	457
#1 Issue: Health Care	49%	(151)	29%	(88)	22%	(67)	306
#1 Issue: Medicare / Social Security	42%	(113)	36%	(99)	22%	(59)	270
#1 Issue: Women's Issues	50%	(52)	25%	(26)	25%	(26)	105
#1 Issue: Education	41%	(42)	24%	(25)	35%	(37)	104
#1 Issue: Energy	51%	(47)	28%	(26)	21%	(19)	93
#1 Issue: Other	44%	(48)	23%	(25)	34%	(37)	110
2018 House Vote: Democrat	66%	(561)	16%	(138)	18%	(156)	855
2018 House Vote: Republican	3%	(19)	89%	(631)	9%	(63)	713
2018 House Vote: Someone else	7%	(6)	27%	(25)	66%	(61)	92
2018 House Vote: Didnt Vote	27%	(86)	32%	(103)	42%	(136)	325
2016 Vote: Hillary Clinton	67%	(486)	14%	(100)	19%	(134)	720
2016 Vote: Donald Trump	5%	(35)	85%	(599)	10%	(70)	704
2016 Vote: Someone else	24%	(44)	37%	(66)	39%	(71)	181
2016 Vote: Didnt Vote	28%	(107)	34%	(128)	38%	(144)	378
Voted in 2014: Yes	35%	(498)	48%	(680)	16%	(231)	1409
Voted in 2014: No	30%	(175)	38%	(220)	32%	(189)	584

Continued on next page

Table POL1_8: *Who do you trust more to handle each of the following issues?*
National security

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	34%	(673)	45%	(900)	21%	(421)	1993
2012 Vote: Barack Obama	57%	(495)	23%	(199)	20%	(168)	862
2012 Vote: Mitt Romney	4%	(23)	84%	(484)	12%	(67)	573
2012 Vote: Other	12%	(10)	57%	(50)	32%	(28)	87
2012 Vote: Didn't Vote	31%	(144)	36%	(167)	34%	(158)	468
4-Region: Northeast	36%	(129)	43%	(155)	20%	(72)	356
4-Region: Midwest	34%	(153)	45%	(207)	21%	(97)	458
4-Region: South	33%	(243)	47%	(351)	20%	(150)	744
4-Region: West	34%	(148)	43%	(187)	23%	(101)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL1_9: *Who do you trust more to handle each of the following issues?*
Sexual harassment and misconduct in the workplace

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	44%	(880)	25%	(500)	31%	(613)	1993
Gender: Male	44%	(412)	28%	(257)	28%	(263)	933
Gender: Female	44%	(468)	23%	(242)	33%	(350)	1060
Age: 18-29	55%	(192)	18%	(64)	26%	(90)	346
Age: 30-44	47%	(215)	24%	(109)	29%	(133)	457
Age: 45-54	35%	(115)	30%	(100)	35%	(116)	331
Age: 55-64	43%	(171)	23%	(93)	33%	(131)	395
Age: 65+	40%	(187)	29%	(134)	31%	(143)	464
Generation Z: 18-21	53%	(54)	20%	(20)	27%	(27)	101
Millennial: Age 22-37	51%	(257)	22%	(109)	27%	(138)	504
Generation X: Age 38-53	40%	(203)	28%	(139)	32%	(161)	503
Boomers: Age 54-72	41%	(318)	26%	(197)	33%	(255)	770
PID: Dem (no lean)	77%	(565)	4%	(32)	19%	(140)	737
PID: Ind (no lean)	38%	(235)	16%	(102)	46%	(286)	624
PID: Rep (no lean)	13%	(80)	58%	(366)	30%	(187)	632
PID/Gender: Dem Men	79%	(243)	6%	(20)	15%	(46)	309
PID/Gender: Dem Women	75%	(322)	3%	(11)	22%	(94)	428
PID/Gender: Ind Men	41%	(124)	18%	(54)	41%	(125)	303
PID/Gender: Ind Women	35%	(112)	15%	(48)	50%	(161)	320
PID/Gender: Rep Men	14%	(46)	57%	(183)	29%	(92)	320
PID/Gender: Rep Women	11%	(34)	59%	(183)	30%	(95)	312
Ideo: Liberal (1-3)	76%	(508)	8%	(56)	15%	(103)	667
Ideo: Moderate (4)	46%	(213)	14%	(66)	39%	(179)	457
Ideo: Conservative (5-7)	17%	(125)	51%	(363)	32%	(230)	718
Educ: < College	40%	(507)	26%	(330)	33%	(416)	1254
Educ: Bachelors degree	49%	(231)	24%	(115)	27%	(125)	471
Educ: Post-grad	53%	(142)	20%	(54)	27%	(72)	268

Continued on next page

Table POL1_9: Who do you trust more to handle each of the following issues?

Sexual harassment and misconduct in the workplace

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	44%	(880)	25%	(500)	31%	(613)	1993
Income: Under 50k	43%	(456)	25%	(267)	32%	(343)	1067
Income: 50k-100k	43%	(274)	27%	(168)	30%	(188)	630
Income: 100k+	51%	(150)	22%	(64)	28%	(82)	296
Ethnicity: White	40%	(643)	28%	(453)	32%	(516)	1612
Ethnicity: Hispanic	59%	(113)	21%	(41)	20%	(39)	193
Ethnicity: Afr. Am.	66%	(167)	11%	(29)	23%	(57)	253
Ethnicity: Other	54%	(70)	14%	(18)	32%	(41)	128
Relig: Protestant	34%	(189)	35%	(196)	32%	(177)	562
Relig: Roman Catholic	44%	(156)	29%	(103)	26%	(91)	350
Relig: Something Else	53%	(87)	14%	(22)	34%	(55)	164
Relig: Jewish	72%	(42)	4%	(2)	24%	(14)	58
Relig: Evangelical	46%	(335)	24%	(171)	30%	(218)	724
Relig: Non-Evang. Catholics	27%	(96)	43%	(151)	30%	(106)	352
Relig: All Christian	40%	(431)	30%	(322)	30%	(324)	1076
Relig: All Non-Christian	35%	(65)	33%	(61)	32%	(60)	186
Community: Urban	58%	(291)	18%	(91)	23%	(116)	497
Community: Suburban	45%	(438)	25%	(241)	31%	(304)	983
Community: Rural	30%	(152)	33%	(168)	38%	(193)	513
Employ: Private Sector	45%	(302)	24%	(163)	30%	(201)	667
Employ: Government	44%	(51)	22%	(26)	34%	(40)	117
Employ: Self-Employed	43%	(76)	27%	(47)	30%	(54)	177
Employ: Homemaker	30%	(43)	31%	(45)	39%	(57)	145
Employ: Student	64%	(45)	16%	(11)	20%	(14)	71
Employ: Retired	44%	(229)	27%	(142)	29%	(149)	520
Employ: Unemployed	46%	(76)	26%	(43)	28%	(47)	166
Employ: Other	45%	(58)	17%	(22)	39%	(50)	129
Military HH: Yes	38%	(141)	32%	(119)	30%	(113)	373
Military HH: No	46%	(739)	23%	(381)	31%	(500)	1620
RD/WT: Right Direction	18%	(126)	52%	(358)	30%	(209)	694
RD/WT: Wrong Track	58%	(754)	11%	(141)	31%	(404)	1299

Continued on next page

Table POL1_9: Who do you trust more to handle each of the following issues?
Sexual harassment and misconduct in the workplace

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	44%	(880)	25%	(500)	31%	(613)	1993
Trump Job Approve	16%	(132)	52%	(418)	32%	(259)	809
Trump Job Disapprove	66%	(736)	7%	(76)	27%	(297)	1109
Trump Job Strongly Approve	12%	(55)	63%	(290)	25%	(112)	457
Trump Job Somewhat Approve	22%	(77)	36%	(128)	42%	(147)	352
Trump Job Somewhat Disapprove	39%	(91)	14%	(33)	47%	(108)	232
Trump Job Strongly Disapprove	74%	(646)	5%	(43)	22%	(189)	877
Favorable of Trump	16%	(125)	53%	(421)	31%	(248)	794
Unfavorable of Trump	66%	(733)	6%	(70)	28%	(310)	1112
Very Favorable of Trump	11%	(50)	64%	(294)	26%	(119)	463
Somewhat Favorable of Trump	23%	(75)	38%	(127)	39%	(130)	331
Somewhat Unfavorable of Trump	34%	(62)	17%	(32)	49%	(88)	182
Very Unfavorable of Trump	72%	(671)	4%	(38)	24%	(221)	931
#1 Issue: Economy	46%	(253)	22%	(120)	32%	(175)	548
#1 Issue: Security	17%	(80)	53%	(241)	30%	(137)	457
#1 Issue: Health Care	60%	(184)	14%	(43)	26%	(80)	306
#1 Issue: Medicare / Social Security	45%	(121)	20%	(53)	36%	(96)	270
#1 Issue: Women's Issues	64%	(67)	15%	(16)	21%	(22)	105
#1 Issue: Education	63%	(65)	9%	(9)	28%	(30)	104
#1 Issue: Energy	64%	(59)	9%	(8)	28%	(26)	93
#1 Issue: Other	48%	(52)	9%	(9)	44%	(48)	110
2018 House Vote: Democrat	77%	(657)	4%	(31)	20%	(168)	855
2018 House Vote: Republican	13%	(94)	57%	(410)	29%	(210)	713
2018 House Vote: Someone else	24%	(22)	7%	(7)	69%	(63)	92
2018 House Vote: Didnt Vote	33%	(108)	15%	(47)	52%	(170)	325
2016 Vote: Hillary Clinton	77%	(556)	5%	(36)	18%	(129)	720
2016 Vote: Donald Trump	15%	(107)	53%	(374)	32%	(222)	704
2016 Vote: Someone else	38%	(68)	9%	(16)	54%	(97)	181
2016 Vote: Didnt Vote	38%	(145)	18%	(70)	43%	(163)	378
Voted in 2014: Yes	45%	(639)	28%	(389)	27%	(380)	1409
Voted in 2014: No	41%	(241)	19%	(110)	40%	(233)	584

Continued on next page

Table POL1_9: Who do you trust more to handle each of the following issues?
Sexual harassment and misconduct in the workplace

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	44%	(880)	25%	(500)	31%	(613)	1993
2012 Vote: Barack Obama	68%	(584)	9%	(74)	24%	(204)	862
2012 Vote: Mitt Romney	13%	(73)	53%	(306)	34%	(194)	573
2012 Vote: Other	25%	(22)	25%	(22)	50%	(44)	87
2012 Vote: Didn't Vote	43%	(200)	21%	(97)	37%	(172)	468
4-Region: Northeast	49%	(175)	23%	(82)	28%	(98)	356
4-Region: Midwest	42%	(192)	24%	(108)	34%	(157)	458
4-Region: South	41%	(304)	28%	(211)	31%	(229)	744
4-Region: West	48%	(210)	22%	(97)	30%	(128)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL1_10: *Who do you trust more to handle each of the following issues?*

Gun policy

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	39%	(779)	40%	(791)	21%	(423)	1993
Gender: Male	38%	(354)	44%	(410)	18%	(169)	933
Gender: Female	40%	(425)	36%	(382)	24%	(254)	1060
Age: 18-29	47%	(163)	29%	(100)	24%	(83)	346
Age: 30-44	39%	(177)	38%	(174)	23%	(107)	457
Age: 45-54	30%	(98)	46%	(151)	25%	(82)	331
Age: 55-64	35%	(136)	42%	(167)	23%	(91)	395
Age: 65+	44%	(204)	43%	(198)	13%	(61)	464
Generation Z: 18-21	46%	(46)	31%	(31)	23%	(24)	101
Millennial: Age 22-37	42%	(213)	33%	(166)	25%	(125)	504
Generation X: Age 38-53	34%	(171)	43%	(217)	23%	(115)	503
Boomers: Age 54-72	39%	(301)	42%	(324)	19%	(145)	770
PID: Dem (no lean)	73%	(542)	11%	(81)	16%	(115)	737
PID: Ind (no lean)	29%	(181)	35%	(217)	36%	(226)	624
PID: Rep (no lean)	9%	(56)	78%	(494)	13%	(82)	632
PID/Gender: Dem Men	74%	(227)	13%	(42)	13%	(40)	309
PID/Gender: Dem Women	73%	(314)	9%	(39)	17%	(74)	428
PID/Gender: Ind Men	31%	(93)	38%	(115)	31%	(95)	303
PID/Gender: Ind Women	27%	(88)	32%	(101)	41%	(131)	320
PID/Gender: Rep Men	11%	(34)	79%	(253)	10%	(33)	320
PID/Gender: Rep Women	7%	(22)	77%	(241)	16%	(48)	312
Ideo: Liberal (1-3)	71%	(472)	14%	(91)	16%	(104)	667
Ideo: Moderate (4)	40%	(183)	31%	(142)	29%	(133)	457
Ideo: Conservative (5-7)	12%	(84)	73%	(525)	15%	(108)	718
Educ: < College	35%	(442)	40%	(506)	24%	(306)	1254
Educ: Bachelors degree	44%	(205)	41%	(192)	16%	(73)	471
Educ: Post-grad	49%	(131)	35%	(93)	16%	(44)	268

Continued on next page

Table POL1_10: Who do you trust more to handle each of the following issues?
Gun policy

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	39%	(779)	40%	(791)	21%	(423)	1993
Income: Under 50k	39%	(414)	37%	(394)	24%	(258)	1067
Income: 50k-100k	38%	(241)	44%	(278)	18%	(111)	630
Income: 100k+	42%	(123)	40%	(119)	18%	(54)	296
Ethnicity: White	35%	(572)	44%	(714)	20%	(326)	1612
Ethnicity: Hispanic	49%	(95)	30%	(58)	20%	(39)	193
Ethnicity: Afr. Am.	60%	(151)	18%	(45)	23%	(57)	253
Ethnicity: Other	44%	(56)	25%	(32)	31%	(40)	128
Relig: Protestant	29%	(160)	55%	(308)	17%	(94)	562
Relig: Roman Catholic	39%	(135)	47%	(164)	15%	(51)	350
Relig: Something Else	48%	(78)	26%	(42)	27%	(44)	164
Relig: Jewish	66%	(38)	18%	(10)	16%	(9)	58
Relig: Evangelical	40%	(290)	41%	(300)	18%	(134)	724
Relig: Non-Evang. Catholics	24%	(83)	61%	(214)	16%	(56)	352
Relig: All Christian	35%	(373)	48%	(514)	18%	(189)	1076
Relig: All Non-Christian	29%	(54)	49%	(90)	22%	(41)	186
Community: Urban	53%	(265)	27%	(134)	20%	(98)	497
Community: Suburban	39%	(380)	40%	(396)	21%	(207)	983
Community: Rural	26%	(134)	51%	(260)	23%	(118)	513
Employ: Private Sector	41%	(271)	40%	(268)	19%	(127)	667
Employ: Government	33%	(39)	39%	(45)	28%	(33)	117
Employ: Self-Employed	37%	(65)	41%	(73)	22%	(39)	177
Employ: Homemaker	25%	(37)	45%	(66)	30%	(43)	145
Employ: Student	51%	(36)	25%	(17)	25%	(18)	71
Employ: Retired	42%	(221)	44%	(227)	14%	(73)	520
Employ: Unemployed	40%	(67)	31%	(52)	29%	(48)	166
Employ: Other	34%	(43)	34%	(43)	33%	(42)	129
Military HH: Yes	33%	(124)	49%	(183)	18%	(66)	373
Military HH: No	40%	(655)	38%	(608)	22%	(357)	1620
RD/WT: Right Direction	11%	(75)	74%	(515)	15%	(104)	694
RD/WT: Wrong Track	54%	(704)	21%	(276)	25%	(319)	1299

Continued on next page

Table POL1_10: Who do you trust more to handle each of the following issues?

Gun policy

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	39%	(779)	40%	(791)	21%	(423)	1993
Trump Job Approve	9%	(69)	77%	(619)	15%	(121)	809
Trump Job Disapprove	63%	(698)	14%	(159)	23%	(252)	1109
Trump Job Strongly Approve	5%	(25)	84%	(385)	10%	(47)	457
Trump Job Somewhat Approve	13%	(44)	66%	(234)	21%	(74)	352
Trump Job Somewhat Disapprove	30%	(71)	30%	(70)	39%	(91)	232
Trump Job Strongly Disapprove	72%	(627)	10%	(89)	18%	(161)	877
Favorable of Trump	7%	(57)	78%	(620)	15%	(117)	794
Unfavorable of Trump	63%	(703)	15%	(161)	22%	(248)	1112
Very Favorable of Trump	4%	(19)	86%	(396)	10%	(48)	463
Somewhat Favorable of Trump	12%	(38)	68%	(224)	21%	(69)	331
Somewhat Unfavorable of Trump	28%	(51)	34%	(63)	37%	(68)	182
Very Unfavorable of Trump	70%	(652)	11%	(99)	19%	(181)	931
#1 Issue: Economy	35%	(193)	40%	(217)	25%	(138)	548
#1 Issue: Security	14%	(64)	73%	(332)	13%	(61)	457
#1 Issue: Health Care	54%	(164)	25%	(77)	21%	(65)	306
#1 Issue: Medicare / Social Security	50%	(134)	31%	(84)	19%	(52)	270
#1 Issue: Women's Issues	56%	(59)	22%	(24)	21%	(22)	105
#1 Issue: Education	50%	(52)	20%	(21)	30%	(31)	104
#1 Issue: Energy	66%	(61)	15%	(14)	19%	(18)	93
#1 Issue: Other	47%	(51)	20%	(22)	33%	(36)	110
2018 House Vote: Democrat	72%	(614)	11%	(98)	17%	(143)	855
2018 House Vote: Republican	8%	(54)	80%	(568)	13%	(91)	713
2018 House Vote: Someone else	18%	(16)	17%	(15)	66%	(60)	92
2018 House Vote: Didnt Vote	28%	(92)	33%	(107)	39%	(126)	325
2016 Vote: Hillary Clinton	75%	(538)	8%	(61)	17%	(121)	720
2016 Vote: Donald Trump	9%	(60)	78%	(546)	14%	(98)	704
2016 Vote: Someone else	30%	(54)	31%	(56)	40%	(72)	181
2016 Vote: Didnt Vote	33%	(124)	33%	(124)	34%	(130)	378
Voted in 2014: Yes	41%	(577)	43%	(600)	16%	(232)	1409
Voted in 2014: No	34%	(201)	33%	(192)	33%	(191)	584

Continued on next page

Table POL1_10: *Who do you trust more to handle each of the following issues?*
Gun policy

Demographic	Democrats in Congress		Republicans in Congress		Don't Know / No Opinion		Total N
Registered Voters	39%	(779)	40%	(791)	21%	(423)	1993
2012 Vote: Barack Obama	64%	(551)	17%	(149)	19%	(162)	862
2012 Vote: Mitt Romney	9%	(54)	77%	(440)	14%	(79)	573
2012 Vote: Other	16%	(14)	51%	(44)	34%	(29)	87
2012 Vote: Didn't Vote	34%	(159)	33%	(157)	33%	(153)	468
4-Region: Northeast	45%	(159)	36%	(129)	19%	(68)	356
4-Region: Midwest	39%	(178)	38%	(176)	23%	(104)	458
4-Region: South	36%	(271)	43%	(320)	21%	(153)	744
4-Region: West	39%	(171)	38%	(166)	23%	(99)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL2_1: *How important of a priority should each of the following be for Congress?
Passing a healthcare reform bill*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	55%	(1088)	27%	(530)	7%	(140)	4%	(79)	8%	(156)	1993
Gender: Male	51%	(480)	29%	(271)	8%	(78)	5%	(45)	6%	(59)	933
Gender: Female	57%	(607)	24%	(259)	6%	(63)	3%	(34)	9%	(97)	1060
Age: 18-29	43%	(148)	27%	(93)	9%	(30)	5%	(18)	17%	(58)	346
Age: 30-44	51%	(232)	28%	(128)	7%	(33)	4%	(18)	10%	(46)	457
Age: 45-54	57%	(188)	30%	(98)	5%	(17)	3%	(9)	5%	(18)	331
Age: 55-64	63%	(250)	20%	(79)	6%	(25)	4%	(17)	6%	(23)	395
Age: 65+	58%	(269)	28%	(131)	8%	(35)	4%	(17)	2%	(11)	464
Generation Z: 18-21	40%	(41)	29%	(29)	6%	(6)	4%	(4)	21%	(21)	101
Millennial: Age 22-37	48%	(244)	27%	(135)	8%	(41)	5%	(24)	12%	(60)	504
Generation X: Age 38-53	54%	(271)	29%	(144)	6%	(32)	3%	(16)	8%	(39)	503
Boomers: Age 54-72	59%	(453)	25%	(195)	7%	(55)	4%	(33)	4%	(34)	770
PID: Dem (no lean)	61%	(452)	20%	(151)	7%	(54)	5%	(39)	6%	(41)	737
PID: Ind (no lean)	50%	(313)	29%	(179)	6%	(36)	3%	(19)	12%	(77)	624
PID: Rep (no lean)	51%	(323)	32%	(200)	8%	(51)	3%	(21)	6%	(38)	632
PID/Gender: Dem Men	56%	(174)	24%	(74)	9%	(27)	6%	(19)	5%	(16)	309
PID/Gender: Dem Women	65%	(279)	18%	(77)	6%	(27)	5%	(20)	6%	(25)	428
PID/Gender: Ind Men	50%	(151)	30%	(91)	7%	(20)	4%	(11)	10%	(29)	303
PID/Gender: Ind Women	50%	(161)	27%	(88)	5%	(16)	3%	(8)	15%	(48)	320
PID/Gender: Rep Men	49%	(155)	33%	(106)	10%	(31)	4%	(14)	4%	(13)	320
PID/Gender: Rep Women	54%	(167)	30%	(94)	6%	(20)	2%	(7)	8%	(25)	312
Ideo: Liberal (1-3)	62%	(415)	23%	(151)	7%	(46)	4%	(25)	4%	(30)	667
Ideo: Moderate (4)	49%	(225)	32%	(146)	7%	(32)	4%	(18)	8%	(35)	457
Ideo: Conservative (5-7)	53%	(383)	27%	(196)	8%	(60)	5%	(34)	6%	(46)	718
Educ: < College	55%	(691)	24%	(297)	8%	(94)	3%	(42)	10%	(130)	1254
Educ: Bachelors degree	56%	(264)	30%	(143)	5%	(26)	4%	(21)	4%	(18)	471
Educ: Post-grad	50%	(133)	34%	(90)	8%	(21)	6%	(17)	3%	(8)	268

Continued on next page

Table POL2_1: *How important of a priority should each of the following be for Congress?
Passing a healthcare reform bill*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	55%	(1088)	27%	(530)	7%	(140)	4%	(79)	8%	(156)	1993
Income: Under 50k	54%	(577)	26%	(272)	6%	(69)	4%	(44)	10%	(104)	1067
Income: 50k-100k	55%	(347)	27%	(173)	7%	(47)	4%	(24)	6%	(40)	630
Income: 100k+	55%	(164)	29%	(85)	8%	(25)	4%	(12)	4%	(11)	296
Ethnicity: White	56%	(900)	27%	(437)	7%	(108)	4%	(60)	7%	(107)	1612
Ethnicity: Hispanic	55%	(106)	26%	(50)	6%	(12)	5%	(9)	8%	(16)	193
Ethnicity: Afr. Am.	50%	(127)	23%	(57)	8%	(19)	7%	(17)	13%	(33)	253
Ethnicity: Other	47%	(60)	28%	(36)	10%	(13)	2%	(3)	12%	(16)	128
Relig: Protestant	55%	(311)	30%	(167)	7%	(42)	3%	(15)	5%	(27)	562
Relig: Roman Catholic	60%	(211)	25%	(86)	8%	(27)	4%	(15)	3%	(11)	350
Relig: Something Else	55%	(91)	24%	(39)	5%	(8)	5%	(8)	11%	(18)	164
Relig: Jewish	66%	(38)	24%	(14)	5%	(3)	1%	(1)	4%	(2)	58
Relig: Evangelical	59%	(424)	25%	(179)	8%	(55)	4%	(32)	5%	(35)	724
Relig: Non-Evang. Catholics	54%	(189)	32%	(114)	6%	(23)	2%	(6)	6%	(21)	352
Relig: All Christian	57%	(613)	27%	(292)	7%	(77)	4%	(38)	5%	(56)	1076
Relig: All Non-Christian	52%	(97)	24%	(44)	8%	(15)	2%	(4)	14%	(26)	186
Community: Urban	54%	(270)	26%	(130)	6%	(32)	5%	(27)	8%	(38)	497
Community: Suburban	55%	(538)	28%	(273)	8%	(78)	3%	(30)	7%	(64)	983
Community: Rural	55%	(280)	25%	(127)	6%	(30)	4%	(22)	11%	(54)	513
Employ: Private Sector	54%	(359)	28%	(190)	8%	(53)	4%	(26)	6%	(40)	667
Employ: Government	48%	(56)	31%	(36)	12%	(14)	6%	(8)	4%	(4)	117
Employ: Self-Employed	42%	(75)	34%	(60)	8%	(15)	4%	(7)	12%	(21)	177
Employ: Homemaker	53%	(78)	24%	(34)	7%	(10)	4%	(5)	12%	(18)	145
Employ: Student	45%	(32)	29%	(21)	6%	(4)	5%	(4)	16%	(11)	71
Employ: Retired	64%	(331)	24%	(126)	5%	(26)	4%	(21)	3%	(16)	520
Employ: Unemployed	51%	(85)	22%	(37)	6%	(10)	3%	(6)	17%	(28)	166
Employ: Other	56%	(72)	20%	(26)	7%	(9)	2%	(3)	14%	(19)	129
Military HH: Yes	58%	(218)	23%	(86)	9%	(32)	4%	(15)	6%	(22)	373
Military HH: No	54%	(870)	27%	(444)	7%	(108)	4%	(64)	8%	(134)	1620

Continued on next page

Table POL2_1: How important of a priority should each of the following be for Congress?
Passing a healthcare reform bill

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	55%	(1088)	27%	(530)	7%	(140)	4%	(79)	8%	(156)	1993
RD/WT: Right Direction	50%	(344)	30%	(208)	9%	(62)	4%	(30)	7%	(49)	694
RD/WT: Wrong Track	57%	(744)	25%	(322)	6%	(78)	4%	(49)	8%	(107)	1299
Trump Job Approve	51%	(409)	31%	(251)	8%	(63)	4%	(31)	7%	(55)	809
Trump Job Disapprove	59%	(659)	23%	(259)	6%	(72)	4%	(47)	6%	(72)	1109
Trump Job Strongly Approve	52%	(236)	27%	(122)	10%	(45)	5%	(22)	7%	(32)	457
Trump Job Somewhat Approve	49%	(173)	37%	(129)	5%	(18)	3%	(9)	7%	(24)	352
Trump Job Somewhat Disapprove	53%	(122)	29%	(66)	9%	(22)	2%	(4)	8%	(18)	232
Trump Job Strongly Disapprove	61%	(537)	22%	(193)	6%	(50)	5%	(43)	6%	(54)	877
Favorable of Trump	51%	(408)	31%	(244)	8%	(60)	4%	(34)	6%	(48)	794
Unfavorable of Trump	59%	(654)	24%	(271)	6%	(72)	4%	(43)	7%	(73)	1112
Very Favorable of Trump	54%	(251)	25%	(116)	9%	(43)	5%	(23)	6%	(30)	463
Somewhat Favorable of Trump	48%	(157)	39%	(128)	5%	(17)	3%	(10)	6%	(18)	331
Somewhat Unfavorable of Trump	53%	(96)	30%	(55)	8%	(15)	3%	(5)	6%	(11)	182
Very Unfavorable of Trump	60%	(558)	23%	(216)	6%	(57)	4%	(38)	7%	(61)	931
#1 Issue: Economy	52%	(282)	28%	(154)	10%	(53)	3%	(17)	8%	(42)	548
#1 Issue: Security	50%	(228)	30%	(137)	9%	(40)	4%	(19)	7%	(33)	457
#1 Issue: Health Care	70%	(215)	16%	(49)	3%	(9)	4%	(13)	7%	(21)	306
#1 Issue: Medicare / Social Security	64%	(173)	21%	(56)	4%	(12)	5%	(14)	6%	(16)	270
#1 Issue: Women's Issues	44%	(46)	29%	(31)	7%	(7)	5%	(6)	14%	(15)	105
#1 Issue: Education	51%	(53)	30%	(32)	4%	(4)	4%	(4)	11%	(11)	104
#1 Issue: Energy	42%	(39)	41%	(38)	11%	(10)	3%	(3)	3%	(3)	93
#1 Issue: Other	47%	(51)	31%	(34)	4%	(5)	4%	(5)	14%	(15)	110
2018 House Vote: Democrat	60%	(517)	23%	(195)	7%	(58)	4%	(36)	6%	(49)	855
2018 House Vote: Republican	51%	(364)	32%	(227)	9%	(61)	4%	(26)	5%	(35)	713
2018 House Vote: Someone else	46%	(42)	32%	(30)	6%	(5)	5%	(4)	12%	(11)	92
2018 House Vote: Didnt Vote	50%	(162)	24%	(78)	5%	(16)	4%	(11)	18%	(59)	325

Continued on next page

Table POL2_1: *How important of a priority should each of the following be for Congress?
Passing a healthcare reform bill*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	55%	(1088)	27%	(530)	7%	(140)	4%	(79)	8%	(156)	1993
2016 Vote: Hillary Clinton	59%	(425)	23%	(167)	7%	(53)	5%	(33)	6%	(43)	720
2016 Vote: Donald Trump	54%	(381)	30%	(211)	7%	(51)	4%	(26)	5%	(34)	704
2016 Vote: Someone else	49%	(88)	30%	(54)	8%	(15)	3%	(6)	10%	(18)	181
2016 Vote: Didn't Vote	50%	(189)	25%	(96)	6%	(21)	4%	(13)	16%	(59)	378
Voted in 2014: Yes	57%	(798)	27%	(379)	7%	(102)	4%	(62)	5%	(68)	1409
Voted in 2014: No	50%	(290)	26%	(151)	6%	(38)	3%	(17)	15%	(88)	584
2012 Vote: Barack Obama	60%	(519)	23%	(201)	6%	(53)	5%	(44)	5%	(45)	862
2012 Vote: Mitt Romney	54%	(307)	31%	(175)	8%	(46)	3%	(17)	5%	(28)	573
2012 Vote: Other	45%	(39)	36%	(32)	6%	(5)	5%	(5)	8%	(7)	87
2012 Vote: Didn't Vote	47%	(222)	26%	(122)	8%	(35)	3%	(13)	16%	(76)	468
4-Region: Northeast	57%	(204)	27%	(97)	6%	(22)	3%	(11)	6%	(22)	356
4-Region: Midwest	54%	(246)	23%	(107)	10%	(44)	4%	(20)	9%	(41)	458
4-Region: South	55%	(410)	27%	(202)	6%	(46)	3%	(23)	8%	(63)	744
4-Region: West	52%	(227)	29%	(125)	7%	(29)	6%	(25)	7%	(30)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL2_2: *How important of a priority should each of the following be for Congress?*
Passing a bill to address climate change

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	35%	(693)	24%	(481)	18%	(352)	15%	(290)	9%	(176)	1993
Gender: Male	32%	(300)	23%	(218)	19%	(174)	18%	(172)	7%	(68)	933
Gender: Female	37%	(393)	25%	(263)	17%	(178)	11%	(118)	10%	(109)	1060
Age: 18-29	39%	(136)	24%	(85)	14%	(48)	8%	(28)	14%	(50)	346
Age: 30-44	36%	(166)	25%	(116)	14%	(65)	12%	(56)	12%	(54)	457
Age: 45-54	26%	(87)	24%	(80)	22%	(74)	19%	(64)	8%	(26)	331
Age: 55-64	34%	(136)	22%	(88)	21%	(81)	15%	(61)	7%	(29)	395
Age: 65+	36%	(169)	24%	(112)	18%	(84)	18%	(81)	4%	(18)	464
Generation Z: 18-21	37%	(37)	33%	(33)	7%	(7)	11%	(11)	13%	(13)	101
Millennial: Age 22-37	39%	(197)	23%	(114)	16%	(79)	10%	(50)	13%	(63)	504
Generation X: Age 38-53	29%	(146)	25%	(127)	19%	(97)	17%	(83)	10%	(49)	503
Boomers: Age 54-72	34%	(263)	24%	(187)	20%	(156)	15%	(117)	6%	(46)	770
PID: Dem (no lean)	55%	(404)	24%	(175)	11%	(78)	4%	(33)	6%	(47)	737
PID: Ind (no lean)	32%	(197)	27%	(168)	16%	(101)	13%	(84)	12%	(73)	624
PID: Rep (no lean)	14%	(91)	22%	(138)	27%	(173)	27%	(174)	9%	(56)	632
PID/Gender: Dem Men	52%	(162)	23%	(70)	13%	(40)	7%	(21)	5%	(15)	309
PID/Gender: Dem Women	57%	(242)	24%	(104)	9%	(37)	3%	(12)	7%	(32)	428
PID/Gender: Ind Men	30%	(92)	27%	(81)	16%	(48)	17%	(50)	11%	(32)	303
PID/Gender: Ind Women	33%	(106)	27%	(87)	17%	(53)	11%	(34)	13%	(41)	320
PID/Gender: Rep Men	15%	(47)	21%	(67)	27%	(86)	31%	(101)	6%	(20)	320
PID/Gender: Rep Women	14%	(44)	23%	(71)	28%	(88)	23%	(73)	11%	(36)	312
Ideo: Liberal (1-3)	58%	(387)	24%	(161)	10%	(67)	3%	(21)	5%	(32)	667
Ideo: Moderate (4)	36%	(163)	28%	(129)	18%	(82)	7%	(33)	11%	(51)	457
Ideo: Conservative (5-7)	14%	(99)	21%	(148)	27%	(192)	32%	(230)	7%	(48)	718
Educ: < College	33%	(412)	25%	(313)	17%	(219)	14%	(170)	11%	(139)	1254
Educ: Bachelors degree	38%	(177)	21%	(99)	20%	(95)	16%	(75)	5%	(26)	471
Educ: Post-grad	39%	(104)	26%	(69)	14%	(39)	17%	(45)	4%	(11)	268

Continued on next page

Table POL2_2: How important of a priority should each of the following be for Congress?
Passing a bill to address climate change

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	35%	(693)	24%	(481)	18%	(352)	15%	(290)	9%	(176)	1993
Income: Under 50k	35%	(375)	24%	(253)	17%	(184)	13%	(140)	11%	(115)	1067
Income: 50k-100k	33%	(206)	25%	(156)	19%	(117)	17%	(108)	7%	(44)	630
Income: 100k+	38%	(112)	25%	(73)	17%	(52)	14%	(43)	6%	(17)	296
Ethnicity: White	33%	(538)	24%	(387)	19%	(305)	16%	(259)	8%	(122)	1612
Ethnicity: Hispanic	47%	(91)	27%	(52)	14%	(27)	5%	(9)	7%	(14)	193
Ethnicity: Afr. Am.	39%	(99)	24%	(61)	13%	(33)	9%	(24)	15%	(37)	253
Ethnicity: Other	44%	(56)	26%	(33)	11%	(15)	6%	(7)	13%	(17)	128
Relig: Protestant	23%	(130)	25%	(138)	22%	(122)	25%	(138)	6%	(34)	562
Relig: Roman Catholic	36%	(126)	29%	(100)	20%	(69)	12%	(41)	4%	(13)	350
Relig: Something Else	41%	(67)	27%	(44)	14%	(24)	6%	(10)	11%	(19)	164
Relig: Jewish	54%	(31)	27%	(16)	10%	(6)	8%	(5)	—	(0)	58
Relig: Evangelical	35%	(253)	27%	(195)	19%	(136)	13%	(96)	6%	(43)	724
Relig: Non-Evang. Catholics	20%	(71)	25%	(87)	22%	(78)	27%	(94)	6%	(22)	352
Relig: All Christian	30%	(324)	26%	(282)	20%	(214)	18%	(190)	6%	(66)	1076
Relig: All Non-Christian	24%	(44)	25%	(47)	17%	(32)	18%	(33)	16%	(30)	186
Community: Urban	41%	(201)	25%	(124)	17%	(85)	9%	(43)	9%	(43)	497
Community: Suburban	35%	(347)	24%	(237)	18%	(176)	15%	(152)	7%	(71)	983
Community: Rural	28%	(144)	23%	(120)	18%	(92)	18%	(95)	12%	(61)	513
Employ: Private Sector	35%	(233)	25%	(164)	18%	(120)	14%	(96)	8%	(54)	667
Employ: Government	28%	(33)	35%	(41)	14%	(17)	19%	(23)	4%	(4)	117
Employ: Self-Employed	33%	(59)	20%	(35)	24%	(43)	14%	(25)	9%	(16)	177
Employ: Homemaker	30%	(44)	23%	(33)	16%	(24)	17%	(25)	13%	(19)	145
Employ: Student	43%	(30)	31%	(22)	10%	(7)	7%	(5)	9%	(7)	71
Employ: Retired	37%	(194)	23%	(121)	19%	(101)	16%	(83)	4%	(21)	520
Employ: Unemployed	33%	(56)	20%	(33)	15%	(24)	14%	(23)	18%	(30)	166
Employ: Other	34%	(44)	24%	(32)	14%	(17)	8%	(11)	19%	(25)	129
Military HH: Yes	33%	(122)	22%	(83)	22%	(83)	16%	(60)	7%	(25)	373
Military HH: No	35%	(571)	25%	(399)	17%	(269)	14%	(230)	9%	(152)	1620

Continued on next page

Table POL2_2: How important of a priority should each of the following be for Congress?
Passing a bill to address climate change

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	35%	(693)	24%	(481)	18%	(352)	15%	(290)	9%	(176)	1993
RD/WT: Right Direction	13%	(92)	23%	(159)	26%	(180)	29%	(200)	9%	(63)	694
RD/WT: Wrong Track	46%	(601)	25%	(323)	13%	(173)	7%	(91)	9%	(113)	1299
Trump Job Approve	12%	(100)	23%	(187)	26%	(214)	30%	(240)	9%	(69)	809
Trump Job Disapprove	53%	(583)	26%	(284)	11%	(123)	4%	(45)	7%	(74)	1109
Trump Job Strongly Approve	9%	(43)	18%	(80)	29%	(134)	36%	(163)	8%	(37)	457
Trump Job Somewhat Approve	16%	(58)	30%	(106)	23%	(80)	22%	(76)	9%	(32)	352
Trump Job Somewhat Disapprove	30%	(70)	34%	(79)	21%	(49)	6%	(13)	9%	(21)	232
Trump Job Strongly Disapprove	59%	(513)	23%	(204)	8%	(75)	4%	(32)	6%	(53)	877
Favorable of Trump	12%	(96)	22%	(177)	27%	(214)	31%	(245)	8%	(63)	794
Unfavorable of Trump	52%	(581)	26%	(289)	11%	(126)	4%	(41)	7%	(76)	1112
Very Favorable of Trump	10%	(45)	18%	(82)	29%	(136)	36%	(168)	7%	(33)	463
Somewhat Favorable of Trump	15%	(51)	29%	(95)	24%	(78)	23%	(77)	9%	(30)	331
Somewhat Unfavorable of Trump	26%	(48)	35%	(63)	21%	(39)	8%	(14)	10%	(17)	182
Very Unfavorable of Trump	57%	(532)	24%	(226)	9%	(87)	3%	(27)	6%	(59)	931
#1 Issue: Economy	32%	(176)	28%	(151)	17%	(95)	15%	(80)	8%	(46)	548
#1 Issue: Security	13%	(60)	24%	(109)	24%	(110)	31%	(141)	8%	(37)	457
#1 Issue: Health Care	47%	(145)	27%	(82)	11%	(35)	6%	(19)	8%	(25)	306
#1 Issue: Medicare / Social Security	39%	(105)	24%	(65)	24%	(64)	7%	(18)	7%	(19)	270
#1 Issue: Women's Issues	45%	(47)	21%	(22)	9%	(9)	8%	(9)	17%	(17)	105
#1 Issue: Education	45%	(47)	22%	(23)	16%	(16)	5%	(5)	12%	(12)	104
#1 Issue: Energy	69%	(64)	14%	(13)	8%	(7)	7%	(6)	2%	(2)	93
#1 Issue: Other	43%	(47)	16%	(17)	14%	(15)	12%	(13)	16%	(18)	110
2018 House Vote: Democrat	57%	(492)	23%	(201)	9%	(78)	4%	(31)	6%	(54)	855
2018 House Vote: Republican	12%	(88)	23%	(163)	28%	(199)	30%	(215)	7%	(48)	713
2018 House Vote: Someone else	27%	(25)	28%	(26)	20%	(18)	14%	(12)	12%	(11)	92
2018 House Vote: Didn't Vote	27%	(86)	28%	(91)	17%	(56)	9%	(31)	19%	(61)	325

Continued on next page

Table POL2_2: How important of a priority should each of the following be for Congress?
Passing a bill to address climate change

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	35%	(693)	24%	(481)	18%	(352)	15%	(290)	9%	(176)	1993
2016 Vote: Hillary Clinton	58%	(420)	23%	(166)	9%	(68)	2%	(17)	7%	(48)	720
2016 Vote: Donald Trump	13%	(90)	20%	(144)	29%	(203)	31%	(216)	7%	(51)	704
2016 Vote: Someone else	36%	(65)	26%	(48)	18%	(32)	11%	(20)	9%	(16)	181
2016 Vote: Didnt Vote	30%	(115)	32%	(122)	12%	(46)	9%	(36)	16%	(59)	378
Voted in 2014: Yes	36%	(502)	23%	(318)	18%	(255)	17%	(240)	7%	(94)	1409
Voted in 2014: No	33%	(191)	28%	(163)	17%	(97)	9%	(51)	14%	(82)	584
2012 Vote: Barack Obama	52%	(448)	25%	(219)	11%	(93)	5%	(45)	7%	(58)	862
2012 Vote: Mitt Romney	13%	(76)	20%	(112)	29%	(164)	31%	(180)	7%	(41)	573
2012 Vote: Other	22%	(19)	23%	(20)	24%	(21)	22%	(20)	8%	(7)	87
2012 Vote: Didn't Vote	32%	(149)	28%	(130)	16%	(75)	10%	(45)	15%	(70)	468
4-Region: Northeast	39%	(137)	28%	(100)	18%	(63)	10%	(37)	5%	(18)	356
4-Region: Midwest	36%	(163)	22%	(102)	18%	(84)	14%	(66)	9%	(43)	458
4-Region: South	30%	(227)	24%	(182)	17%	(124)	17%	(129)	11%	(82)	744
4-Region: West	38%	(166)	22%	(97)	19%	(81)	14%	(59)	8%	(33)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL2_3: *How important of a priority should each of the following be for Congress?*
Passing a bill to reduce economic inequality

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(611)	29%	(581)	17%	(330)	13%	(257)	11%	(214)	1993
Gender: Male	27%	(249)	28%	(263)	20%	(189)	16%	(147)	9%	(84)	933
Gender: Female	34%	(362)	30%	(317)	13%	(141)	10%	(110)	12%	(130)	1060
Age: 18-29	39%	(134)	25%	(85)	14%	(47)	6%	(21)	17%	(59)	346
Age: 30-44	33%	(150)	34%	(157)	12%	(53)	10%	(47)	11%	(50)	457
Age: 45-54	28%	(94)	27%	(88)	22%	(74)	13%	(44)	9%	(31)	331
Age: 55-64	31%	(122)	22%	(88)	18%	(71)	15%	(57)	14%	(56)	395
Age: 65+	24%	(111)	35%	(162)	18%	(85)	19%	(87)	4%	(18)	464
Generation Z: 18-21	37%	(38)	33%	(33)	6%	(7)	5%	(5)	19%	(19)	101
Millennial: Age 22-37	36%	(182)	28%	(141)	14%	(73)	8%	(41)	13%	(67)	504
Generation X: Age 38-53	30%	(152)	30%	(148)	17%	(87)	12%	(61)	11%	(54)	503
Boomers: Age 54-72	26%	(202)	28%	(219)	20%	(151)	16%	(125)	9%	(72)	770
PID: Dem (no lean)	48%	(353)	33%	(241)	9%	(70)	3%	(20)	7%	(53)	737
PID: Ind (no lean)	27%	(169)	28%	(174)	16%	(101)	14%	(90)	14%	(89)	624
PID: Rep (no lean)	14%	(88)	26%	(166)	25%	(159)	23%	(147)	11%	(72)	632
PID/Gender: Dem Men	46%	(141)	32%	(99)	13%	(42)	3%	(8)	6%	(19)	309
PID/Gender: Dem Women	50%	(212)	33%	(142)	7%	(28)	3%	(12)	8%	(34)	428
PID/Gender: Ind Men	22%	(68)	29%	(89)	19%	(57)	18%	(55)	11%	(35)	303
PID/Gender: Ind Women	32%	(102)	27%	(85)	14%	(44)	11%	(35)	17%	(55)	320
PID/Gender: Rep Men	12%	(39)	24%	(76)	28%	(91)	26%	(84)	10%	(30)	320
PID/Gender: Rep Women	16%	(49)	29%	(90)	22%	(68)	20%	(63)	13%	(41)	312
Ideo: Liberal (1-3)	49%	(326)	32%	(212)	10%	(65)	4%	(25)	6%	(38)	667
Ideo: Moderate (4)	33%	(150)	31%	(140)	18%	(81)	7%	(32)	12%	(55)	457
Ideo: Conservative (5-7)	13%	(90)	27%	(192)	24%	(175)	27%	(194)	9%	(67)	718
Educ: < College	31%	(384)	28%	(355)	16%	(199)	11%	(144)	14%	(171)	1254
Educ: Bachelors degree	33%	(156)	29%	(135)	16%	(76)	15%	(70)	7%	(33)	471
Educ: Post-grad	26%	(71)	34%	(90)	21%	(55)	16%	(43)	4%	(10)	268

Continued on next page

Table POL2_3: How important of a priority should each of the following be for Congress?
Passing a bill to reduce economic inequality

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(611)	29%	(581)	17%	(330)	13%	(257)	11%	(214)	1993
Income: Under 50k	34%	(363)	28%	(296)	15%	(156)	10%	(109)	13%	(143)	1067
Income: 50k-100k	27%	(169)	30%	(190)	20%	(123)	15%	(96)	8%	(51)	630
Income: 100k+	27%	(79)	32%	(94)	17%	(51)	17%	(52)	7%	(20)	296
Ethnicity: White	27%	(440)	30%	(483)	18%	(292)	15%	(234)	10%	(162)	1612
Ethnicity: Hispanic	45%	(87)	27%	(52)	14%	(26)	5%	(10)	9%	(17)	193
Ethnicity: Afr. Am.	48%	(121)	25%	(62)	7%	(17)	7%	(17)	14%	(34)	253
Ethnicity: Other	38%	(49)	28%	(35)	16%	(21)	4%	(5)	14%	(18)	128
Relig: Protestant	19%	(107)	30%	(167)	22%	(123)	23%	(128)	6%	(36)	562
Relig: Roman Catholic	33%	(115)	29%	(102)	20%	(71)	13%	(45)	5%	(18)	350
Relig: Something Else	43%	(71)	32%	(52)	10%	(16)	5%	(9)	10%	(17)	164
Relig: Jewish	47%	(27)	24%	(14)	12%	(7)	12%	(7)	4%	(3)	58
Relig: Evangelical	30%	(215)	31%	(221)	20%	(141)	14%	(103)	6%	(43)	724
Relig: Non-Evang. Catholics	22%	(78)	28%	(99)	19%	(68)	22%	(79)	8%	(27)	352
Relig: All Christian	27%	(294)	30%	(321)	19%	(209)	17%	(182)	7%	(70)	1076
Relig: All Non-Christian	36%	(67)	26%	(48)	11%	(20)	9%	(17)	18%	(34)	186
Community: Urban	39%	(195)	29%	(144)	12%	(61)	8%	(39)	12%	(58)	497
Community: Suburban	29%	(281)	31%	(304)	17%	(167)	14%	(140)	9%	(90)	983
Community: Rural	26%	(135)	26%	(133)	20%	(102)	15%	(77)	13%	(66)	513
Employ: Private Sector	31%	(208)	31%	(204)	17%	(116)	12%	(79)	9%	(59)	667
Employ: Government	27%	(32)	29%	(34)	21%	(25)	16%	(19)	6%	(8)	117
Employ: Self-Employed	32%	(57)	26%	(47)	14%	(24)	14%	(25)	13%	(24)	177
Employ: Homemaker	25%	(36)	28%	(40)	20%	(29)	12%	(17)	15%	(22)	145
Employ: Student	44%	(31)	29%	(21)	8%	(6)	5%	(4)	14%	(10)	71
Employ: Retired	26%	(135)	32%	(168)	18%	(92)	18%	(92)	6%	(33)	520
Employ: Unemployed	32%	(54)	24%	(40)	15%	(25)	8%	(14)	20%	(33)	166
Employ: Other	44%	(57)	21%	(28)	10%	(13)	5%	(6)	20%	(26)	129
Military HH: Yes	24%	(91)	28%	(104)	20%	(75)	19%	(73)	8%	(30)	373
Military HH: No	32%	(520)	29%	(477)	16%	(256)	11%	(184)	11%	(184)	1620

Continued on next page

Table POL2_3: How important of a priority should each of the following be for Congress?
Passing a bill to reduce economic inequality

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(611)	29%	(581)	17%	(330)	13%	(257)	11%	(214)	1993
RD/WT: Right Direction	14%	(99)	26%	(181)	24%	(169)	23%	(160)	12%	(84)	694
RD/WT: Wrong Track	39%	(511)	31%	(400)	12%	(161)	7%	(97)	10%	(130)	1299
Trump Job Approve	14%	(114)	27%	(217)	23%	(188)	25%	(205)	11%	(86)	809
Trump Job Disapprove	44%	(486)	32%	(353)	12%	(135)	4%	(46)	8%	(90)	1109
Trump Job Strongly Approve	13%	(61)	24%	(111)	22%	(99)	31%	(140)	10%	(46)	457
Trump Job Somewhat Approve	15%	(53)	30%	(107)	25%	(88)	18%	(64)	11%	(40)	352
Trump Job Somewhat Disapprove	33%	(76)	30%	(70)	17%	(40)	7%	(16)	13%	(30)	232
Trump Job Strongly Disapprove	47%	(410)	32%	(284)	11%	(94)	3%	(29)	7%	(60)	877
Favorable of Trump	14%	(112)	27%	(214)	23%	(183)	26%	(203)	10%	(82)	794
Unfavorable of Trump	43%	(481)	32%	(357)	12%	(139)	4%	(45)	8%	(91)	1112
Very Favorable of Trump	13%	(62)	23%	(106)	25%	(115)	29%	(136)	10%	(44)	463
Somewhat Favorable of Trump	15%	(50)	33%	(108)	21%	(69)	20%	(67)	11%	(37)	331
Somewhat Unfavorable of Trump	28%	(51)	30%	(55)	22%	(39)	9%	(16)	11%	(20)	182
Very Unfavorable of Trump	46%	(430)	32%	(302)	11%	(99)	3%	(30)	8%	(71)	931
#1 Issue: Economy	33%	(180)	28%	(152)	16%	(89)	15%	(82)	8%	(45)	548
#1 Issue: Security	12%	(56)	27%	(122)	25%	(115)	25%	(114)	11%	(49)	457
#1 Issue: Health Care	43%	(133)	31%	(95)	10%	(31)	5%	(17)	10%	(31)	306
#1 Issue: Medicare / Social Security	30%	(82)	34%	(91)	18%	(49)	8%	(21)	10%	(27)	270
#1 Issue: Women's Issues	40%	(42)	25%	(26)	7%	(7)	6%	(7)	21%	(22)	105
#1 Issue: Education	40%	(42)	30%	(31)	13%	(13)	5%	(5)	13%	(13)	104
#1 Issue: Energy	41%	(38)	38%	(35)	14%	(13)	3%	(3)	4%	(3)	93
#1 Issue: Other	34%	(37)	26%	(29)	11%	(12)	8%	(8)	21%	(23)	110
2018 House Vote: Democrat	46%	(395)	33%	(286)	10%	(89)	4%	(31)	6%	(55)	855
2018 House Vote: Republican	12%	(89)	25%	(181)	26%	(184)	27%	(191)	10%	(69)	713
2018 House Vote: Someone else	24%	(22)	27%	(25)	17%	(16)	15%	(14)	17%	(16)	92
2018 House Vote: Didnt Vote	32%	(103)	27%	(88)	13%	(41)	6%	(20)	22%	(73)	325

Continued on next page

Table POL2_3: How important of a priority should each of the following be for Congress?
Passing a bill to reduce economic inequality

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(611)	29%	(581)	17%	(330)	13%	(257)	11%	(214)	1993
2016 Vote: Hillary Clinton	48%	(349)	31%	(226)	10%	(74)	3%	(23)	7%	(48)	720
2016 Vote: Donald Trump	14%	(95)	26%	(186)	23%	(165)	27%	(189)	10%	(69)	704
2016 Vote: Someone else	23%	(42)	32%	(58)	21%	(37)	12%	(23)	12%	(22)	181
2016 Vote: Didnt Vote	32%	(122)	29%	(110)	14%	(52)	6%	(21)	20%	(74)	378
Voted in 2014: Yes	30%	(426)	29%	(414)	17%	(238)	16%	(219)	8%	(112)	1409
Voted in 2014: No	32%	(185)	28%	(166)	16%	(93)	7%	(38)	18%	(102)	584
2012 Vote: Barack Obama	43%	(370)	34%	(290)	11%	(95)	6%	(48)	7%	(60)	862
2012 Vote: Mitt Romney	12%	(69)	25%	(143)	26%	(151)	28%	(158)	9%	(52)	573
2012 Vote: Other	22%	(19)	27%	(24)	14%	(12)	25%	(22)	12%	(10)	87
2012 Vote: Didn't Vote	33%	(153)	27%	(124)	15%	(71)	6%	(27)	20%	(92)	468
4-Region: Northeast	38%	(136)	31%	(111)	14%	(48)	11%	(39)	6%	(21)	356
4-Region: Midwest	28%	(129)	33%	(153)	14%	(65)	11%	(51)	13%	(59)	458
4-Region: South	30%	(225)	25%	(184)	18%	(133)	16%	(116)	11%	(85)	744
4-Region: West	28%	(120)	30%	(133)	19%	(83)	12%	(51)	11%	(49)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL2_4: *How important of a priority should each of the following be for Congress?
Passing an infrastructure spending bill*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	36%	(717)	37%	(730)	12%	(234)	3%	(55)	13%	(257)	1993
Gender: Male	40%	(376)	37%	(346)	12%	(108)	3%	(27)	8%	(76)	933
Gender: Female	32%	(341)	36%	(383)	12%	(126)	3%	(28)	17%	(182)	1060
Age: 18-29	21%	(72)	32%	(111)	19%	(67)	6%	(21)	22%	(77)	346
Age: 30-44	29%	(133)	39%	(177)	12%	(54)	4%	(18)	16%	(74)	457
Age: 45-54	38%	(125)	38%	(127)	11%	(38)	2%	(6)	11%	(35)	331
Age: 55-64	41%	(161)	37%	(147)	9%	(34)	1%	(5)	12%	(48)	395
Age: 65+	49%	(226)	36%	(168)	9%	(41)	1%	(5)	5%	(23)	464
Generation Z: 18-21	13%	(13)	41%	(42)	17%	(17)	6%	(6)	23%	(23)	101
Millennial: Age 22-37	27%	(138)	33%	(164)	16%	(79)	6%	(30)	18%	(93)	504
Generation X: Age 38-53	35%	(175)	39%	(195)	12%	(60)	2%	(9)	13%	(65)	503
Boomers: Age 54-72	43%	(334)	37%	(283)	10%	(73)	1%	(7)	9%	(72)	770
PID: Dem (no lean)	42%	(312)	32%	(234)	12%	(89)	3%	(20)	11%	(83)	737
PID: Ind (no lean)	33%	(203)	39%	(243)	9%	(59)	3%	(19)	16%	(100)	624
PID: Rep (no lean)	32%	(203)	40%	(252)	14%	(86)	3%	(16)	12%	(75)	632
PID/Gender: Dem Men	47%	(144)	33%	(103)	11%	(34)	2%	(7)	7%	(22)	309
PID/Gender: Dem Women	39%	(168)	31%	(131)	13%	(56)	3%	(13)	14%	(61)	428
PID/Gender: Ind Men	41%	(125)	34%	(105)	11%	(32)	3%	(9)	11%	(33)	303
PID/Gender: Ind Women	24%	(78)	43%	(138)	8%	(27)	3%	(11)	21%	(66)	320
PID/Gender: Rep Men	33%	(107)	43%	(138)	13%	(43)	4%	(12)	6%	(21)	320
PID/Gender: Rep Women	31%	(96)	37%	(114)	14%	(43)	1%	(4)	17%	(54)	312
Ideo: Liberal (1-3)	41%	(270)	37%	(250)	11%	(72)	3%	(20)	8%	(55)	667
Ideo: Moderate (4)	35%	(158)	32%	(148)	15%	(69)	3%	(13)	15%	(68)	457
Ideo: Conservative (5-7)	34%	(247)	42%	(298)	12%	(86)	3%	(18)	10%	(68)	718
Educ: < College	37%	(462)	32%	(405)	12%	(144)	3%	(37)	16%	(205)	1254
Educ: Bachelors degree	33%	(155)	42%	(200)	14%	(65)	3%	(14)	8%	(37)	471
Educ: Post-grad	37%	(100)	46%	(125)	9%	(25)	1%	(3)	6%	(15)	268

Continued on next page

Table POL2_4: *How important of a priority should each of the following be for Congress?
Passing an infrastructure spending bill*

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	36% (717)	37% (730)	12% (234)	3% (55)	13% (257)	1993
Income: Under 50k	36% (381)	34% (358)	12% (128)	3% (33)	16% (167)	1067
Income: 50k-100k	36% (224)	38% (242)	12% (78)	3% (17)	11% (70)	630
Income: 100k+	38% (113)	44% (130)	9% (28)	2% (5)	7% (21)	296
Ethnicity: White	36% (581)	39% (622)	11% (175)	2% (37)	12% (197)	1612
Ethnicity: Hispanic	29% (57)	35% (68)	18% (35)	4% (8)	13% (25)	193
Ethnicity: Afr. Am.	39% (99)	23% (59)	17% (43)	5% (13)	15% (39)	253
Ethnicity: Other	29% (37)	38% (49)	12% (16)	4% (5)	16% (21)	128
Relig: Protestant	36% (204)	41% (230)	12% (65)	2% (12)	9% (50)	562
Relig: Roman Catholic	39% (138)	40% (139)	11% (40)	2% (6)	8% (27)	350
Relig: Something Else	37% (61)	32% (52)	12% (20)	4% (6)	15% (25)	164
Relig: Jewish	41% (24)	43% (25)	7% (4)	4% (2)	5% (3)	58
Relig: Evangelical	39% (284)	39% (279)	11% (77)	2% (16)	9% (68)	724
Relig: Non-Evang. Catholics	34% (119)	41% (143)	14% (48)	2% (7)	10% (35)	352
Relig: All Christian	37% (403)	39% (422)	12% (125)	2% (23)	10% (103)	1076
Relig: All Non-Christian	30% (55)	33% (61)	10% (19)	4% (8)	23% (43)	186
Community: Urban	34% (168)	35% (172)	13% (67)	5% (24)	13% (66)	497
Community: Suburban	36% (352)	40% (390)	11% (109)	2% (19)	12% (114)	983
Community: Rural	38% (197)	33% (168)	11% (58)	2% (12)	15% (77)	513
Employ: Private Sector	33% (217)	39% (261)	13% (84)	4% (27)	12% (78)	667
Employ: Government	29% (34)	48% (56)	14% (17)	1% (1)	9% (10)	117
Employ: Self-Employed	36% (63)	36% (63)	16% (29)	3% (5)	9% (17)	177
Employ: Homemaker	32% (47)	34% (49)	11% (16)	4% (5)	19% (28)	145
Employ: Student	15% (11)	41% (29)	17% (12)	4% (3)	23% (16)	71
Employ: Retired	49% (256)	35% (182)	9% (44)	1% (3)	7% (35)	520
Employ: Unemployed	31% (52)	29% (48)	11% (19)	4% (7)	25% (41)	166
Employ: Other	30% (39)	32% (41)	10% (13)	3% (4)	25% (32)	129
Military HH: Yes	45% (168)	34% (126)	11% (40)	2% (6)	9% (32)	373
Military HH: No	34% (549)	37% (603)	12% (193)	3% (49)	14% (225)	1620

Continued on next page

Table POL2_4: How important of a priority should each of the following be for Congress?
Passing an infrastructure spending bill

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	36% (717)	37% (730)	12% (234)	3% (55)	13% (257)	1993
RD/WT: Right Direction	34% (239)	37% (260)	13% (93)	3% (20)	12% (82)	694
RD/WT: Wrong Track	37% (478)	36% (470)	11% (141)	3% (35)	13% (175)	1299
Trump Job Approve	34% (273)	39% (318)	13% (101)	3% (24)	12% (93)	809
Trump Job Disapprove	39% (434)	35% (391)	11% (125)	3% (30)	12% (129)	1109
Trump Job Strongly Approve	35% (161)	38% (173)	13% (60)	3% (15)	10% (47)	457
Trump Job Somewhat Approve	32% (112)	41% (144)	12% (41)	2% (8)	13% (47)	352
Trump Job Somewhat Disapprove	32% (73)	40% (92)	14% (32)	2% (4)	13% (31)	232
Trump Job Strongly Disapprove	41% (361)	34% (299)	11% (93)	3% (26)	11% (98)	877
Favorable of Trump	35% (275)	39% (312)	12% (96)	3% (22)	11% (89)	794
Unfavorable of Trump	39% (429)	36% (398)	11% (126)	3% (31)	12% (128)	1112
Very Favorable of Trump	37% (170)	37% (174)	13% (60)	3% (13)	10% (46)	463
Somewhat Favorable of Trump	32% (105)	42% (138)	11% (36)	3% (9)	13% (43)	331
Somewhat Unfavorable of Trump	30% (54)	39% (70)	16% (30)	4% (6)	12% (22)	182
Very Unfavorable of Trump	40% (375)	35% (328)	10% (97)	3% (24)	11% (106)	931
#1 Issue: Economy	32% (175)	40% (220)	14% (75)	2% (10)	12% (67)	548
#1 Issue: Security	33% (151)	40% (182)	12% (54)	3% (14)	12% (56)	457
#1 Issue: Health Care	41% (125)	34% (105)	11% (33)	2% (7)	12% (36)	306
#1 Issue: Medicare / Social Security	52% (140)	30% (80)	8% (22)	1% (3)	10% (26)	270
#1 Issue: Women's Issues	25% (26)	35% (36)	9% (10)	6% (7)	25% (26)	105
#1 Issue: Education	25% (26)	41% (43)	12% (13)	7% (7)	14% (15)	104
#1 Issue: Energy	38% (35)	34% (31)	16% (15)	5% (5)	7% (7)	93
#1 Issue: Other	36% (40)	29% (32)	10% (11)	3% (3)	22% (24)	110
2018 House Vote: Democrat	42% (360)	35% (298)	11% (98)	2% (20)	9% (80)	855
2018 House Vote: Republican	34% (244)	41% (295)	12% (89)	3% (18)	9% (67)	713
2018 House Vote: Someone else	29% (27)	35% (32)	15% (14)	2% (2)	18% (17)	92
2018 House Vote: Didnt Vote	26% (86)	31% (102)	10% (32)	4% (14)	28% (91)	325

Continued on next page

Table POL2_4: *How important of a priority should each of the following be for Congress?
Passing an infrastructure spending bill*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	36%	(717)	37%	(730)	12%	(234)	3%	(55)	13%	(257)	1993
2016 Vote: Hillary Clinton	43%	(312)	35%	(253)	9%	(68)	3%	(20)	9%	(67)	720
2016 Vote: Donald Trump	36%	(256)	39%	(276)	12%	(85)	2%	(14)	10%	(73)	704
2016 Vote: Someone else	28%	(52)	41%	(73)	15%	(27)	2%	(4)	14%	(25)	181
2016 Vote: Didn't Vote	26%	(98)	33%	(124)	13%	(50)	4%	(16)	24%	(91)	378
Voted in 2014: Yes	41%	(574)	37%	(524)	11%	(157)	2%	(34)	8%	(119)	1409
Voted in 2014: No	25%	(144)	35%	(205)	13%	(76)	4%	(21)	24%	(138)	584
2012 Vote: Barack Obama	42%	(364)	37%	(318)	10%	(84)	2%	(18)	9%	(78)	862
2012 Vote: Mitt Romney	36%	(206)	40%	(229)	12%	(69)	2%	(12)	10%	(57)	573
2012 Vote: Other	40%	(35)	33%	(29)	10%	(8)	4%	(3)	13%	(12)	87
2012 Vote: Didn't Vote	24%	(113)	32%	(152)	15%	(71)	5%	(22)	24%	(110)	468
4-Region: Northeast	41%	(146)	38%	(134)	10%	(37)	2%	(9)	8%	(30)	356
4-Region: Midwest	35%	(162)	36%	(166)	11%	(50)	2%	(9)	16%	(72)	458
4-Region: South	36%	(271)	35%	(264)	12%	(90)	3%	(19)	13%	(100)	744
4-Region: West	32%	(138)	38%	(166)	13%	(57)	4%	(18)	13%	(56)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL2_5: *How important of a priority should each of the following be for Congress?
Beginning impeachment proceedings to remove President Trump from office*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(612)	11%	(229)	10%	(198)	38%	(760)	10%	(195)	1993
Gender: Male	26%	(247)	13%	(120)	10%	(97)	42%	(391)	8%	(77)	933
Gender: Female	34%	(365)	10%	(108)	9%	(101)	35%	(369)	11%	(117)	1060
Age: 18-29	40%	(140)	16%	(56)	11%	(38)	18%	(61)	15%	(51)	346
Age: 30-44	31%	(141)	15%	(69)	11%	(51)	32%	(144)	11%	(51)	457
Age: 45-54	25%	(83)	9%	(31)	10%	(32)	47%	(157)	8%	(27)	331
Age: 55-64	32%	(128)	8%	(30)	7%	(29)	43%	(170)	10%	(39)	395
Age: 65+	26%	(119)	9%	(43)	10%	(47)	49%	(228)	6%	(27)	464
Generation Z: 18-21	41%	(41)	18%	(18)	11%	(11)	16%	(16)	15%	(15)	101
Millennial: Age 22-37	35%	(178)	16%	(82)	11%	(57)	24%	(121)	13%	(66)	504
Generation X: Age 38-53	28%	(142)	11%	(55)	10%	(50)	42%	(211)	9%	(46)	503
Boomers: Age 54-72	29%	(225)	8%	(65)	8%	(65)	46%	(353)	8%	(63)	770
PID: Dem (no lean)	54%	(398)	17%	(122)	11%	(85)	10%	(74)	8%	(59)	737
PID: Ind (no lean)	27%	(170)	11%	(70)	11%	(70)	35%	(220)	15%	(93)	624
PID: Rep (no lean)	7%	(43)	6%	(37)	7%	(43)	74%	(467)	7%	(42)	632
PID/Gender: Dem Men	51%	(158)	21%	(65)	11%	(35)	9%	(29)	7%	(21)	309
PID/Gender: Dem Women	56%	(240)	13%	(57)	11%	(49)	10%	(45)	9%	(38)	428
PID/Gender: Ind Men	23%	(70)	13%	(39)	12%	(37)	40%	(122)	12%	(36)	303
PID/Gender: Ind Women	31%	(101)	10%	(32)	10%	(33)	30%	(97)	18%	(57)	320
PID/Gender: Rep Men	6%	(19)	5%	(17)	8%	(24)	75%	(240)	6%	(20)	320
PID/Gender: Rep Women	8%	(24)	6%	(20)	6%	(19)	73%	(227)	7%	(22)	312
Ideo: Liberal (1-3)	53%	(356)	17%	(115)	13%	(89)	10%	(64)	6%	(42)	667
Ideo: Moderate (4)	31%	(142)	13%	(59)	13%	(60)	30%	(136)	13%	(59)	457
Ideo: Conservative (5-7)	8%	(61)	5%	(37)	6%	(43)	74%	(528)	7%	(48)	718
Educ: < College	32%	(404)	11%	(132)	8%	(106)	37%	(467)	12%	(145)	1254
Educ: Bachelors degree	27%	(126)	14%	(66)	11%	(50)	41%	(195)	7%	(34)	471
Educ: Post-grad	30%	(82)	11%	(30)	15%	(42)	37%	(98)	6%	(16)	268

Continued on next page

Table POL2_5: *How important of a priority should each of the following be for Congress?
Beginning impeachment proceedings to remove President Trump from office*

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	31% (612)	11% (229)	10% (198)	38% (760)	10% (195)	1993
Income: Under 50k	34% (367)	11% (113)	9% (97)	34% (367)	11% (122)	1067
Income: 50k-100k	26% (165)	12% (78)	11% (70)	43% (269)	8% (47)	630
Income: 100k+	27% (80)	13% (37)	10% (30)	42% (124)	9% (25)	296
Ethnicity: White	27% (430)	11% (170)	10% (154)	44% (716)	9% (143)	1612
Ethnicity: Hispanic	38% (73)	20% (39)	10% (19)	24% (46)	9% (17)	193
Ethnicity: Afr. Am.	51% (130)	15% (37)	11% (27)	9% (24)	14% (35)	253
Ethnicity: Other	40% (52)	17% (22)	13% (16)	17% (21)	14% (18)	128
Relig: Protestant	19% (106)	10% (56)	9% (50)	57% (320)	5% (31)	562
Relig: Roman Catholic	28% (98)	12% (41)	10% (34)	45% (156)	6% (20)	350
Relig: Something Else	46% (75)	9% (15)	7% (12)	23% (38)	15% (24)	164
Relig: Jewish	41% (24)	11% (7)	19% (11)	24% (14)	5% (3)	58
Relig: Evangelical	28% (202)	11% (83)	11% (78)	42% (304)	8% (57)	724
Relig: Non-Evang. Catholics	22% (77)	8% (28)	5% (18)	60% (210)	5% (18)	352
Relig: All Christian	26% (280)	10% (111)	9% (96)	48% (514)	7% (75)	1076
Relig: All Non-Christian	27% (50)	11% (20)	7% (14)	38% (70)	17% (32)	186
Community: Urban	41% (205)	13% (66)	10% (49)	24% (122)	11% (57)	497
Community: Suburban	32% (312)	12% (121)	10% (96)	38% (375)	8% (80)	983
Community: Rural	19% (95)	8% (42)	10% (53)	51% (263)	11% (58)	513
Employ: Private Sector	33% (218)	12% (82)	10% (65)	36% (242)	9% (60)	667
Employ: Government	28% (32)	15% (17)	19% (22)	33% (39)	5% (6)	117
Employ: Self-Employed	35% (62)	9% (17)	6% (11)	39% (69)	11% (19)	177
Employ: Homemaker	21% (30)	9% (13)	9% (13)	49% (72)	12% (18)	145
Employ: Student	43% (30)	13% (9)	15% (11)	18% (13)	11% (8)	71
Employ: Retired	25% (132)	10% (51)	10% (50)	48% (251)	7% (36)	520
Employ: Unemployed	33% (55)	15% (25)	11% (18)	25% (42)	16% (26)	166
Employ: Other	41% (52)	12% (15)	6% (8)	25% (32)	16% (21)	129
Military HH: Yes	26% (97)	10% (38)	7% (27)	50% (185)	7% (26)	373
Military HH: No	32% (514)	12% (191)	11% (171)	36% (575)	10% (169)	1620

Continued on next page

Table POL2_5: *How important of a priority should each of the following be for Congress?
Beginning impeachment proceedings to remove President Trump from office*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(612)	11%	(229)	10%	(198)	38%	(760)	10%	(195)	1993
RD/WT: Right Direction	6%	(39)	7%	(49)	6%	(40)	74%	(510)	8%	(55)	694
RD/WT: Wrong Track	44%	(573)	14%	(179)	12%	(157)	19%	(251)	11%	(139)	1299
Trump Job Approve	4%	(34)	5%	(44)	5%	(40)	79%	(636)	7%	(55)	809
Trump Job Disapprove	51%	(567)	16%	(183)	14%	(150)	9%	(103)	10%	(106)	1109
Trump Job Strongly Approve	5%	(24)	4%	(16)	2%	(8)	84%	(385)	5%	(24)	457
Trump Job Somewhat Approve	3%	(10)	8%	(28)	9%	(32)	71%	(251)	9%	(31)	352
Trump Job Somewhat Disapprove	19%	(44)	20%	(46)	23%	(53)	20%	(47)	18%	(41)	232
Trump Job Strongly Disapprove	60%	(523)	16%	(136)	11%	(97)	6%	(56)	7%	(65)	877
Favorable of Trump	3%	(27)	4%	(35)	5%	(41)	81%	(644)	6%	(49)	794
Unfavorable of Trump	51%	(566)	17%	(188)	13%	(144)	9%	(105)	10%	(109)	1112
Very Favorable of Trump	4%	(16)	2%	(11)	3%	(14)	86%	(399)	5%	(22)	463
Somewhat Favorable of Trump	3%	(10)	7%	(24)	8%	(27)	74%	(244)	8%	(26)	331
Somewhat Unfavorable of Trump	12%	(22)	21%	(38)	22%	(41)	27%	(49)	18%	(32)	182
Very Unfavorable of Trump	58%	(544)	16%	(151)	11%	(103)	6%	(55)	8%	(77)	931
#1 Issue: Economy	30%	(167)	12%	(68)	11%	(60)	38%	(207)	8%	(46)	548
#1 Issue: Security	11%	(48)	4%	(18)	7%	(30)	72%	(331)	7%	(30)	457
#1 Issue: Health Care	42%	(130)	17%	(53)	8%	(26)	20%	(63)	11%	(35)	306
#1 Issue: Medicare / Social Security	35%	(94)	11%	(31)	12%	(32)	32%	(88)	10%	(26)	270
#1 Issue: Women's Issues	45%	(47)	13%	(14)	6%	(7)	20%	(21)	15%	(16)	105
#1 Issue: Education	43%	(45)	15%	(16)	11%	(11)	16%	(17)	15%	(16)	104
#1 Issue: Energy	40%	(37)	20%	(19)	21%	(20)	13%	(12)	6%	(5)	93
#1 Issue: Other	40%	(44)	11%	(12)	10%	(12)	20%	(22)	19%	(20)	110
2018 House Vote: Democrat	52%	(447)	17%	(147)	12%	(100)	11%	(92)	8%	(69)	855
2018 House Vote: Republican	6%	(41)	5%	(33)	7%	(50)	77%	(552)	5%	(37)	713
2018 House Vote: Someone else	26%	(24)	9%	(8)	17%	(16)	31%	(29)	16%	(15)	92
2018 House Vote: Didnt Vote	31%	(100)	12%	(38)	10%	(32)	26%	(84)	22%	(71)	325

Continued on next page

Table POL2_5: How important of a priority should each of the following be for Congress?
Beginning impeachment proceedings to remove President Trump from office

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(612)	11%	(229)	10%	(198)	38%	(760)	10%	(195)	1993
2016 Vote: Hillary Clinton	56%	(407)	17%	(120)	12%	(83)	7%	(52)	8%	(58)	720
2016 Vote: Donald Trump	4%	(30)	5%	(32)	7%	(51)	79%	(553)	5%	(37)	704
2016 Vote: Someone else	30%	(54)	13%	(23)	12%	(23)	30%	(54)	15%	(28)	181
2016 Vote: Didn't Vote	31%	(117)	14%	(52)	11%	(40)	26%	(99)	19%	(70)	378
Voted in 2014: Yes	31%	(430)	11%	(160)	10%	(134)	42%	(585)	7%	(100)	1409
Voted in 2014: No	31%	(182)	12%	(69)	11%	(63)	30%	(175)	16%	(95)	584
2012 Vote: Barack Obama	47%	(402)	16%	(140)	11%	(98)	17%	(147)	9%	(76)	862
2012 Vote: Mitt Romney	8%	(46)	5%	(30)	6%	(34)	75%	(432)	5%	(31)	573
2012 Vote: Other	17%	(15)	5%	(4)	13%	(12)	57%	(50)	8%	(7)	87
2012 Vote: Didn't Vote	32%	(149)	12%	(55)	12%	(54)	28%	(131)	17%	(80)	468
4-Region: Northeast	36%	(129)	11%	(40)	10%	(34)	36%	(126)	7%	(26)	356
4-Region: Midwest	29%	(131)	13%	(62)	8%	(39)	37%	(170)	13%	(57)	458
4-Region: South	29%	(213)	10%	(73)	10%	(72)	42%	(315)	10%	(71)	744
4-Region: West	32%	(138)	13%	(55)	12%	(52)	34%	(150)	9%	(41)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL2_6: *How important of a priority should each of the following be for Congress?
Passing an immigration reform bill*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	45%	(894)	29%	(577)	12%	(231)	5%	(92)	10%	(199)	1993
Gender: Male	45%	(420)	29%	(272)	13%	(118)	5%	(50)	8%	(73)	933
Gender: Female	45%	(474)	29%	(305)	11%	(114)	4%	(42)	12%	(125)	1060
Age: 18-29	29%	(101)	24%	(82)	19%	(65)	8%	(28)	20%	(71)	346
Age: 30-44	38%	(174)	32%	(146)	12%	(54)	6%	(26)	12%	(57)	457
Age: 45-54	44%	(147)	32%	(106)	12%	(41)	5%	(16)	6%	(21)	331
Age: 55-64	51%	(202)	29%	(114)	9%	(35)	2%	(9)	9%	(35)	395
Age: 65+	58%	(271)	28%	(129)	8%	(35)	3%	(12)	3%	(16)	464
Generation Z: 18-21	29%	(29)	20%	(20)	17%	(17)	9%	(9)	25%	(26)	101
Millennial: Age 22-37	33%	(169)	28%	(139)	16%	(81)	7%	(37)	15%	(77)	504
Generation X: Age 38-53	41%	(208)	33%	(168)	12%	(59)	5%	(24)	9%	(44)	503
Boomers: Age 54-72	54%	(412)	29%	(220)	8%	(65)	3%	(20)	7%	(52)	770
PID: Dem (no lean)	38%	(280)	32%	(239)	14%	(103)	6%	(42)	10%	(72)	737
PID: Ind (no lean)	41%	(255)	29%	(181)	12%	(78)	4%	(26)	13%	(84)	624
PID: Rep (no lean)	57%	(359)	25%	(157)	8%	(51)	4%	(23)	7%	(43)	632
PID/Gender: Dem Men	37%	(114)	31%	(97)	16%	(50)	6%	(19)	9%	(29)	309
PID/Gender: Dem Women	39%	(166)	33%	(143)	12%	(53)	5%	(23)	10%	(43)	428
PID/Gender: Ind Men	41%	(125)	33%	(100)	12%	(37)	5%	(15)	9%	(26)	303
PID/Gender: Ind Women	41%	(130)	25%	(80)	13%	(41)	4%	(11)	18%	(58)	320
PID/Gender: Rep Men	56%	(181)	24%	(75)	10%	(31)	5%	(15)	5%	(18)	320
PID/Gender: Rep Women	57%	(178)	26%	(81)	6%	(20)	2%	(8)	8%	(25)	312
Ideo: Liberal (1-3)	38%	(251)	32%	(213)	16%	(106)	7%	(45)	8%	(51)	667
Ideo: Moderate (4)	41%	(186)	33%	(152)	13%	(57)	4%	(16)	10%	(47)	457
Ideo: Conservative (5-7)	57%	(413)	25%	(180)	8%	(59)	4%	(26)	6%	(40)	718
Educ: < College	44%	(557)	26%	(330)	11%	(136)	5%	(64)	13%	(167)	1254
Educ: Bachelors degree	45%	(212)	33%	(154)	13%	(62)	4%	(19)	5%	(25)	471
Educ: Post-grad	47%	(126)	35%	(93)	13%	(34)	3%	(9)	3%	(7)	268

Continued on next page

Table POL2_6: *How important of a priority should each of the following be for Congress?
Passing an immigration reform bill*

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	45% (894)	29% (577)	12% (231)	5% (92)	10% (199)	1993
Income: Under 50k	43% (457)	27% (285)	12% (129)	5% (56)	13% (139)	1067
Income: 50k-100k	47% (298)	31% (195)	11% (70)	3% (22)	7% (46)	630
Income: 100k+	47% (139)	33% (97)	11% (33)	5% (14)	5% (14)	296
Ethnicity: White	47% (751)	30% (484)	11% (176)	4% (65)	8% (136)	1612
Ethnicity: Hispanic	46% (88)	25% (48)	13% (25)	5% (10)	11% (22)	193
Ethnicity: Afr. Am.	40% (100)	23% (57)	13% (33)	8% (21)	17% (42)	253
Ethnicity: Other	33% (43)	28% (36)	18% (23)	4% (6)	17% (21)	128
Relig: Protestant	53% (299)	29% (163)	9% (52)	2% (13)	6% (36)	562
Relig: Roman Catholic	50% (173)	31% (108)	13% (46)	3% (11)	3% (12)	350
Relig: Something Else	42% (69)	28% (46)	9% (14)	9% (15)	12% (19)	164
Relig: Jewish	43% (25)	35% (20)	17% (10)	1% (1)	4% (2)	58
Relig: Evangelical	49% (352)	31% (221)	11% (81)	4% (29)	6% (41)	724
Relig: Non-Evang. Catholics	54% (189)	27% (95)	9% (31)	3% (10)	8% (27)	352
Relig: All Christian	50% (541)	29% (317)	10% (112)	4% (39)	6% (68)	1076
Relig: All Non-Christian	49% (91)	24% (44)	8% (15)	2% (5)	17% (31)	186
Community: Urban	42% (210)	27% (136)	12% (60)	6% (32)	12% (59)	497
Community: Suburban	44% (433)	30% (299)	13% (131)	4% (40)	8% (80)	983
Community: Rural	49% (251)	28% (141)	8% (40)	4% (20)	12% (60)	513
Employ: Private Sector	43% (287)	33% (220)	12% (82)	4% (24)	8% (53)	667
Employ: Government	39% (46)	32% (38)	14% (16)	9% (11)	6% (7)	117
Employ: Self-Employed	41% (72)	25% (45)	17% (30)	6% (10)	11% (20)	177
Employ: Homemaker	46% (66)	25% (37)	8% (11)	7% (11)	14% (20)	145
Employ: Student	35% (25)	27% (19)	13% (9)	2% (2)	22% (16)	71
Employ: Retired	59% (307)	26% (135)	8% (39)	3% (15)	5% (24)	520
Employ: Unemployed	26% (44)	29% (48)	17% (28)	7% (11)	21% (35)	166
Employ: Other	37% (47)	27% (35)	12% (16)	6% (8)	18% (23)	129
Military HH: Yes	58% (215)	23% (86)	9% (32)	3% (10)	8% (30)	373
Military HH: No	42% (679)	30% (491)	12% (199)	5% (82)	10% (169)	1620

Continued on next page

Table POL2_6: *How important of a priority should each of the following be for Congress?*
Passing an immigration reform bill

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	45%	(894)	29%	(577)	12%	(231)	5%	(92)	10%	(199)	1993
RD/WT: Right Direction	56%	(386)	23%	(159)	9%	(61)	4%	(29)	8%	(58)	694
RD/WT: Wrong Track	39%	(508)	32%	(418)	13%	(171)	5%	(63)	11%	(140)	1299
Trump Job Approve	57%	(462)	24%	(194)	7%	(60)	4%	(30)	8%	(63)	809
Trump Job Disapprove	37%	(413)	33%	(371)	15%	(162)	5%	(60)	9%	(102)	1109
Trump Job Strongly Approve	64%	(290)	19%	(85)	6%	(29)	4%	(17)	8%	(35)	457
Trump Job Somewhat Approve	49%	(172)	31%	(109)	9%	(31)	3%	(12)	8%	(28)	352
Trump Job Somewhat Disapprove	34%	(80)	37%	(85)	16%	(38)	3%	(7)	10%	(22)	232
Trump Job Strongly Disapprove	38%	(334)	33%	(286)	14%	(124)	6%	(53)	9%	(80)	877
Favorable of Trump	58%	(464)	24%	(190)	7%	(52)	4%	(32)	7%	(56)	794
Unfavorable of Trump	37%	(414)	34%	(375)	15%	(165)	5%	(57)	9%	(101)	1112
Very Favorable of Trump	65%	(302)	18%	(83)	6%	(29)	4%	(18)	7%	(33)	463
Somewhat Favorable of Trump	49%	(163)	32%	(107)	7%	(23)	4%	(14)	7%	(24)	331
Somewhat Unfavorable of Trump	34%	(63)	38%	(68)	17%	(31)	4%	(8)	7%	(12)	182
Very Unfavorable of Trump	38%	(351)	33%	(307)	14%	(134)	5%	(50)	10%	(89)	931
#1 Issue: Economy	38%	(207)	31%	(172)	15%	(80)	5%	(27)	11%	(62)	548
#1 Issue: Security	64%	(292)	20%	(92)	5%	(23)	4%	(19)	7%	(31)	457
#1 Issue: Health Care	42%	(130)	28%	(85)	15%	(47)	4%	(12)	10%	(32)	306
#1 Issue: Medicare / Social Security	49%	(133)	32%	(86)	7%	(20)	3%	(9)	8%	(22)	270
#1 Issue: Women's Issues	34%	(36)	29%	(31)	13%	(13)	6%	(7)	17%	(18)	105
#1 Issue: Education	35%	(37)	35%	(37)	13%	(14)	7%	(7)	10%	(10)	104
#1 Issue: Energy	20%	(19)	44%	(41)	24%	(22)	4%	(4)	8%	(8)	93
#1 Issue: Other	37%	(41)	31%	(34)	11%	(12)	6%	(6)	15%	(16)	110
2018 House Vote: Democrat	38%	(323)	36%	(304)	14%	(119)	5%	(44)	8%	(65)	855
2018 House Vote: Republican	62%	(442)	21%	(153)	8%	(58)	4%	(25)	5%	(36)	713
2018 House Vote: Someone else	38%	(35)	30%	(28)	9%	(8)	4%	(4)	19%	(17)	92
2018 House Vote: Didnt Vote	28%	(92)	28%	(91)	14%	(47)	6%	(18)	24%	(77)	325

Continued on next page

Table POL2_6: *How important of a priority should each of the following be for Congress?*
Passing an immigration reform bill

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	45%	(894)	29%	(577)	12%	(231)	5%	(92)	10%	(199)	1993
2016 Vote: Hillary Clinton	38%	(271)	34%	(248)	14%	(100)	6%	(42)	8%	(59)	720
2016 Vote: Donald Trump	60%	(423)	24%	(168)	7%	(52)	3%	(21)	6%	(41)	704
2016 Vote: Someone else	42%	(76)	32%	(57)	11%	(20)	4%	(7)	11%	(20)	181
2016 Vote: Didn't Vote	32%	(120)	27%	(102)	16%	(59)	5%	(20)	20%	(77)	378
Voted in 2014: Yes	50%	(708)	28%	(399)	11%	(151)	5%	(64)	6%	(87)	1409
Voted in 2014: No	32%	(187)	31%	(178)	14%	(81)	5%	(27)	19%	(111)	584
2012 Vote: Barack Obama	40%	(347)	34%	(293)	12%	(105)	6%	(51)	8%	(66)	862
2012 Vote: Mitt Romney	61%	(350)	24%	(136)	7%	(41)	2%	(13)	6%	(32)	573
2012 Vote: Other	48%	(42)	33%	(29)	6%	(6)	4%	(3)	9%	(8)	87
2012 Vote: Didn't Vote	33%	(154)	25%	(118)	17%	(80)	5%	(24)	20%	(93)	468
4-Region: Northeast	50%	(176)	31%	(110)	9%	(31)	4%	(14)	7%	(24)	356
4-Region: Midwest	41%	(187)	31%	(141)	13%	(58)	4%	(19)	12%	(53)	458
4-Region: South	46%	(345)	28%	(209)	11%	(82)	4%	(32)	10%	(76)	744
4-Region: West	43%	(185)	27%	(118)	14%	(60)	6%	(27)	10%	(45)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL2_7: *How important of a priority should each of the following be for Congress?*
Constructing a wall along the U.S. / Mexico border

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(638)	12%	(249)	10%	(205)	38%	(764)	7%	(137)	1993
Gender: Male	35%	(323)	13%	(122)	11%	(102)	35%	(323)	7%	(63)	933
Gender: Female	30%	(315)	12%	(127)	10%	(103)	42%	(441)	7%	(74)	1060
Age: 18-29	16%	(56)	10%	(33)	11%	(40)	50%	(173)	13%	(45)	346
Age: 30-44	25%	(113)	16%	(72)	12%	(55)	38%	(173)	10%	(44)	457
Age: 45-54	36%	(121)	17%	(56)	12%	(41)	30%	(99)	5%	(15)	331
Age: 55-64	36%	(144)	13%	(51)	10%	(39)	34%	(135)	7%	(26)	395
Age: 65+	44%	(204)	8%	(37)	7%	(31)	40%	(184)	2%	(7)	464
Generation Z: 18-21	13%	(13)	7%	(7)	13%	(13)	55%	(55)	12%	(13)	101
Millennial: Age 22-37	21%	(105)	13%	(66)	11%	(58)	43%	(216)	12%	(59)	504
Generation X: Age 38-53	32%	(161)	17%	(83)	12%	(61)	33%	(165)	7%	(33)	503
Boomers: Age 54-72	40%	(304)	10%	(81)	9%	(67)	37%	(286)	4%	(32)	770
PID: Dem (no lean)	11%	(82)	7%	(50)	11%	(78)	66%	(483)	6%	(43)	737
PID: Ind (no lean)	26%	(161)	13%	(80)	12%	(76)	39%	(241)	10%	(65)	624
PID: Rep (no lean)	62%	(395)	19%	(119)	8%	(50)	6%	(39)	5%	(29)	632
PID/Gender: Dem Men	12%	(36)	7%	(22)	11%	(33)	64%	(197)	7%	(21)	309
PID/Gender: Dem Women	11%	(46)	7%	(28)	10%	(45)	67%	(287)	5%	(21)	428
PID/Gender: Ind Men	27%	(83)	15%	(45)	14%	(41)	35%	(106)	9%	(28)	303
PID/Gender: Ind Women	24%	(78)	11%	(35)	11%	(35)	42%	(135)	11%	(37)	320
PID/Gender: Rep Men	64%	(204)	17%	(55)	8%	(27)	6%	(20)	4%	(13)	320
PID/Gender: Rep Women	61%	(190)	20%	(64)	7%	(23)	6%	(19)	5%	(16)	312
Ideo: Liberal (1-3)	10%	(66)	8%	(53)	9%	(62)	70%	(465)	3%	(20)	667
Ideo: Moderate (4)	25%	(115)	14%	(66)	13%	(60)	38%	(175)	9%	(42)	457
Ideo: Conservative (5-7)	61%	(438)	15%	(111)	9%	(65)	10%	(72)	4%	(32)	718
Educ: < College	34%	(424)	12%	(155)	10%	(128)	35%	(443)	8%	(105)	1254
Educ: Bachelors degree	30%	(144)	13%	(62)	9%	(42)	42%	(198)	5%	(24)	471
Educ: Post-grad	26%	(71)	12%	(32)	13%	(35)	46%	(123)	3%	(8)	268

Continued on next page

Table POL2_7: How important of a priority should each of the following be for Congress?
Constructing a wall along the U.S. / Mexico border

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(638)	12%	(249)	10%	(205)	38%	(764)	7%	(137)	1993
Income: Under 50k	32%	(340)	11%	(120)	10%	(108)	39%	(412)	8%	(85)	1067
Income: 50k-100k	34%	(213)	13%	(85)	11%	(67)	36%	(229)	6%	(36)	630
Income: 100k+	29%	(85)	15%	(44)	10%	(30)	41%	(122)	5%	(16)	296
Ethnicity: White	36%	(576)	13%	(215)	9%	(151)	36%	(580)	6%	(90)	1612
Ethnicity: Hispanic	23%	(45)	10%	(19)	12%	(24)	46%	(90)	8%	(16)	193
Ethnicity: Afr. Am.	17%	(43)	7%	(17)	14%	(36)	48%	(122)	14%	(34)	253
Ethnicity: Other	15%	(20)	13%	(17)	14%	(18)	48%	(62)	10%	(13)	128
Relig: Protestant	46%	(259)	14%	(81)	9%	(48)	28%	(157)	3%	(16)	562
Relig: Roman Catholic	41%	(145)	11%	(40)	14%	(51)	29%	(103)	3%	(12)	350
Relig: Something Else	16%	(27)	13%	(21)	13%	(21)	50%	(82)	8%	(14)	164
Relig: Jewish	18%	(11)	10%	(6)	12%	(7)	58%	(34)	1%	(1)	58
Relig: Evangelical	35%	(252)	12%	(85)	12%	(87)	37%	(270)	4%	(30)	724
Relig: Non-Evang. Catholics	51%	(179)	16%	(57)	9%	(33)	21%	(72)	3%	(11)	352
Relig: All Christian	40%	(431)	13%	(142)	11%	(120)	32%	(343)	4%	(41)	1076
Relig: All Non-Christian	40%	(74)	14%	(25)	10%	(19)	24%	(44)	13%	(23)	186
Community: Urban	23%	(113)	14%	(68)	10%	(50)	46%	(228)	8%	(40)	497
Community: Suburban	32%	(316)	12%	(115)	10%	(96)	40%	(394)	6%	(63)	983
Community: Rural	41%	(210)	13%	(66)	12%	(60)	28%	(142)	7%	(34)	513
Employ: Private Sector	30%	(197)	15%	(97)	12%	(79)	38%	(257)	6%	(37)	667
Employ: Government	31%	(36)	20%	(23)	9%	(11)	37%	(43)	4%	(4)	117
Employ: Self-Employed	33%	(59)	10%	(17)	13%	(22)	35%	(62)	10%	(17)	177
Employ: Homemaker	39%	(56)	12%	(17)	13%	(19)	29%	(42)	8%	(11)	145
Employ: Student	13%	(9)	7%	(5)	16%	(12)	56%	(39)	8%	(6)	71
Employ: Retired	42%	(220)	10%	(55)	7%	(37)	38%	(196)	3%	(13)	520
Employ: Unemployed	20%	(34)	13%	(21)	6%	(11)	43%	(72)	17%	(29)	166
Employ: Other	21%	(27)	11%	(15)	11%	(14)	41%	(53)	15%	(20)	129
Military HH: Yes	45%	(167)	11%	(43)	6%	(22)	33%	(125)	4%	(17)	373
Military HH: No	29%	(471)	13%	(206)	11%	(183)	39%	(639)	7%	(120)	1620

Continued on next page

Table POL2_7: *How important of a priority should each of the following be for Congress?
Constructing a wall along the U.S. / Mexico border*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(638)	12%	(249)	10%	(205)	38%	(764)	7%	(137)	1993
RD/WT: Right Direction	64%	(441)	19%	(130)	7%	(47)	5%	(35)	6%	(40)	694
RD/WT: Wrong Track	15%	(198)	9%	(119)	12%	(158)	56%	(729)	7%	(97)	1299
Trump Job Approve	65%	(526)	19%	(158)	7%	(57)	4%	(32)	5%	(37)	809
Trump Job Disapprove	9%	(102)	8%	(84)	12%	(137)	65%	(719)	6%	(67)	1109
Trump Job Strongly Approve	82%	(374)	9%	(43)	2%	(10)	2%	(10)	4%	(20)	457
Trump Job Somewhat Approve	43%	(152)	33%	(115)	13%	(46)	6%	(22)	5%	(17)	352
Trump Job Somewhat Disapprove	15%	(34)	17%	(40)	24%	(55)	34%	(78)	11%	(24)	232
Trump Job Strongly Disapprove	8%	(68)	5%	(43)	9%	(82)	73%	(641)	5%	(42)	877
Favorable of Trump	67%	(529)	20%	(156)	7%	(56)	3%	(24)	4%	(29)	794
Unfavorable of Trump	9%	(102)	8%	(86)	12%	(137)	65%	(718)	6%	(70)	1112
Very Favorable of Trump	82%	(380)	11%	(49)	3%	(12)	2%	(7)	3%	(16)	463
Somewhat Favorable of Trump	45%	(150)	32%	(107)	13%	(44)	5%	(17)	4%	(13)	331
Somewhat Unfavorable of Trump	17%	(31)	20%	(36)	24%	(44)	28%	(51)	10%	(19)	182
Very Unfavorable of Trump	8%	(70)	5%	(49)	10%	(93)	72%	(667)	5%	(51)	931
#1 Issue: Economy	23%	(127)	17%	(94)	16%	(88)	37%	(202)	7%	(38)	548
#1 Issue: Security	72%	(327)	9%	(43)	5%	(23)	9%	(41)	5%	(22)	457
#1 Issue: Health Care	17%	(53)	12%	(36)	11%	(33)	54%	(164)	7%	(21)	306
#1 Issue: Medicare / Social Security	28%	(75)	13%	(36)	11%	(31)	43%	(117)	4%	(12)	270
#1 Issue: Women's Issues	14%	(15)	12%	(12)	6%	(6)	55%	(57)	14%	(14)	105
#1 Issue: Education	11%	(12)	14%	(15)	11%	(11)	56%	(58)	8%	(8)	104
#1 Issue: Energy	10%	(9)	8%	(8)	9%	(8)	69%	(64)	4%	(4)	93
#1 Issue: Other	19%	(21)	6%	(6)	4%	(5)	55%	(60)	16%	(17)	110
2018 House Vote: Democrat	10%	(85)	7%	(62)	11%	(90)	67%	(573)	5%	(44)	855
2018 House Vote: Republican	67%	(476)	17%	(119)	8%	(57)	5%	(39)	3%	(22)	713
2018 House Vote: Someone else	20%	(18)	19%	(18)	16%	(15)	32%	(30)	13%	(12)	92
2018 House Vote: Didnt Vote	17%	(55)	15%	(48)	13%	(44)	38%	(122)	17%	(56)	325

Continued on next page

Table POL2_7: *How important of a priority should each of the following be for Congress?
Constructing a wall along the U.S. / Mexico border*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(638)	12%	(249)	10%	(205)	38%	(764)	7%	(137)	1993
2016 Vote: Hillary Clinton	7%	(49)	6%	(40)	11%	(77)	71%	(512)	6%	(42)	720
2016 Vote: Donald Trump	68%	(476)	17%	(121)	8%	(56)	4%	(30)	3%	(21)	704
2016 Vote: Someone else	17%	(32)	15%	(28)	14%	(25)	43%	(78)	11%	(20)	181
2016 Vote: Didnt Vote	21%	(78)	16%	(59)	12%	(47)	37%	(140)	14%	(53)	378
Voted in 2014: Yes	36%	(512)	12%	(168)	9%	(124)	39%	(543)	4%	(61)	1409
Voted in 2014: No	22%	(126)	14%	(81)	14%	(81)	38%	(221)	13%	(76)	584
2012 Vote: Barack Obama	14%	(124)	9%	(79)	10%	(86)	61%	(525)	6%	(49)	862
2012 Vote: Mitt Romney	65%	(372)	17%	(96)	8%	(44)	8%	(47)	3%	(15)	573
2012 Vote: Other	44%	(39)	16%	(14)	12%	(11)	24%	(21)	4%	(4)	87
2012 Vote: Didn't Vote	22%	(102)	13%	(60)	14%	(65)	37%	(172)	15%	(69)	468
4-Region: Northeast	35%	(124)	13%	(47)	8%	(28)	39%	(138)	5%	(19)	356
4-Region: Midwest	28%	(127)	15%	(67)	11%	(49)	40%	(181)	7%	(33)	458
4-Region: South	36%	(265)	12%	(88)	11%	(82)	34%	(256)	7%	(53)	744
4-Region: West	28%	(123)	11%	(46)	11%	(46)	43%	(188)	7%	(32)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL2_8: *How important of a priority should each of the following be for Congress?*

Passing a bill that grants young people who were brought to the United States illegally when they were children, often with their parents, protection from deportation

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	33% (658)	29% (573)	14% (276)	15% (305)	9% (181)	1993
Gender: Male	27% (256)	30% (281)	15% (138)	19% (177)	9% (81)	933
Gender: Female	38% (402)	28% (292)	13% (138)	12% (128)	9% (100)	1060
Age: 18-29	42% (145)	26% (89)	10% (36)	8% (28)	14% (49)	346
Age: 30-44	32% (147)	29% (134)	12% (56)	15% (69)	11% (52)	457
Age: 45-54	25% (84)	29% (96)	17% (56)	20% (66)	9% (28)	331
Age: 55-64	31% (124)	30% (118)	13% (51)	17% (69)	8% (32)	395
Age: 65+	34% (159)	29% (135)	17% (77)	16% (73)	4% (20)	464
Generation Z: 18-21	44% (44)	27% (28)	7% (7)	7% (7)	15% (15)	101
Millennial: Age 22-37	37% (185)	28% (140)	11% (58)	11% (56)	13% (65)	504
Generation X: Age 38-53	28% (139)	29% (147)	15% (77)	19% (94)	9% (46)	503
Boomers: Age 54-72	32% (246)	30% (228)	15% (115)	17% (130)	7% (52)	770
PID: Dem (no lean)	52% (380)	30% (220)	7% (52)	5% (38)	6% (46)	737
PID: Ind (no lean)	30% (189)	29% (178)	15% (90)	14% (85)	13% (81)	624
PID: Rep (no lean)	14% (89)	28% (175)	21% (133)	29% (182)	8% (53)	632
PID/Gender: Dem Men	47% (144)	34% (105)	6% (19)	6% (18)	7% (23)	309
PID/Gender: Dem Women	55% (236)	27% (114)	8% (33)	5% (20)	6% (24)	428
PID/Gender: Ind Men	24% (73)	30% (90)	17% (53)	18% (55)	11% (33)	303
PID/Gender: Ind Women	36% (116)	28% (88)	12% (38)	9% (30)	15% (48)	320
PID/Gender: Rep Men	12% (39)	27% (86)	21% (66)	33% (105)	8% (25)	320
PID/Gender: Rep Women	16% (50)	29% (89)	21% (67)	25% (77)	9% (28)	312
Ideo: Liberal (1-3)	54% (360)	30% (200)	6% (42)	5% (33)	5% (33)	667
Ideo: Moderate (4)	30% (138)	33% (152)	15% (70)	11% (52)	10% (45)	457
Ideo: Conservative (5-7)	15% (108)	27% (195)	21% (153)	29% (205)	8% (57)	718

Continued on next page

Table POL2_8: How important of a priority should each of the following be for Congress?

Passing a bill that grants young people who were brought to the United States illegally when they were children, often with their parents, protection from deportation

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	33%	(658)	29%	(573)	14%	(276)	15%	(305)	9%	(181)	1993
Educ: < College	33%	(410)	27%	(341)	13%	(168)	15%	(191)	11%	(144)	1254
Educ: Bachelors degree	33%	(157)	30%	(143)	14%	(65)	16%	(76)	6%	(30)	471
Educ: Post-grad	34%	(91)	33%	(89)	16%	(43)	14%	(37)	3%	(7)	268
Income: Under 50k	35%	(372)	27%	(286)	12%	(123)	16%	(169)	11%	(115)	1067
Income: 50k-100k	31%	(194)	31%	(194)	16%	(100)	15%	(96)	7%	(46)	630
Income: 100k+	31%	(92)	31%	(92)	18%	(53)	13%	(39)	6%	(19)	296
Ethnicity: White	31%	(499)	30%	(476)	15%	(241)	17%	(273)	8%	(124)	1612
Ethnicity: Hispanic	46%	(90)	24%	(46)	11%	(22)	11%	(21)	8%	(15)	193
Ethnicity: Afr. Am.	45%	(115)	24%	(61)	5%	(13)	10%	(24)	16%	(40)	253
Ethnicity: Other	35%	(45)	28%	(36)	17%	(22)	6%	(8)	13%	(17)	128
Relig: Protestant	27%	(149)	30%	(170)	17%	(96)	20%	(114)	6%	(33)	562
Relig: Roman Catholic	31%	(109)	32%	(112)	13%	(47)	18%	(63)	5%	(18)	350
Relig: Something Else	46%	(75)	26%	(43)	8%	(14)	10%	(16)	10%	(17)	164
Relig: Jewish	53%	(31)	17%	(10)	16%	(9)	12%	(7)	2%	(1)	58
Relig: Evangelical	34%	(246)	30%	(220)	14%	(100)	15%	(111)	6%	(46)	724
Relig: Non-Evang. Catholics	25%	(88)	30%	(104)	16%	(57)	23%	(82)	6%	(22)	352
Relig: All Christian	31%	(334)	30%	(325)	15%	(157)	18%	(193)	6%	(68)	1076
Relig: All Non-Christian	30%	(55)	25%	(47)	14%	(26)	13%	(25)	18%	(33)	186
Community: Urban	40%	(199)	28%	(140)	11%	(53)	11%	(52)	11%	(52)	497
Community: Suburban	33%	(327)	30%	(295)	14%	(142)	15%	(144)	8%	(75)	983
Community: Rural	26%	(132)	27%	(138)	16%	(81)	21%	(108)	10%	(54)	513

Continued on next page

Table POL2_8: *How important of a priority should each of the following be for Congress?*

Passing a bill that grants young people who were brought to the United States illegally when they were children, often with their parents, protection from deportation

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	33%	(658)	29%	(573)	14%	(276)	15%	(305)	9%	(181)	1993
Employ: Private Sector	32%	(215)	30%	(201)	14%	(95)	16%	(104)	8%	(53)	667
Employ: Government	30%	(36)	37%	(44)	10%	(12)	15%	(18)	7%	(8)	117
Employ: Self-Employed	29%	(52)	24%	(42)	17%	(30)	18%	(32)	12%	(22)	177
Employ: Homemaker	27%	(39)	22%	(32)	19%	(28)	19%	(28)	13%	(19)	145
Employ: Student	47%	(33)	25%	(18)	9%	(6)	8%	(6)	11%	(7)	71
Employ: Retired	35%	(180)	30%	(156)	15%	(75)	16%	(81)	5%	(27)	520
Employ: Unemployed	33%	(55)	26%	(44)	13%	(22)	12%	(19)	16%	(26)	166
Employ: Other	38%	(49)	28%	(36)	7%	(9)	13%	(16)	15%	(19)	129
Military HH: Yes	30%	(112)	26%	(96)	17%	(63)	20%	(75)	7%	(27)	373
Military HH: No	34%	(546)	29%	(477)	13%	(213)	14%	(230)	10%	(154)	1620
RD/WT: Right Direction	15%	(103)	26%	(182)	22%	(149)	27%	(190)	10%	(69)	694
RD/WT: Wrong Track	43%	(555)	30%	(390)	10%	(127)	9%	(115)	9%	(112)	1299
Trump Job Approve	14%	(115)	27%	(219)	20%	(166)	29%	(236)	9%	(75)	809
Trump Job Disapprove	48%	(529)	31%	(343)	9%	(101)	5%	(60)	7%	(76)	1109
Trump Job Strongly Approve	13%	(58)	21%	(94)	22%	(99)	36%	(166)	9%	(40)	457
Trump Job Somewhat Approve	16%	(56)	35%	(125)	19%	(67)	20%	(70)	10%	(34)	352
Trump Job Somewhat Disapprove	28%	(66)	37%	(86)	16%	(38)	8%	(18)	10%	(24)	232
Trump Job Strongly Disapprove	53%	(463)	29%	(258)	7%	(63)	5%	(41)	6%	(52)	877
Favorable of Trump	14%	(110)	28%	(219)	20%	(163)	30%	(237)	8%	(66)	794
Unfavorable of Trump	48%	(529)	31%	(340)	9%	(103)	5%	(61)	7%	(79)	1112
Very Favorable of Trump	12%	(54)	22%	(102)	23%	(107)	36%	(165)	8%	(36)	463
Somewhat Favorable of Trump	17%	(56)	35%	(117)	17%	(55)	22%	(73)	9%	(30)	331
Somewhat Unfavorable of Trump	22%	(40)	34%	(62)	22%	(40)	10%	(19)	11%	(20)	182
Very Unfavorable of Trump	52%	(489)	30%	(278)	7%	(63)	4%	(42)	6%	(59)	931

Continued on next page

Table POL2_8: How important of a priority should each of the following be for Congress?

Passing a bill that grants young people who were brought to the United States illegally when they were children, often with their parents, protection from deportation

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	33%	(658)	29%	(573)	14%	(276)	15%	(305)	9%	(181)	1993
#1 Issue: Economy	31%	(169)	30%	(166)	15%	(83)	14%	(77)	10%	(53)	548
#1 Issue: Security	17%	(77)	25%	(112)	21%	(95)	29%	(134)	8%	(38)	457
#1 Issue: Health Care	47%	(144)	26%	(80)	10%	(31)	9%	(28)	7%	(23)	306
#1 Issue: Medicare / Social Security	35%	(94)	37%	(100)	10%	(26)	12%	(32)	7%	(18)	270
#1 Issue: Women's Issues	49%	(51)	24%	(25)	7%	(7)	5%	(5)	15%	(15)	105
#1 Issue: Education	43%	(44)	32%	(33)	10%	(11)	7%	(7)	8%	(9)	104
#1 Issue: Energy	34%	(31)	42%	(39)	13%	(12)	6%	(6)	5%	(4)	93
#1 Issue: Other	42%	(47)	15%	(16)	9%	(10)	14%	(16)	19%	(21)	110
2018 House Vote: Democrat	52%	(443)	31%	(264)	7%	(56)	6%	(49)	5%	(44)	855
2018 House Vote: Republican	13%	(93)	27%	(195)	23%	(162)	30%	(213)	7%	(51)	713
2018 House Vote: Someone else	28%	(25)	30%	(28)	9%	(8)	13%	(12)	20%	(19)	92
2018 House Vote: Didnt Vote	30%	(96)	26%	(84)	15%	(49)	9%	(30)	20%	(66)	325
2016 Vote: Hillary Clinton	52%	(374)	32%	(230)	6%	(45)	4%	(28)	6%	(43)	720
2016 Vote: Donald Trump	15%	(108)	27%	(188)	22%	(152)	30%	(209)	7%	(47)	704
2016 Vote: Someone else	31%	(57)	27%	(49)	15%	(27)	13%	(24)	13%	(24)	181
2016 Vote: Didnt Vote	30%	(115)	28%	(105)	13%	(50)	11%	(42)	17%	(66)	378
Voted in 2014: Yes	34%	(475)	28%	(399)	14%	(204)	17%	(237)	7%	(93)	1409
Voted in 2014: No	31%	(183)	30%	(174)	12%	(72)	12%	(68)	15%	(88)	584
2012 Vote: Barack Obama	48%	(411)	30%	(257)	8%	(69)	7%	(60)	8%	(65)	862
2012 Vote: Mitt Romney	14%	(83)	30%	(169)	22%	(125)	29%	(164)	6%	(32)	573
2012 Vote: Other	28%	(25)	23%	(20)	17%	(15)	24%	(21)	8%	(7)	87
2012 Vote: Didn't Vote	30%	(140)	27%	(127)	14%	(67)	12%	(58)	16%	(77)	468
4-Region: Northeast	38%	(136)	28%	(98)	13%	(45)	13%	(47)	8%	(29)	356
4-Region: Midwest	31%	(143)	28%	(130)	13%	(59)	16%	(73)	12%	(53)	458
4-Region: South	32%	(237)	29%	(212)	14%	(105)	17%	(129)	8%	(60)	744
4-Region: West	32%	(141)	30%	(133)	15%	(67)	13%	(56)	9%	(39)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL2_9: *How important of a priority should each of the following be for Congress?*
Reducing the federal budget deficit

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	47%	(932)	35%	(689)	9%	(172)	2%	(36)	8%	(164)	1993
Gender: Male	46%	(433)	35%	(323)	11%	(101)	2%	(19)	6%	(57)	933
Gender: Female	47%	(499)	35%	(366)	7%	(71)	2%	(17)	10%	(107)	1060
Age: 18-29	38%	(131)	29%	(99)	12%	(41)	4%	(15)	17%	(60)	346
Age: 30-44	42%	(192)	36%	(163)	9%	(43)	2%	(11)	11%	(49)	457
Age: 45-54	50%	(165)	37%	(123)	5%	(17)	1%	(4)	7%	(22)	331
Age: 55-64	53%	(209)	33%	(128)	7%	(28)	1%	(3)	7%	(27)	395
Age: 65+	51%	(235)	38%	(176)	9%	(44)	1%	(4)	1%	(6)	464
Generation Z: 18-21	35%	(35)	28%	(29)	12%	(12)	4%	(4)	21%	(21)	101
Millennial: Age 22-37	40%	(199)	33%	(167)	10%	(52)	3%	(17)	13%	(68)	504
Generation X: Age 38-53	48%	(243)	36%	(179)	7%	(34)	1%	(7)	8%	(41)	503
Boomers: Age 54-72	51%	(392)	35%	(271)	8%	(64)	1%	(8)	4%	(35)	770
PID: Dem (no lean)	45%	(333)	34%	(254)	11%	(78)	2%	(16)	8%	(57)	737
PID: Ind (no lean)	44%	(274)	34%	(209)	9%	(55)	2%	(12)	12%	(74)	624
PID: Rep (no lean)	51%	(325)	36%	(226)	6%	(39)	1%	(9)	5%	(33)	632
PID/Gender: Dem Men	44%	(136)	32%	(98)	15%	(46)	3%	(9)	6%	(20)	309
PID/Gender: Dem Women	46%	(197)	36%	(156)	7%	(31)	2%	(7)	9%	(37)	428
PID/Gender: Ind Men	44%	(133)	36%	(110)	10%	(30)	2%	(5)	8%	(26)	303
PID/Gender: Ind Women	44%	(140)	31%	(99)	8%	(25)	2%	(7)	15%	(49)	320
PID/Gender: Rep Men	51%	(163)	36%	(116)	8%	(25)	2%	(5)	3%	(11)	320
PID/Gender: Rep Women	52%	(161)	35%	(111)	5%	(14)	1%	(4)	7%	(22)	312
Ideo: Liberal (1-3)	43%	(284)	37%	(248)	12%	(83)	2%	(14)	6%	(38)	667
Ideo: Moderate (4)	46%	(209)	34%	(156)	10%	(46)	2%	(9)	8%	(37)	457
Ideo: Conservative (5-7)	54%	(388)	34%	(247)	5%	(34)	2%	(12)	5%	(37)	718
Educ: < College	46%	(580)	33%	(410)	8%	(97)	2%	(29)	11%	(137)	1254
Educ: Bachelors degree	48%	(226)	37%	(175)	10%	(48)	—	(2)	4%	(20)	471
Educ: Post-grad	47%	(125)	39%	(104)	10%	(28)	2%	(5)	3%	(7)	268

Continued on next page

Table POL2_9: How important of a priority should each of the following be for Congress?
Reducing the federal budget deficit

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	47%	(932)	35%	(689)	9%	(172)	2%	(36)	8%	(164)	1993
Income: Under 50k	45%	(485)	34%	(361)	8%	(86)	2%	(23)	10%	(112)	1067
Income: 50k-100k	48%	(301)	35%	(221)	9%	(59)	2%	(10)	6%	(40)	630
Income: 100k+	49%	(146)	36%	(108)	9%	(27)	1%	(3)	4%	(12)	296
Ethnicity: White	47%	(765)	36%	(580)	9%	(140)	1%	(19)	7%	(107)	1612
Ethnicity: Hispanic	41%	(79)	33%	(64)	10%	(20)	4%	(8)	11%	(22)	193
Ethnicity: Afr. Am.	46%	(117)	27%	(69)	5%	(13)	6%	(14)	15%	(39)	253
Ethnicity: Other	38%	(49)	31%	(40)	15%	(19)	2%	(3)	14%	(18)	128
Relig: Protestant	49%	(278)	38%	(215)	7%	(40)	1%	(5)	4%	(24)	562
Relig: Roman Catholic	51%	(177)	35%	(123)	10%	(35)	2%	(7)	2%	(7)	350
Relig: Something Else	45%	(74)	34%	(56)	8%	(14)	2%	(3)	11%	(18)	164
Relig: Jewish	49%	(29)	29%	(17)	19%	(11)	3%	(2)	—	(0)	58
Relig: Evangelical	48%	(347)	37%	(266)	9%	(64)	2%	(11)	5%	(35)	724
Relig: Non-Evang. Catholics	51%	(181)	36%	(128)	7%	(25)	1%	(5)	4%	(14)	352
Relig: All Christian	49%	(529)	37%	(394)	8%	(89)	1%	(16)	5%	(49)	1076
Relig: All Non-Christian	46%	(85)	33%	(62)	3%	(6)	—	(1)	17%	(32)	186
Community: Urban	45%	(225)	32%	(158)	10%	(50)	3%	(13)	10%	(51)	497
Community: Suburban	48%	(468)	36%	(354)	9%	(85)	1%	(11)	7%	(65)	983
Community: Rural	47%	(239)	35%	(177)	7%	(38)	2%	(12)	9%	(48)	513
Employ: Private Sector	45%	(301)	38%	(251)	9%	(59)	2%	(16)	6%	(39)	667
Employ: Government	49%	(57)	35%	(41)	7%	(8)	5%	(5)	4%	(5)	117
Employ: Self-Employed	48%	(85)	29%	(51)	12%	(21)	1%	(1)	11%	(19)	177
Employ: Homemaker	39%	(56)	33%	(49)	9%	(13)	2%	(3)	17%	(24)	145
Employ: Student	37%	(26)	31%	(22)	14%	(10)	2%	(1)	17%	(12)	71
Employ: Retired	54%	(281)	37%	(192)	7%	(37)	—	(0)	2%	(11)	520
Employ: Unemployed	40%	(66)	29%	(49)	8%	(14)	3%	(6)	19%	(32)	166
Employ: Other	46%	(59)	26%	(34)	9%	(11)	3%	(4)	17%	(22)	129
Military HH: Yes	48%	(178)	36%	(135)	10%	(37)	1%	(3)	5%	(20)	373
Military HH: No	47%	(754)	34%	(554)	8%	(135)	2%	(33)	9%	(144)	1620

Continued on next page

Table POL2_9: How important of a priority should each of the following be for Congress?
Reducing the federal budget deficit

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	47%	(932)	35%	(689)	9%	(172)	2%	(36)	8%	(164)	1993
RD/WT: Right Direction	48%	(333)	34%	(238)	8%	(59)	2%	(14)	7%	(48)	694
RD/WT: Wrong Track	46%	(598)	35%	(451)	9%	(114)	2%	(22)	9%	(115)	1299
Trump Job Approve	49%	(394)	36%	(292)	8%	(61)	2%	(13)	6%	(49)	809
Trump Job Disapprove	46%	(513)	34%	(381)	10%	(107)	2%	(23)	8%	(86)	1109
Trump Job Strongly Approve	52%	(239)	33%	(151)	8%	(36)	1%	(5)	5%	(25)	457
Trump Job Somewhat Approve	44%	(154)	40%	(141)	7%	(25)	2%	(8)	7%	(24)	352
Trump Job Somewhat Disapprove	47%	(108)	35%	(82)	8%	(19)	1%	(3)	9%	(20)	232
Trump Job Strongly Disapprove	46%	(405)	34%	(299)	10%	(88)	2%	(20)	7%	(66)	877
Favorable of Trump	50%	(396)	36%	(290)	7%	(56)	2%	(13)	5%	(39)	794
Unfavorable of Trump	46%	(511)	35%	(385)	10%	(108)	2%	(23)	8%	(86)	1112
Very Favorable of Trump	53%	(248)	33%	(151)	7%	(35)	2%	(8)	5%	(22)	463
Somewhat Favorable of Trump	45%	(149)	42%	(138)	6%	(21)	2%	(5)	5%	(17)	331
Somewhat Unfavorable of Trump	51%	(93)	33%	(59)	5%	(10)	3%	(5)	8%	(14)	182
Very Unfavorable of Trump	45%	(418)	35%	(326)	11%	(98)	2%	(17)	8%	(72)	931
#1 Issue: Economy	50%	(276)	32%	(175)	8%	(45)	1%	(8)	8%	(45)	548
#1 Issue: Security	50%	(229)	35%	(158)	6%	(29)	2%	(10)	7%	(31)	457
#1 Issue: Health Care	43%	(132)	36%	(110)	11%	(33)	2%	(5)	9%	(26)	306
#1 Issue: Medicare / Social Security	50%	(134)	36%	(97)	8%	(23)	1%	(3)	5%	(14)	270
#1 Issue: Women's Issues	40%	(41)	28%	(29)	11%	(12)	4%	(4)	17%	(18)	105
#1 Issue: Education	46%	(48)	32%	(33)	9%	(10)	3%	(3)	10%	(10)	104
#1 Issue: Energy	33%	(30)	50%	(47)	11%	(10)	2%	(2)	4%	(4)	93
#1 Issue: Other	37%	(41)	37%	(41)	10%	(11)	1%	(1)	15%	(17)	110
2018 House Vote: Democrat	46%	(394)	34%	(293)	11%	(92)	3%	(22)	6%	(54)	855
2018 House Vote: Republican	52%	(368)	36%	(259)	6%	(45)	1%	(9)	4%	(32)	713
2018 House Vote: Someone else	49%	(45)	30%	(27)	9%	(8)	—	(0)	12%	(11)	92
2018 House Vote: Didnt Vote	37%	(121)	33%	(109)	8%	(25)	2%	(5)	20%	(64)	325

Continued on next page

Table POL2_9: *How important of a priority should each of the following be for Congress?*
Reducing the federal budget deficit

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	47%	(932)	35%	(689)	9%	(172)	2%	(36)	8%	(164)	1993
2016 Vote: Hillary Clinton	45%	(324)	35%	(249)	11%	(82)	2%	(15)	7%	(51)	720
2016 Vote: Donald Trump	53%	(372)	35%	(244)	6%	(44)	2%	(11)	5%	(33)	704
2016 Vote: Someone else	46%	(84)	34%	(62)	9%	(16)	2%	(4)	9%	(16)	181
2016 Vote: Didn't Vote	39%	(148)	35%	(131)	8%	(31)	2%	(6)	17%	(63)	378
Voted in 2014: Yes	49%	(696)	35%	(492)	9%	(121)	2%	(26)	5%	(73)	1409
Voted in 2014: No	40%	(235)	34%	(197)	9%	(51)	2%	(10)	16%	(91)	584
2012 Vote: Barack Obama	44%	(379)	37%	(320)	10%	(90)	3%	(22)	6%	(52)	862
2012 Vote: Mitt Romney	57%	(325)	33%	(191)	5%	(28)	1%	(3)	5%	(26)	573
2012 Vote: Other	59%	(51)	30%	(26)	5%	(4)	2%	(2)	5%	(4)	87
2012 Vote: Didn't Vote	37%	(175)	32%	(152)	11%	(50)	2%	(9)	18%	(82)	468
4-Region: Northeast	52%	(184)	32%	(113)	9%	(33)	2%	(7)	5%	(19)	356
4-Region: Midwest	46%	(212)	35%	(161)	8%	(38)	—	(1)	10%	(45)	458
4-Region: South	46%	(344)	37%	(272)	7%	(54)	2%	(17)	8%	(58)	744
4-Region: West	44%	(191)	33%	(143)	11%	(47)	3%	(11)	10%	(42)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL2_10: *How important of a priority should each of the following be for Congress?*
Passing legislation placing additional restrictions on gun ownership

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	34%	(679)	21%	(421)	12%	(236)	26%	(508)	7%	(148)	1993
Gender: Male	28%	(262)	21%	(197)	13%	(122)	32%	(295)	6%	(57)	933
Gender: Female	39%	(417)	21%	(224)	11%	(114)	20%	(213)	9%	(92)	1060
Age: 18-29	34%	(119)	19%	(66)	17%	(57)	15%	(53)	15%	(50)	346
Age: 30-44	31%	(143)	25%	(116)	9%	(40)	25%	(116)	9%	(42)	457
Age: 45-54	29%	(96)	21%	(69)	15%	(51)	29%	(98)	6%	(19)	331
Age: 55-64	34%	(135)	21%	(83)	11%	(42)	28%	(109)	7%	(27)	395
Age: 65+	40%	(186)	19%	(88)	10%	(46)	29%	(133)	2%	(11)	464
Generation Z: 18-21	37%	(37)	17%	(17)	16%	(16)	16%	(16)	14%	(14)	101
Millennial: Age 22-37	33%	(168)	22%	(110)	13%	(67)	20%	(99)	12%	(59)	504
Generation X: Age 38-53	29%	(144)	24%	(120)	12%	(62)	28%	(140)	7%	(36)	503
Boomers: Age 54-72	36%	(275)	20%	(151)	11%	(81)	29%	(224)	5%	(38)	770
PID: Dem (no lean)	56%	(411)	22%	(164)	7%	(55)	9%	(67)	6%	(41)	737
PID: Ind (no lean)	28%	(175)	21%	(132)	14%	(85)	26%	(159)	12%	(72)	624
PID: Rep (no lean)	15%	(93)	20%	(126)	15%	(96)	45%	(282)	6%	(35)	632
PID/Gender: Dem Men	47%	(145)	29%	(88)	10%	(32)	8%	(26)	6%	(18)	309
PID/Gender: Dem Women	62%	(266)	18%	(75)	5%	(23)	9%	(41)	5%	(23)	428
PID/Gender: Ind Men	26%	(79)	20%	(60)	14%	(42)	32%	(98)	8%	(25)	303
PID/Gender: Ind Women	30%	(96)	23%	(72)	13%	(43)	19%	(62)	15%	(47)	320
PID/Gender: Rep Men	12%	(38)	15%	(49)	15%	(48)	54%	(172)	4%	(14)	320
PID/Gender: Rep Women	18%	(55)	25%	(77)	16%	(49)	35%	(111)	7%	(21)	312
Ideo: Liberal (1-3)	54%	(360)	25%	(168)	9%	(58)	8%	(56)	4%	(24)	667
Ideo: Moderate (4)	34%	(157)	25%	(112)	13%	(61)	19%	(86)	9%	(40)	457
Ideo: Conservative (5-7)	18%	(127)	16%	(115)	14%	(97)	47%	(340)	5%	(39)	718
Educ: < College	32%	(403)	20%	(247)	12%	(148)	27%	(337)	10%	(120)	1254
Educ: Bachelors degree	36%	(172)	23%	(107)	12%	(54)	25%	(119)	4%	(19)	471
Educ: Post-grad	39%	(105)	25%	(68)	13%	(34)	20%	(52)	3%	(9)	268

Continued on next page

Table POL2_10: How important of a priority should each of the following be for Congress?
Passing legislation placing additional restrictions on gun ownership

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	34% (679)	21% (421)	12% (236)	26% (508)	7% (148)	1993
Income: Under 50k	34% (359)	21% (220)	11% (121)	25% (268)	9% (99)	1067
Income: 50k-100k	34% (214)	21% (132)	12% (76)	28% (175)	5% (33)	630
Income: 100k+	36% (106)	23% (69)	13% (39)	22% (65)	5% (16)	296
Ethnicity: White	31% (502)	21% (341)	13% (204)	29% (464)	6% (101)	1612
Ethnicity: Hispanic	42% (82)	18% (35)	12% (24)	20% (39)	7% (14)	193
Ethnicity: Afr. Am.	48% (122)	20% (49)	8% (21)	11% (27)	13% (33)	253
Ethnicity: Other	42% (55)	24% (31)	9% (11)	14% (18)	11% (14)	128
Relig: Protestant	27% (150)	21% (115)	12% (66)	37% (211)	4% (20)	562
Relig: Roman Catholic	39% (137)	21% (75)	15% (51)	22% (78)	2% (9)	350
Relig: Something Else	32% (52)	25% (41)	12% (19)	19% (31)	13% (21)	164
Relig: Jewish	60% (35)	26% (15)	2% (1)	12% (7)	— (0)	58
Relig: Evangelical	35% (253)	23% (166)	13% (93)	24% (174)	5% (37)	724
Relig: Non-Evang. Catholics	24% (86)	19% (65)	12% (44)	41% (145)	4% (12)	352
Relig: All Christian	32% (339)	22% (232)	13% (137)	30% (319)	5% (49)	1076
Relig: All Non-Christian	34% (63)	18% (33)	8% (15)	28% (52)	12% (23)	186
Community: Urban	43% (215)	21% (102)	9% (47)	18% (91)	9% (42)	497
Community: Suburban	33% (329)	24% (234)	13% (132)	23% (227)	6% (61)	983
Community: Rural	26% (135)	17% (85)	11% (57)	37% (191)	9% (45)	513
Employ: Private Sector	35% (232)	21% (141)	12% (81)	26% (174)	6% (40)	667
Employ: Government	32% (37)	24% (28)	12% (14)	30% (35)	3% (3)	117
Employ: Self-Employed	25% (44)	24% (42)	10% (18)	30% (54)	11% (20)	177
Employ: Homemaker	26% (37)	23% (33)	15% (22)	28% (40)	9% (13)	145
Employ: Student	44% (31)	16% (11)	12% (8)	17% (12)	12% (8)	71
Employ: Retired	38% (200)	20% (102)	11% (59)	27% (142)	3% (18)	520
Employ: Unemployed	30% (50)	19% (32)	17% (28)	19% (32)	15% (25)	166
Employ: Other	37% (48)	25% (33)	5% (7)	16% (20)	16% (21)	129
Military HH: Yes	28% (105)	17% (64)	13% (48)	37% (137)	5% (18)	373
Military HH: No	35% (574)	22% (358)	12% (188)	23% (371)	8% (130)	1620

Continued on next page

Table POL2_10: How important of a priority should each of the following be for Congress?
Passing legislation placing additional restrictions on gun ownership

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	34%	(679)	21%	(421)	12%	(236)	26%	(508)	7%	(148)	1993
RD/WT: Right Direction	15%	(106)	19%	(134)	14%	(95)	44%	(304)	8%	(55)	694
RD/WT: Wrong Track	44%	(573)	22%	(287)	11%	(141)	16%	(204)	7%	(93)	1299
Trump Job Approve	14%	(113)	18%	(146)	14%	(114)	48%	(385)	6%	(52)	809
Trump Job Disapprove	50%	(558)	24%	(266)	10%	(111)	10%	(108)	6%	(66)	1109
Trump Job Strongly Approve	12%	(53)	14%	(66)	11%	(49)	58%	(265)	5%	(25)	457
Trump Job Somewhat Approve	17%	(60)	23%	(80)	19%	(65)	34%	(120)	8%	(27)	352
Trump Job Somewhat Disapprove	33%	(77)	27%	(62)	18%	(41)	15%	(34)	8%	(18)	232
Trump Job Strongly Disapprove	55%	(481)	23%	(204)	8%	(70)	9%	(75)	5%	(48)	877
Favorable of Trump	14%	(110)	18%	(147)	14%	(109)	48%	(385)	6%	(44)	794
Unfavorable of Trump	49%	(549)	24%	(267)	11%	(118)	10%	(111)	6%	(67)	1112
Very Favorable of Trump	12%	(55)	14%	(67)	11%	(52)	58%	(267)	5%	(22)	463
Somewhat Favorable of Trump	16%	(54)	24%	(80)	17%	(58)	36%	(118)	7%	(22)	331
Somewhat Unfavorable of Trump	26%	(48)	25%	(45)	23%	(42)	21%	(38)	5%	(9)	182
Very Unfavorable of Trump	54%	(501)	24%	(222)	8%	(76)	8%	(74)	6%	(58)	931
#1 Issue: Economy	30%	(167)	23%	(127)	15%	(81)	25%	(135)	7%	(38)	548
#1 Issue: Security	19%	(86)	18%	(83)	11%	(51)	47%	(214)	5%	(22)	457
#1 Issue: Health Care	44%	(136)	23%	(71)	12%	(38)	13%	(39)	7%	(22)	306
#1 Issue: Medicare / Social Security	43%	(116)	20%	(55)	10%	(26)	19%	(51)	8%	(23)	270
#1 Issue: Women's Issues	51%	(53)	15%	(16)	8%	(9)	14%	(14)	12%	(12)	105
#1 Issue: Education	36%	(38)	28%	(29)	7%	(8)	21%	(22)	7%	(8)	104
#1 Issue: Energy	44%	(41)	22%	(20)	15%	(14)	13%	(12)	6%	(5)	93
#1 Issue: Other	39%	(42)	18%	(20)	8%	(9)	19%	(20)	16%	(18)	110
2018 House Vote: Democrat	54%	(458)	24%	(204)	9%	(75)	9%	(79)	5%	(39)	855
2018 House Vote: Republican	15%	(109)	18%	(126)	14%	(101)	48%	(340)	5%	(38)	713
2018 House Vote: Someone else	26%	(24)	23%	(21)	12%	(11)	27%	(25)	12%	(11)	92
2018 House Vote: Didnt Vote	27%	(88)	21%	(69)	15%	(48)	19%	(62)	18%	(58)	325

Continued on next page

Table POL2_10: How important of a priority should each of the following be for Congress?
Passing legislation placing additional restrictions on gun ownership

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	34% (679)	21% (421)	12% (236)	26% (508)	7% (148)	1993
2016 Vote: Hillary Clinton	57% (408)	23% (166)	8% (58)	7% (54)	5% (34)	720
2016 Vote: Donald Trump	16% (111)	19% (130)	14% (98)	47% (331)	5% (34)	704
2016 Vote: Someone else	27% (48)	22% (40)	14% (26)	27% (48)	11% (19)	181
2016 Vote: Didnt Vote	29% (110)	22% (82)	14% (53)	19% (73)	16% (60)	378
Voted in 2014: Yes	36% (505)	21% (294)	11% (152)	27% (385)	5% (72)	1409
Voted in 2014: No	30% (174)	22% (127)	14% (84)	21% (123)	13% (76)	584
2012 Vote: Barack Obama	51% (439)	23% (198)	9% (79)	12% (101)	5% (46)	862
2012 Vote: Mitt Romney	16% (92)	19% (107)	15% (86)	46% (264)	4% (24)	573
2012 Vote: Other	14% (12)	21% (19)	10% (8)	46% (40)	10% (8)	87
2012 Vote: Didn't Vote	29% (136)	21% (97)	13% (63)	22% (103)	15% (70)	468
4-Region: Northeast	44% (156)	23% (81)	9% (31)	19% (66)	6% (21)	356
4-Region: Midwest	32% (147)	20% (93)	13% (61)	25% (117)	9% (40)	458
4-Region: South	33% (249)	21% (154)	11% (82)	28% (208)	7% (52)	744
4-Region: West	29% (128)	21% (93)	14% (62)	27% (117)	8% (36)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL2_11: How important of a priority should each of the following be for Congress?
Regulation of tech companies

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	17%	(330)	36%	(714)	28%	(551)	7%	(147)	13%	(251)	1993
Gender: Male	18%	(170)	35%	(329)	28%	(259)	9%	(84)	10%	(91)	933
Gender: Female	15%	(160)	36%	(385)	28%	(292)	6%	(63)	15%	(160)	1060
Age: 18-29	16%	(54)	26%	(91)	30%	(103)	9%	(31)	20%	(68)	346
Age: 30-44	17%	(80)	36%	(164)	25%	(114)	6%	(28)	16%	(72)	457
Age: 45-54	15%	(50)	35%	(115)	31%	(101)	8%	(28)	11%	(36)	331
Age: 55-64	18%	(70)	36%	(140)	27%	(105)	9%	(36)	11%	(43)	395
Age: 65+	16%	(76)	44%	(203)	28%	(128)	5%	(24)	7%	(32)	464
Generation Z: 18-21	9%	(9)	28%	(28)	34%	(34)	9%	(9)	20%	(20)	101
Millennial: Age 22-37	17%	(88)	31%	(156)	28%	(140)	7%	(37)	17%	(84)	504
Generation X: Age 38-53	17%	(85)	35%	(177)	27%	(138)	8%	(39)	13%	(64)	503
Boomers: Age 54-72	16%	(120)	40%	(308)	27%	(208)	7%	(56)	10%	(78)	770
PID: Dem (no lean)	21%	(155)	40%	(298)	25%	(184)	4%	(30)	10%	(71)	737
PID: Ind (no lean)	16%	(97)	32%	(202)	26%	(164)	9%	(57)	17%	(104)	624
PID: Rep (no lean)	12%	(78)	34%	(215)	32%	(203)	9%	(60)	12%	(76)	632
PID/Gender: Dem Men	25%	(76)	41%	(127)	23%	(71)	6%	(17)	6%	(19)	309
PID/Gender: Dem Women	19%	(79)	40%	(171)	26%	(113)	3%	(13)	12%	(52)	428
PID/Gender: Ind Men	17%	(50)	34%	(104)	27%	(81)	9%	(28)	13%	(40)	303
PID/Gender: Ind Women	14%	(46)	31%	(98)	26%	(83)	9%	(29)	20%	(64)	320
PID/Gender: Rep Men	14%	(44)	31%	(98)	34%	(108)	12%	(39)	10%	(31)	320
PID/Gender: Rep Women	11%	(35)	37%	(116)	31%	(96)	7%	(21)	14%	(45)	312
Ideo: Liberal (1-3)	22%	(146)	39%	(260)	26%	(172)	5%	(34)	8%	(54)	667
Ideo: Moderate (4)	15%	(70)	37%	(168)	28%	(130)	6%	(27)	14%	(63)	457
Ideo: Conservative (5-7)	13%	(94)	34%	(243)	31%	(220)	12%	(83)	11%	(77)	718
Educ: < College	17%	(215)	35%	(437)	26%	(328)	6%	(77)	16%	(196)	1254
Educ: Bachelors degree	15%	(71)	37%	(175)	29%	(137)	10%	(48)	9%	(42)	471
Educ: Post-grad	16%	(44)	38%	(103)	32%	(86)	8%	(22)	5%	(13)	268

Continued on next page

Table POL2_11: *How important of a priority should each of the following be for Congress?*
Regulation of tech companies

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	17%	(330)	36%	(714)	28%	(551)	7%	(147)	13%	(251)	1993
Income: Under 50k	18%	(194)	34%	(363)	27%	(285)	5%	(59)	16%	(166)	1067
Income: 50k-100k	13%	(82)	39%	(243)	29%	(183)	9%	(59)	10%	(63)	630
Income: 100k+	18%	(53)	37%	(108)	28%	(83)	10%	(29)	8%	(22)	296
Ethnicity: White	15%	(238)	38%	(605)	29%	(467)	7%	(120)	11%	(182)	1612
Ethnicity: Hispanic	23%	(44)	35%	(68)	22%	(43)	8%	(16)	11%	(22)	193
Ethnicity: Afr. Am.	27%	(67)	26%	(65)	22%	(56)	7%	(18)	19%	(48)	253
Ethnicity: Other	19%	(25)	35%	(45)	22%	(28)	7%	(9)	16%	(21)	128
Relig: Protestant	15%	(84)	35%	(197)	30%	(168)	10%	(58)	10%	(54)	562
Relig: Roman Catholic	18%	(62)	41%	(145)	30%	(105)	5%	(18)	6%	(20)	350
Relig: Something Else	16%	(26)	39%	(64)	22%	(36)	10%	(17)	13%	(21)	164
Relig: Jewish	15%	(9)	48%	(28)	26%	(15)	7%	(4)	4%	(2)	58
Relig: Evangelical	15%	(108)	41%	(294)	28%	(204)	8%	(58)	8%	(59)	724
Relig: Non-Evang. Catholics	18%	(64)	32%	(111)	30%	(105)	10%	(36)	10%	(36)	352
Relig: All Christian	16%	(172)	38%	(405)	29%	(309)	9%	(94)	9%	(96)	1076
Relig: All Non-Christian	16%	(29)	32%	(59)	26%	(49)	3%	(5)	24%	(44)	186
Community: Urban	22%	(110)	30%	(148)	26%	(128)	9%	(44)	13%	(67)	497
Community: Suburban	15%	(146)	39%	(382)	27%	(268)	8%	(74)	11%	(112)	983
Community: Rural	14%	(73)	36%	(184)	30%	(155)	6%	(29)	14%	(72)	513
Employ: Private Sector	16%	(107)	35%	(234)	26%	(176)	11%	(73)	12%	(77)	667
Employ: Government	14%	(16)	34%	(39)	39%	(45)	8%	(9)	6%	(7)	117
Employ: Self-Employed	22%	(39)	28%	(50)	30%	(54)	6%	(10)	14%	(24)	177
Employ: Homemaker	12%	(18)	34%	(50)	28%	(40)	6%	(8)	20%	(29)	145
Employ: Student	9%	(6)	29%	(21)	41%	(29)	3%	(2)	18%	(13)	71
Employ: Retired	18%	(96)	43%	(226)	26%	(134)	5%	(26)	7%	(39)	520
Employ: Unemployed	18%	(30)	30%	(50)	25%	(42)	7%	(12)	20%	(33)	166
Employ: Other	14%	(18)	35%	(45)	24%	(31)	5%	(6)	23%	(30)	129
Military HH: Yes	18%	(66)	37%	(140)	28%	(104)	8%	(29)	9%	(35)	373
Military HH: No	16%	(264)	35%	(574)	28%	(447)	7%	(118)	13%	(216)	1620

Continued on next page

Table POL2_11: How important of a priority should each of the following be for Congress?
Regulation of tech companies

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	17%	(330)	36%	(714)	28%	(551)	7%	(147)	13%	(251)	1993
RD/WT: Right Direction	14%	(100)	33%	(229)	30%	(206)	10%	(72)	12%	(86)	694
RD/WT: Wrong Track	18%	(230)	37%	(485)	27%	(345)	6%	(75)	13%	(165)	1299
Trump Job Approve	15%	(117)	33%	(271)	30%	(246)	10%	(83)	11%	(92)	809
Trump Job Disapprove	18%	(205)	39%	(432)	26%	(289)	6%	(63)	11%	(121)	1109
Trump Job Strongly Approve	16%	(75)	31%	(142)	30%	(135)	12%	(57)	10%	(47)	457
Trump Job Somewhat Approve	12%	(42)	37%	(129)	31%	(110)	8%	(26)	13%	(44)	352
Trump Job Somewhat Disapprove	15%	(35)	36%	(84)	31%	(71)	7%	(15)	12%	(27)	232
Trump Job Strongly Disapprove	19%	(170)	40%	(348)	25%	(218)	5%	(47)	11%	(94)	877
Favorable of Trump	14%	(112)	33%	(266)	32%	(252)	10%	(80)	11%	(85)	794
Unfavorable of Trump	19%	(207)	39%	(429)	26%	(285)	6%	(66)	11%	(124)	1112
Very Favorable of Trump	15%	(69)	33%	(151)	31%	(145)	11%	(52)	10%	(47)	463
Somewhat Favorable of Trump	13%	(44)	35%	(115)	32%	(107)	8%	(28)	11%	(38)	331
Somewhat Unfavorable of Trump	14%	(25)	35%	(64)	30%	(54)	9%	(17)	12%	(23)	182
Very Unfavorable of Trump	20%	(182)	39%	(366)	25%	(232)	5%	(49)	11%	(102)	931
#1 Issue: Economy	15%	(81)	35%	(191)	30%	(167)	8%	(42)	12%	(67)	548
#1 Issue: Security	15%	(68)	34%	(157)	29%	(133)	11%	(51)	10%	(47)	457
#1 Issue: Health Care	18%	(55)	42%	(128)	24%	(73)	6%	(17)	11%	(33)	306
#1 Issue: Medicare / Social Security	19%	(50)	42%	(114)	23%	(63)	3%	(7)	13%	(36)	270
#1 Issue: Women's Issues	18%	(19)	23%	(24)	30%	(31)	8%	(9)	21%	(21)	105
#1 Issue: Education	20%	(21)	33%	(35)	23%	(24)	11%	(11)	13%	(14)	104
#1 Issue: Energy	20%	(19)	31%	(29)	37%	(35)	4%	(4)	7%	(6)	93
#1 Issue: Other	16%	(17)	32%	(35)	23%	(26)	5%	(5)	24%	(26)	110
2018 House Vote: Democrat	21%	(178)	41%	(347)	25%	(214)	5%	(40)	9%	(77)	855
2018 House Vote: Republican	14%	(102)	34%	(241)	30%	(217)	11%	(79)	11%	(75)	713
2018 House Vote: Someone else	17%	(16)	30%	(27)	28%	(25)	8%	(8)	17%	(16)	92
2018 House Vote: Didnt Vote	10%	(33)	30%	(97)	29%	(93)	6%	(21)	25%	(81)	325

Continued on next page

Table POL2_11: How important of a priority should each of the following be for Congress?
Regulation of tech companies

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	17%	(330)	36%	(714)	28%	(551)	7%	(147)	13%	(251)	1993
2016 Vote: Hillary Clinton	20%	(148)	41%	(295)	25%	(177)	5%	(36)	9%	(65)	720
2016 Vote: Donald Trump	15%	(105)	34%	(237)	31%	(216)	10%	(70)	11%	(76)	704
2016 Vote: Someone else	16%	(29)	33%	(61)	26%	(47)	9%	(17)	15%	(28)	181
2016 Vote: Didnt Vote	13%	(48)	31%	(118)	29%	(108)	6%	(23)	21%	(81)	378
Voted in 2014: Yes	18%	(247)	37%	(528)	27%	(383)	8%	(116)	10%	(135)	1409
Voted in 2014: No	14%	(83)	32%	(186)	29%	(168)	5%	(30)	20%	(116)	584
2012 Vote: Barack Obama	20%	(171)	42%	(361)	23%	(200)	6%	(50)	9%	(80)	862
2012 Vote: Mitt Romney	14%	(79)	35%	(198)	31%	(177)	11%	(64)	9%	(54)	573
2012 Vote: Other	17%	(15)	28%	(25)	31%	(27)	5%	(4)	19%	(17)	87
2012 Vote: Didn't Vote	14%	(65)	28%	(129)	31%	(147)	6%	(27)	21%	(100)	468
4-Region: Northeast	23%	(82)	37%	(131)	26%	(94)	6%	(22)	8%	(27)	356
4-Region: Midwest	16%	(75)	35%	(162)	27%	(124)	7%	(30)	14%	(66)	458
4-Region: South	14%	(107)	36%	(266)	27%	(204)	7%	(55)	15%	(111)	744
4-Region: West	15%	(66)	36%	(155)	30%	(129)	9%	(39)	11%	(47)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL3: From the list of potential candidates below, who would you vote for if the Democratic primary for the 2020 presidential election were held today?

Demographic	John Kerry	Joe Biden	Bernie Sanders	Elizabeth Warren	Beto O'Rourke	Cory Booker	Kamala Harris	Sherrod Brown	Amy Klobuchar	Kirsten Gillibrand	Eric Holder	John Delaney	John C. ...
Registered Voters	1% (16)	19% (372)	13% (256)	4% (73)	3% (62)	3% (51)	7% (131)	1% (25)	1% (24)	— (10)	— (6)	— (2)	
Gender: Male	1% (11)	18% (167)	14% (129)	4% (34)	3% (27)	2% (18)	6% (52)	2% (14)	1% (9)	1% (6)	— (4)	— (1)	
Gender: Female	1% (6)	19% (205)	12% (127)	4% (40)	3% (35)	3% (32)	7% (79)	1% (11)	1% (14)	— (4)	— (2)	— (1)	
Age: 18-29	— (0)	18% (63)	24% (84)	3% (10)	6% (22)	1% (5)	7% (25)	1% (5)	1% (3)	1% (2)	— (0)	— (1)	
Age: 30-44	2% (8)	18% (84)	16% (73)	4% (17)	3% (15)	4% (18)	6% (27)	2% (7)	1% (3)	1% (4)	— (1)	— (0)	
Age: 45-54	1% (5)	15% (50)	11% (37)	5% (16)	2% (5)	2% (8)	5% (18)	1% (4)	2% (7)	— (0)	— (1)	— (0)	
Age: 55-64	— (1)	19% (76)	11% (43)	4% (16)	2% (7)	3% (11)	7% (29)	— (1)	1% (3)	1% (2)	1% (2)	— (1)	
Age: 65+	— (2)	21% (99)	4% (19)	3% (15)	3% (13)	2% (9)	7% (32)	2% (8)	2% (8)	— (2)	— (2)	— (0)	
Generation Z: 18-21	— (0)	15% (15)	31% (31)	— (0)	12% (12)	— (0)	6% (6)	3% (3)	— (0)	— (0)	— (0)	— (0)	
Millennial: Age 22-37	1% (4)	18% (93)	21% (104)	4% (22)	4% (18)	3% (15)	7% (35)	1% (7)	1% (3)	1% (3)	— (0)	— (1)	
Generation X: Age 38-53	2% (9)	17% (84)	12% (58)	4% (20)	3% (13)	3% (16)	6% (29)	1% (5)	2% (9)	1% (3)	— (2)	— (0)	
Boomers: Age 54-72	— (3)	20% (153)	8% (60)	4% (30)	2% (16)	2% (17)	7% (52)	1% (8)	1% (9)	1% (4)	— (4)	— (1)	
PID: Dem (no lean)	1% (5)	29% (216)	16% (120)	6% (46)	5% (37)	5% (34)	14% (101)	2% (16)	2% (13)	— (2)	— (2)	— (0)	
PID: Ind (no lean)	1% (7)	15% (94)	15% (96)	4% (25)	3% (22)	2% (13)	3% (20)	1% (7)	1% (8)	1% (4)	— (3)	— (0)	
PID: Rep (no lean)	1% (4)	10% (62)	6% (40)	— (3)	1% (4)	1% (4)	2% (10)	— (2)	— (3)	1% (5)	— (1)	— (2)	
PID/Gender: Dem Men	2% (5)	28% (87)	19% (58)	7% (21)	5% (15)	4% (11)	13% (40)	2% (8)	1% (4)	— (1)	— (1)	— (0)	
PID/Gender: Dem Women	— (0)	30% (130)	15% (63)	6% (25)	5% (22)	5% (22)	14% (62)	2% (8)	2% (9)	— (1)	— (1)	— (0)	
PID/Gender: Ind Men	1% (3)	16% (48)	15% (46)	3% (10)	3% (10)	2% (5)	3% (8)	1% (4)	2% (5)	1% (2)	1% (2)	— (0)	
PID/Gender: Ind Women	1% (5)	14% (46)	15% (49)	4% (14)	3% (11)	3% (9)	4% (12)	1% (3)	1% (3)	— (1)	— (1)	— (0)	
PID/Gender: Rep Men	1% (3)	10% (32)	8% (25)	1% (2)	1% (2)	1% (2)	1% (5)	1% (2)	— (1)	1% (3)	— (1)	— (1)	
PID/Gender: Rep Women	— (1)	10% (30)	5% (15)	— (1)	1% (2)	— (1)	2% (5)	— (0)	1% (2)	1% (2)	— (0)	— (1)	
Ideo: Liberal (1-3)	1% (8)	24% (163)	17% (113)	7% (48)	5% (35)	5% (33)	13% (85)	2% (12)	2% (14)	— (3)	— (2)	— (1)	
Ideo: Moderate (4)	— (2)	24% (108)	14% (66)	3% (15)	4% (19)	2% (11)	6% (27)	1% (5)	1% (6)	— (2)	— (2)	— (1)	
Ideo: Conservative (5-7)	1% (6)	12% (88)	6% (45)	1% (6)	1% (6)	1% (6)	2% (12)	1% (6)	1% (4)	1% (4)	— (2)	— (0)	
Educ: < College	1% (10)	18% (229)	13% (168)	3% (43)	3% (36)	2% (23)	6% (74)	1% (17)	1% (9)	— (3)	— (6)	— (1)	
Educ: Bachelors degree	1% (4)	18% (84)	14% (64)	4% (18)	4% (18)	3% (16)	8% (37)	1% (6)	1% (6)	1% (4)	— (0)	— (0)	
Educ: Post-grad	1% (3)	22% (60)	9% (25)	5% (12)	3% (8)	4% (11)	7% (20)	1% (2)	3% (8)	1% (2)	— (0)	— (1)	
Income: Under 50k	1% (6)	18% (188)	15% (163)	4% (43)	3% (32)	2% (22)	6% (63)	2% (16)	1% (10)	— (5)	— (4)	— (1)	
Income: 50k-100k	1% (7)	19% (119)	12% (73)	3% (21)	3% (20)	3% (18)	8% (48)	1% (6)	1% (7)	— (2)	— (1)	— (0)	
Income: 100k+	1% (4)	22% (66)	7% (21)	3% (9)	3% (10)	4% (11)	7% (19)	1% (3)	2% (7)	1% (2)	— (1)	— (1)	
Ethnicity: White	1% (11)	18% (287)	12% (199)	4% (59)	3% (53)	2% (34)	5% (81)	1% (18)	1% (23)	1% (9)	— (2)	— (1)	
Ethnicity: Hispanic	— (1)	17% (33)	19% (37)	3% (5)	7% (14)	2% (5)	8% (15)	— (0)	— (1)	— (0)	— (0)	— (0)	
Ethnicity: Afr. Am.	2% (4)	26% (65)	13% (34)	5% (11)	2% (5)	5% (14)	16% (40)	3% (7)	— (0)	— (0)	1% (4)	— (1)	
Ethnicity: Other	1% (1)	16% (20)	18% (24)	2% (3)	3% (4)	2% (3)	8% (11)	— (1)	1% (1)	1% (1)	— (0)	— (0)	
Relig: Protestant	— (2)	18% (103)	7% (37)	2% (9)	2% (14)	4% (21)	5% (26)	1% (4)	2% (9)	1% (4)	— (0)	— (0)	
Relig: Roman Catholic	1% (4)	24% (84)	11% (38)	3% (12)	3% (10)	4% (14)	4% (14)	2% (7)	1% (3)	— (0)	— (1)	— (1)	
Relig: Something Else	— (1)	19% (31)	18% (30)	7% (12)	4% (7)	2% (3)	5% (9)	3% (5)	1% (1)	1% (1)	1% (1)	— (0)	
Relig: Jewish	1% (1)	31% (18)	18% (10)	3% (2)	— (0)	— (0)	11% (7)	1% (1)	3% (1)	3% (2)	— (0)	— (0)	

Continued on next page

Table POL3: From the list of potential candidates below, who would you vote for if the Democratic primary for the 2020 presidential election were held today?

Demographic	John Kerry	Joe Biden	Bernie Sanders	Elizabeth War- ren	Beto O'Rourke	Cory Booker	Kamala Har- ris	Sherrod Brown	Amy Klobuchar	Kirsten Gilli- brand	Eric Holder	John De- laney	John C
Registered Voters	1% (16)	19% (372)	13% (256)	4% (73)	3% (62)	3% (51)	7% (131)	1% (25)	1% (24)	— (10)	— (6)	— (2)	
Relig: Evangelical	1% (5)	22% (160)	11% (77)	4% (29)	4% (26)	4% (27)	5% (40)	2% (14)	2% (11)	— (4)	— (2)	— (1)	
Relig: Non-Evang. Catholics	— (1)	16% (57)	8% (28)	1% (3)	2% (5)	4% (13)	3% (10)	1% (3)	1% (3)	— (1)	— (0)	— (0)	
Relig: All Christian	1% (7)	20% (218)	10% (104)	3% (32)	3% (31)	4% (39)	5% (49)	2% (17)	1% (14)	— (5)	— (2)	— (1)	
Relig: All Non-Christian	1% (1)	17% (32)	12% (22)	2% (3)	3% (5)	— (1)	10% (18)	— (0)	1% (1)	— (0)	1% (1)	— (0)	
Community: Urban	2% (8)	20% (99)	19% (97)	5% (27)	3% (15)	5% (22)	9% (46)	2% (10)	1% (6)	— (1)	— (2)	— (0)	
Community: Suburban	1% (7)	19% (191)	11% (106)	4% (36)	3% (31)	2% (22)	6% (61)	1% (9)	1% (13)	1% (6)	— (3)	— (2)	
Community: Rural	— (1)	16% (83)	10% (54)	2% (10)	3% (16)	1% (6)	5% (23)	1% (6)	1% (4)	1% (3)	— (1)	— (0)	
Employ: Private Sector	1% (8)	19% (124)	14% (97)	4% (26)	3% (19)	3% (20)	6% (41)	1% (9)	2% (10)	1% (5)	— (1)	— (1)	
Employ: Government	1% (1)	16% (19)	10% (12)	6% (7)	3% (4)	7% (8)	7% (8)	— (0)	1% (1)	1% (1)	— (0)	— (0)	
Employ: Self-Employed	1% (2)	22% (40)	16% (29)	3% (5)	2% (4)	2% (3)	4% (7)	— (1)	2% (3)	— (1)	— (1)	— (1)	
Employ: Homemaker	2% (3)	17% (25)	14% (21)	2% (3)	2% (3)	1% (1)	5% (7)	3% (5)	— (0)	1% (1)	— (0)	— (0)	
Employ: Student	— (0)	11% (7)	32% (23)	1% (1)	11% (8)	1% (1)	9% (6)	1% (1)	— (0)	— (0)	— (0)	— (0)	
Employ: Retired	— (1)	21% (109)	6% (32)	4% (19)	3% (16)	2% (10)	7% (39)	1% (6)	1% (6)	— (2)	— (2)	— (0)	
Employ: Unemployed	1% (2)	15% (24)	17% (28)	6% (10)	5% (8)	3% (5)	9% (14)	1% (2)	1% (1)	— (0)	1% (1)	— (0)	
Employ: Other	— (0)	18% (24)	12% (15)	3% (4)	1% (1)	2% (3)	7% (9)	1% (2)	1% (2)	— (0)	1% (1)	— (0)	
Military HH: Yes	— (1)	21% (77)	11% (40)	5% (18)	3% (10)	3% (11)	5% (18)	1% (5)	1% (4)	— (0)	1% (2)	— (0)	
Military HH: No	1% (16)	18% (295)	13% (216)	3% (55)	3% (53)	2% (39)	7% (113)	1% (20)	1% (20)	1% (10)	— (3)	— (2)	
RD/WT: Right Direction	2% (13)	9% (62)	7% (49)	— (3)	1% (5)	1% (6)	2% (12)	1% (8)	— (3)	— (3)	— (3)	— (1)	
RD/WT: Wrong Track	— (4)	24% (311)	16% (208)	5% (71)	4% (57)	3% (45)	9% (119)	1% (17)	2% (21)	1% (7)	— (3)	— (1)	
Trump Job Approve	2% (14)	9% (75)	6% (52)	1% (6)	1% (7)	1% (7)	2% (13)	1% (7)	— (4)	— (4)	— (2)	— (1)	
Trump Job Disapprove	— (2)	27% (294)	18% (196)	6% (68)	5% (55)	4% (43)	11% (118)	2% (18)	2% (20)	1% (6)	— (3)	— (1)	
Trump Job Strongly Approve	1% (6)	6% (26)	5% (21)	1% (3)	— (2)	1% (4)	1% (6)	1% (4)	— (1)	1% (4)	— (2)	— (1)	
Trump Job Somewhat Approve	2% (8)	14% (49)	9% (31)	1% (3)	1% (5)	1% (3)	2% (7)	1% (3)	1% (3)	— (0)	— (0)	— (0)	
Trump Job Somewhat Disapprove	— (1)	22% (51)	17% (41)	4% (10)	3% (8)	2% (4)	4% (8)	3% (7)	— (0)	— (1)	— (0)	— (0)	
Trump Job Strongly Disapprove	— (1)	28% (243)	18% (155)	7% (58)	5% (47)	4% (39)	12% (109)	1% (11)	2% (20)	1% (5)	— (3)	— (1)	
Favorable of Trump	1% (11)	9% (73)	5% (44)	1% (6)	1% (6)	1% (7)	1% (8)	1% (7)	1% (4)	— (3)	— (1)	— (1)	
Unfavorable of Trump	1% (6)	26% (294)	18% (202)	6% (66)	5% (55)	4% (43)	11% (123)	2% (17)	2% (19)	1% (7)	— (3)	— (1)	
Very Favorable of Trump	1% (6)	6% (30)	4% (17)	1% (3)	— (2)	1% (4)	— (1)	1% (4)	— (2)	1% (3)	— (1)	— (1)	
Somewhat Favorable of Trump	1% (5)	13% (43)	8% (26)	1% (3)	1% (4)	1% (3)	2% (7)	1% (3)	1% (2)	— (0)	— (0)	— (0)	
Somewhat Unfavorable of Trump	2% (3)	19% (34)	17% (31)	4% (7)	4% (6)	2% (4)	4% (8)	3% (6)	— (1)	1% (1)	— (0)	— (0)	
Very Unfavorable of Trump	— (2)	28% (260)	18% (170)	6% (59)	5% (49)	4% (39)	12% (115)	1% (11)	2% (18)	1% (6)	— (3)	— (1)	
#1 Issue: Economy	1% (7)	20% (108)	15% (83)	4% (19)	3% (18)	3% (17)	6% (34)	1% (8)	1% (4)	— (1)	— (2)	— (0)	
#1 Issue: Security	1% (6)	10% (47)	7% (30)	— (1)	1% (7)	1% (5)	2% (10)	1% (4)	1% (3)	— (2)	— (0)	— (0)	
#1 Issue: Health Care	1% (2)	24% (74)	16% (49)	7% (21)	2% (5)	3% (10)	11% (34)	1% (4)	2% (5)	1% (4)	1% (3)	— (1)	
#1 Issue: Medicare / Social Security	— (1)	22% (60)	9% (25)	3% (8)	3% (9)	2% (6)	7% (20)	3% (7)	2% (6)	1% (2)	— (1)	— (0)	
#1 Issue: Women's Issues	— (0)	21% (22)	19% (20)	4% (4)	6% (6)	3% (3)	10% (11)	1% (1)	3% (3)	— (0)	— (0)	— (0)	
#1 Issue: Education	1% (1)	25% (26)	14% (15)	3% (3)	7% (7)	2% (3)	8% (8)	1% (1)	1% (1)	1% (1)	— (0)	— (0)	
#1 Issue: Energy	— (0)	21% (19)	23% (21)	6% (6)	9% (9)	4% (4)	10% (10)	— (0)	— (0)	— (0)	— (0)	1% (1)	
#1 Issue: Other	— (0)	14% (16)	12% (13)	9% (10)	3% (3)	3% (3)	4% (5)	— (0)	2% (2)	1% (1)	— (0)	— (0)	

Continued on next page

Table POL3: From the list of potential candidates below, who would you vote for if the Democratic primary for the 2020 presidential election were held today?

Demographic	John Kerry	Joe Biden	Bernie Sanders	Elizabeth War- ren	Beto O'Rourke	Cory Booker	Kamala Har- ris	Sherrod Brown	Amy Klobuchar	Kirsten Gilli- brand	Eric Holder	John De- laney	John C
Registered Voters	1% (16)	19% (372)	13% (256)	4% (73)	3% (62)	3% (51)	7% (131)	1% (25)	1% (24)	— (10)	— (6)	— (2)	
2018 House Vote: Democrat	1% (6)	30% (257)	17% (146)	6% (55)	5% (41)	4% (36)	13% (114)	2% (14)	2% (19)	1% (5)	— (4)	— (1)	
2018 House Vote: Republican	1% (10)	9% (66)	6% (45)	1% (6)	1% (6)	1% (6)	1% (7)	1% (4)	— (3)	1% (4)	— (1)	— (1)	
2018 House Vote: Someone else	1% (1)	3% (2)	16% (14)	3% (3)	4% (4)	2% (2)	1% (1)	1% (1)	— (0)	1% (1)	1% (1)	— (0)	
2018 House Vote: Didn't Vote	— (0)	14% (46)	16% (50)	3% (10)	4% (12)	2% (7)	2% (8)	2% (6)	— (1)	— (0)	— (0)	— (0)	
2016 Vote: Hillary Clinton	1% (4)	30% (217)	16% (114)	7% (50)	4% (31)	5% (33)	14% (97)	2% (13)	2% (15)	1% (6)	— (3)	— (1)	
2016 Vote: Donald Trump	1% (6)	11% (76)	6% (45)	1% (4)	1% (6)	1% (7)	1% (10)	1% (6)	— (2)	— (3)	— (1)	— (1)	
2016 Vote: Someone else	1% (3)	14% (26)	19% (35)	4% (7)	3% (6)	3% (6)	6% (11)	— (1)	1% (2)	— (0)	1% (1)	— (0)	
2016 Vote: Didn't Vote	1% (3)	14% (53)	16% (62)	3% (12)	5% (20)	1% (5)	3% (11)	1% (5)	1% (5)	— (1)	— (1)	— (0)	
Voted in 2014: Yes	1% (12)	20% (283)	10% (147)	4% (60)	2% (30)	3% (39)	8% (106)	1% (20)	1% (18)	1% (9)	— (4)	— (2)	
Voted in 2014: No	1% (4)	15% (90)	19% (110)	2% (14)	6% (33)	2% (12)	4% (25)	1% (5)	1% (5)	— (1)	— (1)	— (0)	
2012 Vote: Barack Obama	1% (8)	28% (243)	15% (132)	6% (53)	4% (32)	4% (38)	12% (99)	2% (15)	2% (18)	1% (5)	— (3)	— (1)	
2012 Vote: Mitt Romney	1% (4)	11% (63)	5% (30)	1% (4)	1% (5)	1% (6)	2% (11)	1% (4)	— (3)	— (2)	— (1)	— (1)	
2012 Vote: Other	1% (1)	2% (2)	6% (5)	8% (7)	2% (2)	2% (1)	1% (1)	— (0)	— (0)	— (0)	1% (1)	— (0)	
2012 Vote: Didn't Vote	1% (4)	14% (65)	19% (89)	2% (10)	5% (23)	1% (5)	4% (20)	1% (6)	1% (4)	1% (3)	— (1)	— (0)	
4-Region: Northeast	2% (5)	20% (72)	13% (46)	4% (13)	1% (4)	5% (17)	5% (18)	1% (3)	1% (5)	2% (5)	— (1)	— (0)	
4-Region: Midwest	— (1)	19% (87)	14% (62)	4% (20)	3% (12)	2% (8)	6% (28)	3% (13)	2% (10)	1% (3)	— (1)	— (0)	
4-Region: South	1% (7)	19% (144)	10% (74)	3% (19)	4% (32)	2% (16)	7% (50)	1% (4)	1% (4)	— (1)	— (4)	— (2)	
4-Region: West	1% (3)	16% (69)	17% (74)	5% (21)	3% (14)	2% (9)	8% (35)	1% (5)	1% (5)	— (0)	— (0)	— (0)	

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL4: *If the 2020 presidential election were held today, would you definitely vote to re-elect Donald Trump, probably vote to re-elect Donald Trump, probably vote for someone else or definitely vote for someone else?*

Demographic	Definitely vote to re-elect Donald Trump	Probably vote to re-elect Donald Trump	Probably vote for someone else	Definitely vote for someone else	Would not vote	Don't know / No opinion	Total N
Registered Voters	26% (525)	10% (198)	6% (118)	52% (1028)	1% (20)	5% (104)	1993
Gender: Male	31% (291)	11% (106)	6% (57)	46% (431)	1% (10)	4% (38)	933
Gender: Female	22% (234)	9% (93)	6% (61)	56% (597)	1% (10)	6% (66)	1060
Age: 18-29	12% (41)	8% (26)	5% (18)	66% (229)	2% (6)	8% (27)	346
Age: 30-44	24% (111)	11% (49)	8% (34)	51% (234)	1% (3)	6% (26)	457
Age: 45-54	33% (111)	10% (35)	6% (19)	43% (144)	1% (4)	6% (19)	331
Age: 55-64	27% (108)	9% (36)	7% (29)	49% (193)	2% (7)	5% (22)	395
Age: 65+	33% (154)	11% (53)	4% (18)	49% (229)	— (0)	2% (11)	464
Generation Z: 18-21	5% (5)	10% (10)	6% (6)	69% (69)	1% (1)	10% (10)	101
Millennial: Age 22-37	19% (98)	8% (41)	7% (35)	58% (293)	1% (7)	6% (29)	504
Generation X: Age 38-53	30% (151)	11% (56)	6% (28)	46% (232)	1% (4)	6% (31)	503
Boomers: Age 54-72	29% (225)	10% (79)	6% (48)	49% (377)	1% (7)	4% (33)	770
PID: Dem (no lean)	4% (26)	3% (20)	3% (25)	87% (638)	1% (7)	3% (21)	737
PID: Ind (no lean)	18% (112)	11% (72)	8% (51)	53% (328)	2% (13)	8% (48)	624
PID: Rep (no lean)	61% (387)	17% (107)	7% (41)	10% (62)	— (1)	5% (35)	632
PID/Gender: Dem Men	4% (11)	4% (14)	3% (10)	84% (259)	1% (4)	4% (11)	309
PID/Gender: Dem Women	3% (15)	1% (6)	4% (16)	88% (379)	1% (3)	2% (10)	428
PID/Gender: Ind Men	22% (66)	12% (36)	10% (31)	49% (147)	2% (5)	6% (18)	303
PID/Gender: Ind Women	14% (46)	11% (35)	6% (20)	57% (181)	2% (8)	10% (31)	320
PID/Gender: Rep Men	67% (214)	17% (56)	5% (16)	8% (24)	— (1)	3% (10)	320
PID/Gender: Rep Women	56% (173)	16% (51)	8% (25)	12% (37)	— (0)	8% (25)	312
Ideo: Liberal (1-3)	7% (47)	3% (19)	2% (14)	84% (558)	1% (7)	3% (21)	667
Ideo: Moderate (4)	15% (71)	10% (45)	9% (39)	59% (269)	1% (3)	6% (29)	457
Ideo: Conservative (5-7)	55% (392)	17% (120)	8% (57)	15% (108)	1% (4)	5% (36)	718

Continued on next page

Table POL4: *If the 2020 presidential election were held today, would you definitely vote to re-elect Donald Trump, probably vote to re-elect Donald Trump, probably vote for someone else or definitely vote for someone else?*

Demographic	Definitely vote to re-elect Donald Trump		Probably vote to re-elect Donald Trump		Probably vote for someone else		Definitely vote for someone else		Would not vote		Don't know / No opinion		Total N
Registered Voters	26%	(525)	10%	(198)	6%	(118)	52%	(1028)	1%	(20)	5%	(104)	1993
Educ: < College	28%	(349)	10%	(126)	5%	(63)	50%	(628)	1%	(16)	6%	(71)	1254
Educ: Bachelors degree	25%	(118)	10%	(48)	7%	(31)	52%	(247)	1%	(3)	5%	(24)	471
Educ: Post-grad	21%	(58)	9%	(24)	9%	(24)	57%	(153)	—	(1)	3%	(8)	268
Income: Under 50k	26%	(273)	8%	(88)	5%	(51)	54%	(576)	1%	(16)	6%	(62)	1067
Income: 50k-100k	29%	(180)	12%	(76)	6%	(40)	48%	(300)	1%	(4)	5%	(31)	630
Income: 100k+	24%	(72)	11%	(34)	9%	(26)	51%	(152)	—	(1)	4%	(11)	296
Ethnicity: White	31%	(494)	11%	(184)	6%	(99)	46%	(745)	1%	(14)	5%	(76)	1612
Ethnicity: Hispanic	18%	(35)	6%	(13)	6%	(11)	63%	(122)	3%	(5)	4%	(7)	193
Ethnicity: Afr. Am.	6%	(15)	4%	(11)	4%	(9)	77%	(195)	1%	(3)	8%	(20)	253
Ethnicity: Other	12%	(16)	3%	(4)	8%	(10)	68%	(88)	2%	(3)	7%	(8)	128
Relig: Protestant	39%	(220)	12%	(67)	6%	(36)	37%	(210)	—	(2)	5%	(25)	562
Relig: Roman Catholic	33%	(116)	14%	(47)	5%	(17)	45%	(158)	1%	(2)	3%	(10)	350
Relig: Something Else	17%	(28)	6%	(9)	4%	(7)	65%	(106)	2%	(3)	7%	(11)	164
Relig: Jewish	10%	(6)	10%	(6)	1%	(1)	78%	(45)	—	(0)	1%	(1)	58
Relig: Evangelical	29%	(207)	11%	(77)	5%	(37)	51%	(367)	1%	(6)	4%	(30)	724
Relig: Non-Evang. Catholics	45%	(158)	13%	(47)	7%	(23)	30%	(107)	—	(2)	5%	(16)	352
Relig: All Christian	34%	(365)	11%	(123)	6%	(60)	44%	(474)	1%	(7)	4%	(46)	1076
Relig: All Non-Christian	39%	(73)	8%	(14)	4%	(7)	44%	(82)	—	(0)	5%	(10)	186
Community: Urban	17%	(87)	8%	(39)	5%	(23)	64%	(321)	1%	(5)	5%	(23)	497
Community: Suburban	25%	(244)	11%	(104)	6%	(62)	53%	(518)	1%	(9)	5%	(46)	983
Community: Rural	38%	(194)	11%	(56)	6%	(33)	37%	(189)	1%	(6)	7%	(35)	513

Continued on next page

Table POL4: *If the 2020 presidential election were held today, would you definitely vote to re-elect Donald Trump, probably vote to re-elect Donald Trump, probably vote for someone else or definitely vote for someone else?*

Demographic	Definitely vote to re-elect Donald Trump		Probably vote to re-elect Donald Trump		Probably vote for someone else		Definitely vote for someone else		Would not vote		Don't know / No opinion		Total N
Registered Voters	26%	(525)	10%	(198)	6%	(118)	52%	(1028)	1%	(20)	5%	(104)	1993
Employ: Private Sector	26%	(172)	10%	(67)	7%	(50)	52%	(344)	1%	(8)	4%	(27)	667
Employ: Government	23%	(27)	15%	(17)	6%	(7)	52%	(60)	—	(0)	5%	(5)	117
Employ: Self-Employed	30%	(54)	9%	(16)	6%	(11)	47%	(82)	1%	(2)	6%	(11)	177
Employ: Homemaker	32%	(47)	9%	(13)	8%	(11)	42%	(61)	—	(1)	9%	(12)	145
Employ: Student	6%	(4)	8%	(6)	3%	(2)	74%	(53)	2%	(1)	6%	(4)	71
Employ: Retired	33%	(173)	10%	(54)	4%	(22)	49%	(256)	—	(2)	3%	(13)	520
Employ: Unemployed	15%	(24)	8%	(13)	4%	(6)	63%	(106)	2%	(3)	8%	(14)	166
Employ: Other	18%	(24)	9%	(12)	6%	(8)	51%	(66)	3%	(4)	12%	(16)	129
Military HH: Yes	36%	(135)	10%	(39)	5%	(17)	44%	(163)	1%	(4)	4%	(16)	373
Military HH: No	24%	(390)	10%	(160)	6%	(101)	53%	(865)	1%	(16)	5%	(88)	1620
RD/WT: Right Direction	62%	(429)	20%	(139)	4%	(30)	8%	(54)	—	(1)	6%	(39)	694
RD/WT: Wrong Track	7%	(96)	5%	(59)	7%	(88)	75%	(974)	1%	(19)	5%	(65)	1299
Trump Job Approve	63%	(511)	21%	(171)	5%	(42)	5%	(41)	1%	(5)	5%	(40)	809
Trump Job Disapprove	1%	(14)	2%	(19)	6%	(69)	87%	(963)	1%	(10)	3%	(34)	1109
Trump Job Strongly Approve	88%	(401)	8%	(39)	—	(1)	2%	(9)	1%	(3)	1%	(3)	457
Trump Job Somewhat Approve	31%	(110)	37%	(132)	11%	(40)	9%	(31)	—	(2)	11%	(37)	352
Trump Job Somewhat Disapprove	2%	(4)	6%	(14)	21%	(49)	61%	(142)	2%	(4)	8%	(19)	232
Trump Job Strongly Disapprove	1%	(10)	1%	(5)	2%	(20)	94%	(821)	1%	(6)	2%	(15)	877
Favorable of Trump	65%	(513)	22%	(177)	5%	(38)	4%	(29)	—	(2)	5%	(36)	794
Unfavorable of Trump	1%	(9)	1%	(15)	6%	(69)	87%	(968)	1%	(14)	3%	(37)	1112
Very Favorable of Trump	88%	(406)	10%	(47)	1%	(3)	1%	(5)	—	(0)	—	(2)	463
Somewhat Favorable of Trump	32%	(107)	39%	(130)	11%	(35)	7%	(24)	—	(2)	10%	(34)	331
Somewhat Unfavorable of Trump	2%	(4)	8%	(14)	24%	(43)	54%	(98)	2%	(4)	10%	(18)	182
Very Unfavorable of Trump	1%	(5)	—	(1)	3%	(27)	93%	(870)	1%	(10)	2%	(19)	931

Continued on next page

Table POL4: *If the 2020 presidential election were held today, would you definitely vote to re-elect Donald Trump, probably vote to re-elect Donald Trump, probably vote for someone else or definitely vote for someone else?*

Demographic	Definitely vote to re-elect Donald Trump		Probably vote to re-elect Donald Trump		Probably vote for someone else		Definitely vote for someone else		Would not vote		Don't know / No opinion		Total N
Registered Voters	26%	(525)	10%	(198)	6%	(118)	52%	(1028)	1%	(20)	5%	(104)	1993
#1 Issue: Economy	19%	(105)	12%	(67)	8%	(46)	53%	(293)	1%	(8)	5%	(30)	548
#1 Issue: Security	63%	(286)	15%	(66)	4%	(18)	14%	(66)	—	(0)	4%	(20)	457
#1 Issue: Health Care	14%	(43)	4%	(13)	4%	(13)	73%	(223)	1%	(3)	4%	(12)	306
#1 Issue: Medicare / Social Security	20%	(54)	9%	(23)	6%	(17)	59%	(159)	1%	(2)	6%	(15)	270
#1 Issue: Women's Issues	12%	(13)	7%	(7)	3%	(3)	72%	(76)	—	(0)	6%	(6)	105
#1 Issue: Education	5%	(6)	9%	(10)	9%	(10)	69%	(72)	1%	(1)	6%	(6)	104
#1 Issue: Energy	4%	(3)	9%	(8)	8%	(7)	74%	(68)	2%	(2)	4%	(4)	93
#1 Issue: Other	13%	(15)	4%	(5)	4%	(5)	65%	(71)	3%	(3)	10%	(11)	110
2018 House Vote: Democrat	4%	(31)	2%	(17)	4%	(31)	88%	(752)	1%	(7)	2%	(17)	855
2018 House Vote: Republican	61%	(435)	19%	(133)	8%	(57)	8%	(60)	—	(2)	4%	(25)	713
2018 House Vote: Someone else	9%	(8)	10%	(9)	13%	(12)	53%	(49)	3%	(2)	13%	(12)	92
2018 House Vote: Didn't Vote	14%	(47)	11%	(36)	5%	(18)	51%	(167)	3%	(9)	15%	(49)	325
2016 Vote: Hillary Clinton	1%	(11)	1%	(5)	4%	(29)	91%	(655)	1%	(8)	2%	(12)	720
2016 Vote: Donald Trump	62%	(437)	21%	(144)	6%	(43)	8%	(57)	—	(0)	3%	(23)	704
2016 Vote: Someone else	5%	(9)	6%	(10)	11%	(20)	64%	(116)	1%	(2)	14%	(25)	181
2016 Vote: Didn't Vote	17%	(62)	10%	(39)	7%	(26)	52%	(197)	3%	(10)	12%	(44)	378
Voted in 2014: Yes	30%	(416)	10%	(136)	6%	(78)	51%	(723)	1%	(8)	3%	(49)	1409
Voted in 2014: No	19%	(109)	11%	(63)	7%	(40)	52%	(305)	2%	(12)	9%	(55)	584
2012 Vote: Barack Obama	7%	(61)	5%	(45)	4%	(37)	79%	(684)	1%	(7)	3%	(29)	862
2012 Vote: Mitt Romney	58%	(335)	17%	(98)	6%	(37)	14%	(80)	—	(1)	4%	(23)	573
2012 Vote: Other	30%	(26)	14%	(12)	11%	(9)	36%	(31)	—	(0)	10%	(8)	87
2012 Vote: Didn't Vote	22%	(102)	9%	(44)	7%	(35)	50%	(233)	2%	(12)	9%	(44)	468
4-Region: Northeast	26%	(94)	10%	(34)	3%	(12)	55%	(195)	1%	(2)	5%	(19)	356
4-Region: Midwest	26%	(120)	9%	(41)	6%	(29)	51%	(233)	1%	(6)	6%	(29)	458
4-Region: South	30%	(225)	10%	(77)	6%	(47)	46%	(343)	1%	(6)	6%	(45)	744
4-Region: West	20%	(86)	11%	(46)	7%	(30)	59%	(257)	1%	(6)	2%	(10)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL5_1: How much have you seen, read or heard about each of the following?

The tax reform bill, Tax Cuts and Jobs Act, signed into law by President Trump that went into effect in 2018

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	24%	(472)	35%	(694)	23%	(459)	19%	(369)	1993
Gender: Male	27%	(256)	38%	(352)	19%	(175)	16%	(150)	933
Gender: Female	20%	(215)	32%	(342)	27%	(284)	21%	(219)	1060
Age: 18-29	20%	(69)	29%	(100)	23%	(80)	28%	(97)	346
Age: 30-44	21%	(96)	34%	(155)	24%	(111)	21%	(96)	457
Age: 45-54	22%	(74)	36%	(120)	26%	(87)	15%	(49)	331
Age: 55-64	20%	(81)	38%	(152)	25%	(97)	16%	(65)	395
Age: 65+	33%	(152)	36%	(167)	18%	(83)	13%	(62)	464
Generation Z: 18-21	17%	(17)	31%	(31)	24%	(25)	28%	(28)	101
Millennial: Age 22-37	22%	(110)	31%	(157)	24%	(120)	23%	(117)	504
Generation X: Age 38-53	21%	(108)	35%	(177)	25%	(128)	18%	(90)	503
Boomers: Age 54-72	26%	(198)	36%	(275)	22%	(173)	16%	(124)	770
PID: Dem (no lean)	21%	(156)	35%	(262)	25%	(183)	18%	(136)	737
PID: Ind (no lean)	24%	(147)	30%	(185)	25%	(158)	22%	(135)	624
PID: Rep (no lean)	27%	(169)	39%	(248)	19%	(118)	16%	(98)	632
PID/Gender: Dem Men	22%	(67)	37%	(114)	21%	(66)	20%	(61)	309
PID/Gender: Dem Women	21%	(89)	34%	(147)	27%	(117)	17%	(75)	428
PID/Gender: Ind Men	30%	(90)	34%	(103)	20%	(61)	16%	(50)	303
PID/Gender: Ind Women	18%	(57)	26%	(82)	30%	(97)	26%	(85)	320
PID/Gender: Rep Men	31%	(99)	42%	(135)	15%	(47)	12%	(38)	320
PID/Gender: Rep Women	22%	(70)	36%	(113)	22%	(70)	19%	(60)	312
Ideo: Liberal (1-3)	27%	(180)	35%	(236)	21%	(143)	16%	(108)	667
Ideo: Moderate (4)	21%	(94)	33%	(149)	28%	(126)	19%	(88)	457
Ideo: Conservative (5-7)	26%	(190)	39%	(280)	20%	(146)	14%	(102)	718
Educ: < College	21%	(263)	32%	(406)	25%	(313)	22%	(272)	1254
Educ: Bachelors degree	26%	(123)	37%	(177)	21%	(101)	15%	(71)	471
Educ: Post-grad	32%	(86)	42%	(112)	17%	(44)	10%	(26)	268

Continued on next page

Table POL5_1: *How much have you seen, read or heard about each of the following?*
The tax reform bill, Tax Cuts and Jobs Act, signed into law by President Trump that went into effect in 2018

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	24%	(472)	35%	(694)	23%	(459)	19%	(369)	1993
Income: Under 50k	21%	(222)	32%	(341)	24%	(252)	24%	(252)	1067
Income: 50k-100k	26%	(164)	37%	(233)	24%	(150)	13%	(83)	630
Income: 100k+	29%	(85)	41%	(120)	19%	(56)	12%	(34)	296
Ethnicity: White	25%	(396)	36%	(587)	23%	(370)	16%	(260)	1612
Ethnicity: Hispanic	21%	(40)	27%	(52)	32%	(62)	20%	(39)	193
Ethnicity: Afr. Am.	21%	(52)	27%	(69)	23%	(58)	29%	(74)	253
Ethnicity: Other	19%	(24)	30%	(38)	24%	(31)	27%	(35)	128
Relig: Protestant	24%	(134)	42%	(233)	21%	(116)	14%	(79)	562
Relig: Roman Catholic	29%	(100)	37%	(128)	21%	(73)	14%	(48)	350
Relig: Something Else	19%	(31)	26%	(43)	31%	(51)	24%	(39)	164
Relig: Jewish	36%	(21)	34%	(20)	21%	(12)	9%	(5)	58
Relig: Evangelical	24%	(172)	37%	(270)	23%	(167)	16%	(114)	724
Relig: Non-Evang. Catholics	26%	(93)	38%	(135)	21%	(73)	15%	(52)	352
Relig: All Christian	25%	(265)	38%	(405)	22%	(240)	15%	(166)	1076
Relig: All Non-Christian	14%	(26)	33%	(61)	27%	(50)	26%	(48)	186
Community: Urban	27%	(132)	32%	(159)	23%	(116)	18%	(91)	497
Community: Suburban	25%	(243)	36%	(350)	22%	(221)	17%	(170)	983
Community: Rural	19%	(98)	36%	(185)	24%	(122)	21%	(108)	513
Employ: Private Sector	25%	(169)	37%	(247)	23%	(150)	15%	(101)	667
Employ: Government	27%	(31)	35%	(41)	24%	(29)	14%	(16)	117
Employ: Self-Employed	25%	(44)	37%	(65)	21%	(38)	17%	(30)	177
Employ: Homemaker	16%	(24)	28%	(40)	32%	(46)	24%	(35)	145
Employ: Student	16%	(11)	26%	(19)	28%	(20)	30%	(21)	71
Employ: Retired	28%	(147)	38%	(197)	19%	(100)	15%	(76)	520
Employ: Unemployed	11%	(19)	30%	(50)	25%	(42)	34%	(56)	166
Employ: Other	21%	(27)	27%	(35)	26%	(34)	26%	(34)	129
Military HH: Yes	28%	(103)	35%	(130)	21%	(77)	17%	(63)	373
Military HH: No	23%	(369)	35%	(564)	24%	(382)	19%	(305)	1620
RD/WT: Right Direction	29%	(199)	38%	(263)	18%	(125)	15%	(106)	694
RD/WT: Wrong Track	21%	(273)	33%	(431)	26%	(334)	20%	(262)	1299

Continued on next page

Table POL5_1: *How much have you seen, read or heard about each of the following?*

The tax reform bill, Tax Cuts and Jobs Act, signed into law by President Trump that went into effect in 2018

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	24%	(472)	35%	(694)	23%	(459)	19%	(369)	1993
Trump Job Approve	28%	(226)	38%	(311)	19%	(154)	15%	(118)	809
Trump Job Disapprove	22%	(242)	33%	(368)	26%	(284)	19%	(215)	1109
Trump Job Strongly Approve	36%	(163)	38%	(173)	16%	(72)	11%	(49)	457
Trump Job Somewhat Approve	18%	(63)	39%	(138)	23%	(82)	20%	(69)	352
Trump Job Somewhat Disapprove	13%	(29)	33%	(76)	28%	(64)	27%	(62)	232
Trump Job Strongly Disapprove	24%	(213)	33%	(292)	25%	(220)	17%	(153)	877
Favorable of Trump	28%	(222)	38%	(299)	20%	(159)	14%	(114)	794
Unfavorable of Trump	22%	(244)	34%	(377)	26%	(285)	19%	(206)	1112
Very Favorable of Trump	35%	(163)	36%	(168)	17%	(80)	11%	(53)	463
Somewhat Favorable of Trump	18%	(59)	40%	(131)	24%	(80)	18%	(61)	331
Somewhat Unfavorable of Trump	13%	(24)	31%	(57)	33%	(60)	22%	(41)	182
Very Unfavorable of Trump	24%	(220)	34%	(320)	24%	(226)	18%	(165)	931
#1 Issue: Economy	21%	(117)	34%	(184)	25%	(135)	20%	(111)	548
#1 Issue: Security	31%	(141)	38%	(174)	18%	(82)	13%	(60)	457
#1 Issue: Health Care	29%	(89)	34%	(104)	20%	(62)	16%	(51)	306
#1 Issue: Medicare / Social Security	19%	(52)	37%	(100)	23%	(63)	20%	(55)	270
#1 Issue: Women's Issues	11%	(12)	31%	(32)	30%	(31)	28%	(30)	105
#1 Issue: Education	20%	(21)	26%	(28)	33%	(35)	20%	(21)	104
#1 Issue: Energy	18%	(16)	44%	(41)	25%	(24)	13%	(12)	93
#1 Issue: Other	21%	(23)	29%	(32)	24%	(27)	26%	(29)	110
2018 House Vote: Democrat	25%	(214)	34%	(293)	24%	(209)	16%	(139)	855
2018 House Vote: Republican	29%	(205)	39%	(281)	19%	(137)	13%	(90)	713
2018 House Vote: Someone else	13%	(12)	34%	(31)	24%	(22)	29%	(27)	92
2018 House Vote: Didnt Vote	12%	(39)	27%	(88)	27%	(88)	34%	(110)	325
2016 Vote: Hillary Clinton	24%	(176)	36%	(258)	25%	(179)	15%	(107)	720
2016 Vote: Donald Trump	27%	(192)	40%	(280)	19%	(134)	14%	(98)	704
2016 Vote: Someone else	20%	(37)	31%	(57)	25%	(46)	23%	(42)	181
2016 Vote: Didnt Vote	16%	(61)	26%	(98)	26%	(98)	32%	(121)	378
Voted in 2014: Yes	27%	(386)	37%	(520)	22%	(303)	14%	(200)	1409
Voted in 2014: No	15%	(86)	30%	(174)	27%	(156)	29%	(169)	584

Continued on next page

Table POL5_1: *How much have you seen, read or heard about each of the following?*
The tax reform bill, Tax Cuts and Jobs Act, signed into law by President Trump that went into effect in 2018

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	24%	(472)	35%	(694)	23%	(459)	19%	(369)	1993
2012 Vote: Barack Obama	25%	(215)	37%	(316)	23%	(196)	16%	(135)	862
2012 Vote: Mitt Romney	28%	(160)	37%	(213)	22%	(125)	13%	(74)	573
2012 Vote: Other	29%	(26)	26%	(23)	23%	(20)	22%	(19)	87
2012 Vote: Didn't Vote	15%	(71)	30%	(140)	25%	(117)	30%	(140)	468
4-Region: Northeast	26%	(93)	37%	(131)	21%	(76)	15%	(55)	356
4-Region: Midwest	20%	(94)	36%	(164)	26%	(119)	18%	(81)	458
4-Region: South	24%	(181)	34%	(254)	22%	(164)	19%	(145)	744
4-Region: West	24%	(104)	33%	(144)	23%	(99)	20%	(88)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL5_2: How much have you seen, read or heard about each of the following?

The tax plan recently proposed by Senator Elizabeth Warren (D-MA) that would increase taxes on Americans with a net worth of \$50 million or more.

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	15%	(291)	31%	(612)	27%	(545)	27%	(545)	1993
Gender: Male	17%	(162)	34%	(316)	24%	(225)	25%	(229)	933
Gender: Female	12%	(129)	28%	(295)	30%	(320)	30%	(315)	1060
Age: 18-29	17%	(59)	21%	(71)	28%	(97)	34%	(119)	346
Age: 30-44	14%	(66)	29%	(134)	27%	(124)	29%	(133)	457
Age: 45-54	11%	(37)	31%	(101)	31%	(103)	27%	(89)	331
Age: 55-64	12%	(46)	32%	(125)	31%	(123)	25%	(100)	395
Age: 65+	18%	(83)	39%	(180)	21%	(97)	22%	(103)	464
Generation Z: 18-21	6%	(6)	20%	(20)	40%	(40)	34%	(34)	101
Millennial: Age 22-37	19%	(96)	25%	(127)	26%	(130)	30%	(151)	504
Generation X: Age 38-53	12%	(59)	30%	(149)	29%	(146)	30%	(149)	503
Boomers: Age 54-72	14%	(110)	33%	(257)	28%	(216)	24%	(186)	770
PID: Dem (no lean)	17%	(123)	32%	(238)	27%	(199)	24%	(177)	737
PID: Ind (no lean)	12%	(77)	28%	(177)	29%	(178)	31%	(191)	624
PID: Rep (no lean)	14%	(91)	31%	(196)	27%	(168)	28%	(177)	632
PID/Gender: Dem Men	22%	(68)	32%	(99)	25%	(76)	21%	(66)	309
PID/Gender: Dem Women	13%	(56)	33%	(140)	29%	(122)	26%	(110)	428
PID/Gender: Ind Men	12%	(38)	36%	(108)	24%	(73)	28%	(85)	303
PID/Gender: Ind Women	12%	(39)	22%	(69)	33%	(105)	33%	(107)	320
PID/Gender: Rep Men	18%	(57)	34%	(109)	24%	(76)	24%	(78)	320
PID/Gender: Rep Women	11%	(35)	28%	(87)	30%	(93)	32%	(98)	312
Ideo: Liberal (1-3)	20%	(136)	35%	(233)	24%	(161)	20%	(137)	667
Ideo: Moderate (4)	11%	(49)	30%	(136)	29%	(131)	31%	(142)	457
Ideo: Conservative (5-7)	14%	(103)	31%	(226)	28%	(199)	27%	(191)	718
Educ: < College	14%	(174)	28%	(349)	27%	(342)	31%	(388)	1254
Educ: Bachelors degree	15%	(72)	34%	(159)	28%	(133)	23%	(107)	471
Educ: Post-grad	17%	(45)	38%	(103)	26%	(70)	19%	(50)	268

Continued on next page

Table POL5_2: How much have you seen, read or heard about each of the following?

The tax plan recently proposed by Senator Elizabeth Warren (D-MA) that would increase taxes on Americans with a net worth of \$50 million or more.

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	15%	(291)	31%	(612)	27%	(545)	27%	(545)	1993
Income: Under 50k	15%	(164)	28%	(295)	26%	(277)	31%	(331)	1067
Income: 50k-100k	13%	(85)	34%	(216)	29%	(183)	23%	(146)	630
Income: 100k+	15%	(43)	34%	(101)	29%	(85)	23%	(67)	296
Ethnicity: White	14%	(220)	33%	(531)	27%	(432)	27%	(428)	1612
Ethnicity: Hispanic	15%	(28)	24%	(47)	36%	(70)	25%	(48)	193
Ethnicity: Afr. Am.	21%	(52)	22%	(55)	29%	(73)	29%	(73)	253
Ethnicity: Other	15%	(19)	20%	(25)	31%	(40)	34%	(44)	128
Relig: Protestant	13%	(74)	36%	(201)	25%	(143)	26%	(143)	562
Relig: Roman Catholic	17%	(59)	31%	(109)	29%	(102)	23%	(79)	350
Relig: Something Else	15%	(25)	27%	(44)	32%	(52)	26%	(42)	164
Relig: Jewish	15%	(9)	56%	(32)	11%	(7)	18%	(10)	58
Relig: Evangelical	14%	(101)	34%	(245)	28%	(205)	24%	(173)	724
Relig: Non-Evang. Catholics	16%	(58)	31%	(110)	26%	(93)	26%	(92)	352
Relig: All Christian	15%	(159)	33%	(355)	28%	(298)	25%	(265)	1076
Relig: All Non-Christian	9%	(17)	20%	(38)	35%	(65)	35%	(65)	186
Community: Urban	17%	(85)	29%	(145)	27%	(136)	26%	(131)	497
Community: Suburban	14%	(136)	32%	(318)	28%	(272)	26%	(256)	983
Community: Rural	14%	(70)	29%	(149)	27%	(137)	31%	(157)	513
Employ: Private Sector	16%	(107)	33%	(221)	26%	(172)	25%	(167)	667
Employ: Government	12%	(14)	37%	(43)	25%	(30)	26%	(31)	117
Employ: Self-Employed	19%	(34)	29%	(51)	30%	(54)	21%	(38)	177
Employ: Homemaker	8%	(12)	18%	(27)	36%	(53)	37%	(54)	145
Employ: Student	8%	(6)	16%	(12)	33%	(24)	42%	(30)	71
Employ: Retired	15%	(80)	39%	(201)	23%	(119)	23%	(121)	520
Employ: Unemployed	13%	(21)	17%	(28)	31%	(51)	40%	(66)	166
Employ: Other	13%	(17)	23%	(29)	34%	(44)	30%	(39)	129
Military HH: Yes	15%	(55)	33%	(124)	24%	(91)	27%	(102)	373
Military HH: No	15%	(236)	30%	(488)	28%	(454)	27%	(442)	1620
RD/WT: Right Direction	16%	(112)	32%	(220)	24%	(167)	28%	(195)	694
RD/WT: Wrong Track	14%	(179)	30%	(392)	29%	(378)	27%	(350)	1299

Continued on next page

Table POL5_2: How much have you seen, read or heard about each of the following?

The tax plan recently proposed by Senator Elizabeth Warren (D-MA) that would increase taxes on Americans with a net worth of \$50 million or more.

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	15%	(291)	31%	(612)	27%	(545)	27%	(545)	1993
Trump Job Approve	16%	(130)	31%	(248)	27%	(215)	27%	(217)	809
Trump Job Disapprove	14%	(157)	32%	(360)	28%	(305)	26%	(287)	1109
Trump Job Strongly Approve	19%	(88)	30%	(138)	24%	(110)	26%	(121)	457
Trump Job Somewhat Approve	12%	(41)	31%	(110)	30%	(105)	27%	(96)	352
Trump Job Somewhat Disapprove	6%	(13)	28%	(64)	30%	(70)	37%	(85)	232
Trump Job Strongly Disapprove	16%	(144)	34%	(295)	27%	(236)	23%	(202)	877
Favorable of Trump	16%	(125)	30%	(241)	27%	(212)	27%	(217)	794
Unfavorable of Trump	14%	(158)	33%	(366)	28%	(310)	25%	(279)	1112
Very Favorable of Trump	19%	(87)	31%	(142)	24%	(112)	26%	(122)	463
Somewhat Favorable of Trump	11%	(38)	30%	(99)	30%	(100)	29%	(95)	331
Somewhat Unfavorable of Trump	7%	(12)	24%	(44)	35%	(64)	34%	(61)	182
Very Unfavorable of Trump	16%	(146)	35%	(322)	26%	(246)	23%	(217)	931
#1 Issue: Economy	12%	(65)	30%	(165)	28%	(155)	30%	(163)	548
#1 Issue: Security	20%	(93)	29%	(133)	26%	(118)	25%	(113)	457
#1 Issue: Health Care	20%	(61)	33%	(101)	22%	(68)	25%	(76)	306
#1 Issue: Medicare / Social Security	10%	(28)	33%	(89)	28%	(75)	29%	(79)	270
#1 Issue: Women's Issues	14%	(15)	28%	(30)	29%	(31)	28%	(29)	105
#1 Issue: Education	14%	(15)	21%	(22)	34%	(36)	30%	(32)	104
#1 Issue: Energy	8%	(8)	39%	(36)	33%	(31)	20%	(18)	93
#1 Issue: Other	7%	(7)	33%	(36)	29%	(32)	31%	(34)	110
2018 House Vote: Democrat	18%	(153)	35%	(295)	26%	(225)	21%	(182)	855
2018 House Vote: Republican	16%	(114)	32%	(227)	27%	(195)	25%	(177)	713
2018 House Vote: Someone else	11%	(10)	31%	(28)	25%	(23)	33%	(30)	92
2018 House Vote: Didnt Vote	4%	(14)	18%	(60)	31%	(100)	47%	(152)	325
2016 Vote: Hillary Clinton	18%	(132)	35%	(249)	26%	(187)	21%	(151)	720
2016 Vote: Donald Trump	15%	(102)	33%	(233)	25%	(177)	27%	(191)	704
2016 Vote: Someone else	14%	(25)	29%	(53)	30%	(55)	27%	(49)	181
2016 Vote: Didnt Vote	8%	(30)	20%	(76)	32%	(122)	40%	(151)	378
Voted in 2014: Yes	17%	(245)	34%	(479)	26%	(369)	22%	(317)	1409
Voted in 2014: No	8%	(47)	23%	(133)	30%	(176)	39%	(228)	584

Continued on next page

Table POL5_2: *How much have you seen, read or heard about each of the following?*

The tax plan recently proposed by Senator Elizabeth Warren (D-MA) that would increase taxes on Americans with a net worth of \$50 million or more.

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	15%	(291)	31%	(612)	27%	(545)	27%	(545)	1993
2012 Vote: Barack Obama	18%	(153)	35%	(305)	25%	(219)	22%	(186)	862
2012 Vote: Mitt Romney	14%	(81)	30%	(171)	28%	(161)	28%	(160)	573
2012 Vote: Other	13%	(12)	29%	(26)	28%	(25)	29%	(26)	87
2012 Vote: Didn't Vote	10%	(46)	23%	(110)	30%	(140)	37%	(172)	468
4-Region: Northeast	18%	(63)	37%	(131)	25%	(89)	20%	(73)	356
4-Region: Midwest	12%	(56)	32%	(146)	27%	(122)	29%	(133)	458
4-Region: South	17%	(124)	26%	(197)	27%	(201)	30%	(222)	744
4-Region: West	11%	(49)	32%	(137)	30%	(132)	27%	(117)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL5_3: *How much have you seen, read or heard about each of the following?*

The tax plan recently proposed by Representative Alexandria Ocasio-Cortez (D-NY) that would implement a 70 percent marginal tax rate on the highest earners.

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	18%	(365)	31%	(618)	24%	(469)	27%	(541)	1993
Gender: Male	23%	(214)	33%	(305)	21%	(197)	23%	(216)	933
Gender: Female	14%	(150)	30%	(313)	26%	(272)	31%	(325)	1060
Age: 18-29	17%	(60)	27%	(95)	21%	(73)	34%	(118)	346
Age: 30-44	18%	(85)	30%	(138)	23%	(106)	28%	(129)	457
Age: 45-54	18%	(59)	30%	(98)	28%	(93)	24%	(80)	331
Age: 55-64	17%	(69)	27%	(108)	29%	(113)	27%	(105)	395
Age: 65+	20%	(92)	39%	(179)	18%	(84)	23%	(108)	464
Generation Z: 18-21	10%	(10)	30%	(31)	21%	(21)	39%	(39)	101
Millennial: Age 22-37	20%	(98)	29%	(144)	23%	(116)	29%	(145)	504
Generation X: Age 38-53	18%	(92)	30%	(151)	25%	(124)	27%	(135)	503
Boomers: Age 54-72	19%	(147)	31%	(239)	24%	(183)	26%	(200)	770
PID: Dem (no lean)	19%	(138)	36%	(264)	20%	(151)	25%	(184)	737
PID: Ind (no lean)	17%	(104)	25%	(157)	28%	(173)	30%	(189)	624
PID: Rep (no lean)	19%	(123)	31%	(198)	23%	(145)	26%	(167)	632
PID/Gender: Dem Men	25%	(78)	33%	(101)	19%	(57)	24%	(73)	309
PID/Gender: Dem Women	14%	(59)	38%	(163)	22%	(93)	26%	(111)	428
PID/Gender: Ind Men	21%	(62)	28%	(85)	27%	(81)	25%	(75)	303
PID/Gender: Ind Women	13%	(42)	22%	(71)	29%	(92)	36%	(115)	320
PID/Gender: Rep Men	23%	(74)	37%	(119)	18%	(58)	22%	(69)	320
PID/Gender: Rep Women	16%	(49)	25%	(78)	28%	(87)	32%	(98)	312
Ideo: Liberal (1-3)	21%	(143)	37%	(250)	21%	(138)	20%	(136)	667
Ideo: Moderate (4)	14%	(63)	29%	(135)	25%	(113)	32%	(146)	457
Ideo: Conservative (5-7)	21%	(150)	30%	(218)	25%	(178)	24%	(172)	718
Educ: < College	17%	(213)	28%	(345)	24%	(302)	31%	(393)	1254
Educ: Bachelors degree	20%	(96)	34%	(161)	23%	(110)	22%	(104)	471
Educ: Post-grad	21%	(56)	42%	(112)	21%	(56)	16%	(44)	268

Continued on next page

Table POL5_3: *How much have you seen, read or heard about each of the following?*

The tax plan recently proposed by Representative Alexandria Ocasio-Cortez (D-NY) that would implement a 70 percent marginal tax rate on the highest earners.

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	18%	(365)	31%	(618)	24%	(469)	27%	(541)	1993
Income: Under 50k	17%	(187)	28%	(294)	23%	(249)	32%	(337)	1067
Income: 50k-100k	19%	(117)	34%	(214)	25%	(158)	22%	(142)	630
Income: 100k+	21%	(61)	37%	(110)	21%	(62)	21%	(63)	296
Ethnicity: White	18%	(296)	32%	(511)	24%	(380)	26%	(425)	1612
Ethnicity: Hispanic	21%	(41)	29%	(56)	25%	(49)	25%	(48)	193
Ethnicity: Afr. Am.	19%	(47)	29%	(72)	22%	(55)	31%	(78)	253
Ethnicity: Other	17%	(22)	28%	(35)	26%	(33)	29%	(37)	128
Relig: Protestant	17%	(95)	36%	(204)	24%	(133)	23%	(130)	562
Relig: Roman Catholic	24%	(83)	32%	(112)	20%	(69)	25%	(86)	350
Relig: Something Else	17%	(28)	25%	(41)	30%	(49)	28%	(46)	164
Relig: Jewish	16%	(10)	38%	(22)	24%	(14)	21%	(12)	58
Relig: Evangelical	18%	(134)	34%	(246)	23%	(170)	24%	(174)	724
Relig: Non-Evang. Catholics	21%	(72)	31%	(111)	23%	(81)	25%	(88)	352
Relig: All Christian	19%	(206)	33%	(357)	23%	(251)	24%	(262)	1076
Relig: All Non-Christian	12%	(22)	22%	(41)	28%	(52)	38%	(70)	186
Community: Urban	19%	(97)	29%	(145)	25%	(124)	26%	(131)	497
Community: Suburban	19%	(188)	33%	(327)	21%	(210)	26%	(257)	983
Community: Rural	16%	(80)	28%	(146)	26%	(134)	30%	(153)	513
Employ: Private Sector	20%	(131)	33%	(220)	24%	(157)	24%	(158)	667
Employ: Government	25%	(30)	37%	(43)	18%	(21)	20%	(24)	117
Employ: Self-Employed	23%	(40)	30%	(54)	26%	(45)	21%	(38)	177
Employ: Homemaker	12%	(17)	26%	(38)	30%	(44)	32%	(46)	145
Employ: Student	14%	(10)	28%	(20)	19%	(13)	39%	(28)	71
Employ: Retired	19%	(98)	35%	(181)	22%	(113)	25%	(129)	520
Employ: Unemployed	11%	(19)	21%	(35)	25%	(42)	42%	(70)	166
Employ: Other	15%	(19)	21%	(27)	26%	(33)	39%	(50)	129
Military HH: Yes	20%	(75)	30%	(113)	24%	(90)	25%	(94)	373
Military HH: No	18%	(290)	31%	(505)	23%	(378)	28%	(447)	1620
RD/WT: Right Direction	23%	(157)	30%	(208)	22%	(151)	26%	(178)	694
RD/WT: Wrong Track	16%	(208)	32%	(410)	24%	(318)	28%	(364)	1299

Continued on next page

Table POL5_3: How much have you seen, read or heard about each of the following?

The tax plan recently proposed by Representative Alexandria Ocasio-Cortez (D-NY) that would implement a 70 percent marginal tax rate on the highest earners.

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	18%	(365)	31%	(618)	24%	(469)	27%	(541)	1993
Trump Job Approve	22%	(176)	30%	(245)	22%	(181)	26%	(207)	809
Trump Job Disapprove	17%	(183)	33%	(367)	24%	(264)	27%	(295)	1109
Trump Job Strongly Approve	28%	(126)	29%	(132)	22%	(99)	22%	(100)	457
Trump Job Somewhat Approve	14%	(50)	32%	(113)	23%	(82)	30%	(107)	352
Trump Job Somewhat Disapprove	9%	(20)	27%	(63)	29%	(67)	36%	(83)	232
Trump Job Strongly Disapprove	19%	(163)	35%	(304)	22%	(197)	24%	(212)	877
Favorable of Trump	22%	(174)	29%	(228)	23%	(185)	26%	(207)	794
Unfavorable of Trump	16%	(184)	34%	(376)	24%	(264)	26%	(288)	1112
Very Favorable of Trump	29%	(135)	28%	(129)	22%	(100)	21%	(99)	463
Somewhat Favorable of Trump	12%	(39)	30%	(99)	26%	(85)	33%	(108)	331
Somewhat Unfavorable of Trump	9%	(17)	27%	(49)	30%	(55)	33%	(60)	182
Very Unfavorable of Trump	18%	(166)	35%	(327)	22%	(209)	24%	(228)	931
#1 Issue: Economy	15%	(85)	29%	(160)	27%	(146)	29%	(158)	548
#1 Issue: Security	26%	(119)	30%	(139)	20%	(93)	23%	(105)	457
#1 Issue: Health Care	21%	(64)	36%	(110)	19%	(60)	24%	(73)	306
#1 Issue: Medicare / Social Security	14%	(38)	28%	(75)	24%	(66)	34%	(92)	270
#1 Issue: Women's Issues	15%	(16)	31%	(33)	20%	(21)	33%	(34)	105
#1 Issue: Education	11%	(12)	25%	(27)	36%	(37)	28%	(29)	104
#1 Issue: Energy	16%	(15)	45%	(42)	21%	(19)	18%	(17)	93
#1 Issue: Other	15%	(17)	31%	(34)	24%	(27)	30%	(33)	110
2018 House Vote: Democrat	20%	(171)	35%	(298)	22%	(186)	24%	(201)	855
2018 House Vote: Republican	22%	(160)	31%	(222)	24%	(171)	22%	(160)	713
2018 House Vote: Someone else	14%	(13)	33%	(30)	21%	(20)	31%	(29)	92
2018 House Vote: Didnt Vote	6%	(18)	21%	(69)	28%	(91)	45%	(147)	325
2016 Vote: Hillary Clinton	19%	(136)	36%	(258)	23%	(165)	23%	(162)	720
2016 Vote: Donald Trump	22%	(157)	30%	(212)	23%	(161)	25%	(174)	704
2016 Vote: Someone else	17%	(31)	27%	(48)	31%	(56)	25%	(46)	181
2016 Vote: Didnt Vote	10%	(36)	26%	(98)	23%	(87)	42%	(157)	378
Voted in 2014: Yes	22%	(305)	33%	(460)	23%	(325)	23%	(318)	1409
Voted in 2014: No	10%	(60)	27%	(158)	25%	(144)	38%	(223)	584

Continued on next page

Table POL5_3: *How much have you seen, read or heard about each of the following?*

The tax plan recently proposed by Representative Alexandria Ocasio-Cortez (D-NY) that would implement a 70 percent marginal tax rate on the highest earners.

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	18%	(365)	31%	(618)	24%	(469)	27%	(541)	1993
2012 Vote: Barack Obama	20%	(169)	36%	(311)	21%	(184)	23%	(199)	862
2012 Vote: Mitt Romney	21%	(120)	27%	(152)	27%	(155)	25%	(146)	573
2012 Vote: Other	23%	(20)	28%	(24)	24%	(21)	25%	(22)	87
2012 Vote: Didn't Vote	12%	(55)	28%	(130)	23%	(108)	37%	(175)	468
4-Region: Northeast	23%	(82)	36%	(129)	19%	(69)	21%	(76)	356
4-Region: Midwest	16%	(73)	32%	(145)	25%	(114)	27%	(125)	458
4-Region: South	19%	(140)	27%	(203)	23%	(173)	31%	(229)	744
4-Region: West	16%	(70)	32%	(141)	26%	(113)	26%	(111)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL6: As you may know, President Trump's second State of the Union address will be broadcast on February 5, 2018. How likely are you to watch President Trump's State of the Union?

Demographic	Very likely		Somewhat likely		Not too likely		Not at all likely		Don't know / No opinion	Total N
Registered Voters	29%	(579)	22%	(443)	14%	(275)	29%	(588)	5% (108)	1993
Gender: Male	34%	(313)	23%	(218)	14%	(130)	24%	(228)	5% (44)	933
Gender: Female	25%	(267)	21%	(225)	14%	(146)	34%	(360)	6% (64)	1060
Age: 18-29	14%	(49)	23%	(81)	22%	(78)	32%	(112)	8% (27)	346
Age: 30-44	27%	(124)	22%	(98)	15%	(67)	31%	(140)	6% (28)	457
Age: 45-54	30%	(101)	24%	(80)	12%	(38)	28%	(93)	6% (19)	331
Age: 55-64	33%	(131)	21%	(83)	13%	(50)	29%	(114)	4% (17)	395
Age: 65+	38%	(175)	22%	(100)	9%	(43)	28%	(128)	4% (18)	464
Generation Z: 18-21	6%	(7)	26%	(26)	26%	(26)	35%	(36)	6% (6)	101
Millennial: Age 22-37	21%	(104)	23%	(117)	19%	(98)	31%	(154)	6% (31)	504
Generation X: Age 38-53	30%	(152)	22%	(109)	11%	(57)	30%	(149)	7% (36)	503
Boomers: Age 54-72	34%	(265)	22%	(171)	11%	(84)	28%	(218)	4% (32)	770
PID: Dem (no lean)	17%	(128)	16%	(118)	17%	(122)	46%	(336)	4% (32)	737
PID: Ind (no lean)	24%	(151)	22%	(140)	15%	(96)	31%	(191)	7% (45)	624
PID: Rep (no lean)	47%	(300)	29%	(185)	9%	(57)	9%	(60)	5% (31)	632
PID/Gender: Dem Men	21%	(65)	16%	(50)	18%	(56)	41%	(127)	4% (11)	309
PID/Gender: Dem Women	15%	(63)	16%	(68)	15%	(66)	49%	(210)	5% (21)	428
PID/Gender: Ind Men	28%	(84)	24%	(74)	16%	(50)	25%	(76)	6% (19)	303
PID/Gender: Ind Women	21%	(67)	20%	(65)	15%	(47)	36%	(115)	8% (26)	320
PID/Gender: Rep Men	51%	(163)	29%	(94)	7%	(24)	8%	(25)	5% (15)	320
PID/Gender: Rep Women	44%	(137)	29%	(91)	11%	(33)	11%	(35)	5% (16)	312
Ideo: Liberal (1-3)	17%	(110)	18%	(120)	17%	(116)	43%	(289)	5% (32)	667
Ideo: Moderate (4)	25%	(115)	23%	(106)	15%	(69)	31%	(142)	5% (24)	457
Ideo: Conservative (5-7)	45%	(326)	26%	(189)	11%	(77)	14%	(99)	4% (28)	718
Educ: < College	30%	(371)	22%	(276)	13%	(159)	29%	(364)	7% (83)	1254
Educ: Bachelors degree	28%	(130)	24%	(111)	14%	(68)	30%	(141)	4% (20)	471
Educ: Post-grad	29%	(79)	21%	(55)	18%	(47)	31%	(82)	2% (5)	268

Continued on next page

Table POL6: As you may know, President Trump's second State of the Union address will be broadcast on February 5, 2018. How likely are you to watch President Trump's State of the Union?

Demographic	Very likely		Somewhat likely		Not too likely		Not at all likely		Don't know / No opinion	Total N
Registered Voters	29%	(579)	22%	(443)	14%	(275)	29%	(588)	5% (108)	1993
Income: Under 50k	28%	(297)	21%	(222)	13%	(139)	32%	(342)	6% (66)	1067
Income: 50k-100k	30%	(188)	24%	(150)	15%	(96)	27%	(172)	4% (24)	630
Income: 100k+	32%	(94)	24%	(70)	13%	(40)	25%	(73)	6% (18)	296
Ethnicity: White	32%	(515)	23%	(378)	13%	(210)	27%	(439)	4% (70)	1612
Ethnicity: Hispanic	22%	(43)	23%	(44)	17%	(34)	31%	(59)	7% (14)	193
Ethnicity: Afr. Am.	16%	(41)	15%	(38)	18%	(45)	41%	(103)	10% (25)	253
Ethnicity: Other	18%	(23)	20%	(26)	16%	(20)	36%	(46)	10% (13)	128
Relig: Protestant	36%	(202)	25%	(142)	12%	(67)	24%	(133)	3% (19)	562
Relig: Roman Catholic	39%	(137)	21%	(73)	12%	(44)	24%	(84)	4% (13)	350
Relig: Something Else	20%	(33)	19%	(31)	14%	(23)	40%	(66)	7% (11)	164
Relig: Jewish	24%	(14)	15%	(9)	18%	(10)	37%	(21)	6% (4)	58
Relig: Evangelical	32%	(234)	22%	(156)	14%	(100)	28%	(205)	4% (28)	724
Relig: Non-Evang. Catholics	39%	(137)	25%	(89)	9%	(33)	22%	(78)	4% (15)	352
Relig: All Christian	34%	(371)	23%	(246)	12%	(134)	26%	(283)	4% (43)	1076
Relig: All Non-Christian	29%	(55)	28%	(52)	16%	(29)	21%	(38)	6% (11)	186
Community: Urban	25%	(122)	20%	(101)	15%	(76)	34%	(171)	5% (27)	497
Community: Suburban	30%	(297)	23%	(226)	13%	(132)	29%	(280)	5% (48)	983
Community: Rural	31%	(160)	23%	(116)	13%	(67)	27%	(136)	7% (33)	513
Employ: Private Sector	27%	(182)	24%	(160)	16%	(106)	28%	(190)	4% (29)	667
Employ: Government	21%	(25)	29%	(34)	15%	(18)	30%	(35)	4% (5)	117
Employ: Self-Employed	33%	(58)	18%	(32)	16%	(28)	30%	(53)	3% (5)	177
Employ: Homemaker	30%	(44)	24%	(35)	12%	(17)	27%	(39)	7% (10)	145
Employ: Student	10%	(7)	20%	(14)	22%	(15)	43%	(30)	5% (4)	71
Employ: Retired	36%	(190)	22%	(114)	10%	(51)	27%	(142)	4% (23)	520
Employ: Unemployed	23%	(38)	17%	(29)	8%	(14)	38%	(64)	13% (21)	166
Employ: Other	28%	(36)	19%	(24)	19%	(25)	26%	(33)	9% (11)	129
Military HH: Yes	34%	(127)	25%	(94)	13%	(50)	23%	(86)	4% (16)	373
Military HH: No	28%	(453)	22%	(349)	14%	(225)	31%	(502)	6% (92)	1620
RD/WT: Right Direction	50%	(347)	30%	(207)	9%	(60)	6%	(45)	5% (35)	694
RD/WT: Wrong Track	18%	(232)	18%	(236)	17%	(215)	42%	(543)	6% (73)	1299

Continued on next page

Table POL6: As you may know, President Trump's second State of the Union address will be broadcast on February 5, 2018. How likely are you to watch President Trump's State of the Union?

Demographic	Very likely		Somewhat likely		Not too likely		Not at all likely		Don't know / No opinion	Total N
Registered Voters	29%	(579)	22%	(443)	14%	(275)	29%	(588)	5% (108)	1993
Trump Job Approve	50%	(403)	29%	(235)	9%	(73)	8%	(67)	4% (31)	809
Trump Job Disapprove	15%	(171)	18%	(199)	17%	(193)	45%	(498)	4% (49)	1109
Trump Job Strongly Approve	63%	(287)	24%	(109)	4%	(19)	5%	(21)	5% (21)	457
Trump Job Somewhat Approve	33%	(116)	36%	(126)	15%	(55)	13%	(46)	3% (10)	352
Trump Job Somewhat Disapprove	16%	(37)	27%	(63)	20%	(47)	31%	(72)	5% (13)	232
Trump Job Strongly Disapprove	15%	(133)	16%	(136)	17%	(146)	49%	(426)	4% (36)	877
Favorable of Trump	51%	(408)	29%	(233)	8%	(67)	7%	(55)	4% (32)	794
Unfavorable of Trump	15%	(168)	18%	(199)	18%	(196)	45%	(502)	4% (46)	1112
Very Favorable of Trump	64%	(297)	25%	(115)	4%	(20)	3%	(14)	4% (17)	463
Somewhat Favorable of Trump	33%	(111)	36%	(118)	14%	(47)	12%	(41)	4% (15)	331
Somewhat Unfavorable of Trump	18%	(32)	27%	(50)	25%	(45)	27%	(48)	4% (7)	182
Very Unfavorable of Trump	15%	(136)	16%	(150)	16%	(151)	49%	(454)	4% (40)	931
#1 Issue: Economy	26%	(142)	23%	(124)	16%	(88)	30%	(163)	6% (31)	548
#1 Issue: Security	54%	(245)	25%	(114)	7%	(34)	11%	(48)	3% (16)	457
#1 Issue: Health Care	19%	(59)	24%	(73)	17%	(53)	35%	(106)	5% (16)	306
#1 Issue: Medicare / Social Security	25%	(67)	20%	(55)	14%	(38)	35%	(96)	6% (15)	270
#1 Issue: Women's Issues	10%	(10)	17%	(18)	18%	(18)	48%	(51)	7% (7)	105
#1 Issue: Education	15%	(16)	23%	(24)	14%	(15)	40%	(41)	7% (8)	104
#1 Issue: Energy	21%	(20)	23%	(21)	18%	(17)	37%	(34)	1% (1)	93
#1 Issue: Other	18%	(20)	14%	(15)	12%	(13)	44%	(48)	13% (14)	110
2018 House Vote: Democrat	18%	(150)	17%	(149)	16%	(138)	45%	(381)	4% (36)	855
2018 House Vote: Republican	51%	(361)	27%	(191)	10%	(70)	9%	(68)	3% (23)	713
2018 House Vote: Someone else	17%	(16)	20%	(19)	14%	(13)	38%	(35)	10% (9)	92
2018 House Vote: Didnt Vote	15%	(48)	25%	(81)	16%	(54)	32%	(103)	12% (39)	325
2016 Vote: Hillary Clinton	16%	(113)	15%	(108)	16%	(114)	49%	(351)	5% (35)	720
2016 Vote: Donald Trump	51%	(356)	29%	(201)	9%	(60)	9%	(61)	4% (26)	704
2016 Vote: Someone else	19%	(35)	21%	(38)	21%	(39)	33%	(60)	5% (10)	181
2016 Vote: Didnt Vote	19%	(72)	25%	(94)	16%	(62)	30%	(114)	10% (36)	378
Voted in 2014: Yes	33%	(469)	20%	(288)	13%	(183)	29%	(410)	4% (59)	1409
Voted in 2014: No	19%	(111)	26%	(154)	16%	(92)	30%	(178)	8% (49)	584

Continued on next page

Table POL6: As you may know, President Trump's second State of the Union address will be broadcast on February 5, 2018. How likely are you to watch President Trump's State of the Union?

Demographic	Very likely		Somewhat likely		Not too likely		Not at all likely		Don't know / No opinion	Total N
Registered Voters	29%	(579)	22%	(443)	14%	(275)	29%	(588)	5% (108)	1993
2012 Vote: Barack Obama	21%	(180)	18%	(158)	15%	(127)	42%	(359)	4% (39)	862
2012 Vote: Mitt Romney	48%	(276)	25%	(144)	10%	(58)	13%	(73)	4% (22)	573
2012 Vote: Other	30%	(26)	21%	(18)	15%	(13)	30%	(26)	5% (4)	87
2012 Vote: Didn't Vote	21%	(96)	26%	(122)	17%	(78)	28%	(130)	9% (43)	468
4-Region: Northeast	32%	(113)	27%	(97)	12%	(43)	25%	(90)	4% (13)	356
4-Region: Midwest	26%	(121)	23%	(105)	14%	(66)	31%	(142)	5% (25)	458
4-Region: South	31%	(228)	21%	(155)	13%	(94)	29%	(218)	7% (49)	744
4-Region: West	27%	(118)	20%	(86)	17%	(72)	32%	(138)	5% (22)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL7_1: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Improving the economy and creating jobs

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	60%	(1202)	24%	(475)	5%	(102)	4%	(77)	7%	(137)	1993
Gender: Male	61%	(567)	24%	(226)	6%	(54)	5%	(42)	5%	(44)	933
Gender: Female	60%	(635)	24%	(250)	5%	(48)	3%	(35)	9%	(93)	1060
Age: 18-29	56%	(195)	22%	(77)	4%	(15)	5%	(17)	12%	(42)	346
Age: 30-44	56%	(257)	25%	(113)	6%	(28)	5%	(23)	8%	(36)	457
Age: 45-54	64%	(211)	22%	(74)	3%	(11)	4%	(12)	7%	(23)	331
Age: 55-64	65%	(257)	23%	(90)	4%	(17)	3%	(12)	5%	(19)	395
Age: 65+	61%	(282)	26%	(122)	7%	(32)	3%	(13)	3%	(16)	464
Generation Z: 18-21	56%	(56)	24%	(24)	2%	(2)	6%	(6)	12%	(13)	101
Millennial: Age 22-37	56%	(282)	22%	(111)	7%	(37)	5%	(24)	10%	(50)	504
Generation X: Age 38-53	62%	(309)	24%	(119)	3%	(14)	4%	(21)	8%	(39)	503
Boomers: Age 54-72	63%	(481)	25%	(195)	5%	(41)	3%	(22)	4%	(31)	770
PID: Dem (no lean)	59%	(433)	22%	(162)	6%	(44)	7%	(48)	7%	(50)	737
PID: Ind (no lean)	58%	(361)	23%	(144)	5%	(33)	4%	(22)	10%	(63)	624
PID: Rep (no lean)	64%	(408)	27%	(169)	4%	(25)	1%	(6)	4%	(24)	632
PID/Gender: Dem Men	60%	(187)	21%	(66)	6%	(19)	8%	(24)	4%	(13)	309
PID/Gender: Dem Women	58%	(246)	23%	(97)	6%	(25)	6%	(24)	9%	(37)	428
PID/Gender: Ind Men	59%	(180)	22%	(68)	7%	(20)	4%	(14)	7%	(22)	303
PID/Gender: Ind Women	57%	(181)	24%	(76)	4%	(13)	3%	(9)	13%	(41)	320
PID/Gender: Rep Men	63%	(201)	29%	(92)	5%	(15)	1%	(4)	3%	(9)	320
PID/Gender: Rep Women	66%	(207)	25%	(78)	3%	(11)	1%	(2)	5%	(15)	312
Ideo: Liberal (1-3)	54%	(360)	25%	(163)	7%	(49)	7%	(45)	7%	(49)	667
Ideo: Moderate (4)	59%	(272)	26%	(121)	5%	(22)	2%	(11)	7%	(31)	457
Ideo: Conservative (5-7)	66%	(475)	24%	(175)	4%	(29)	2%	(16)	3%	(23)	718
Educ: < College	64%	(801)	21%	(261)	4%	(45)	3%	(44)	8%	(102)	1254
Educ: Bachelors degree	55%	(260)	29%	(138)	7%	(32)	5%	(22)	4%	(20)	471
Educ: Post-grad	52%	(141)	29%	(77)	9%	(25)	4%	(11)	5%	(14)	268

Continued on next page

Table POL7_1: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Improving the economy and creating jobs

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	60%	(1202)	24%	(475)	5%	(102)	4%	(77)	7%	(137)	1993
Income: Under 50k	63%	(674)	21%	(219)	4%	(46)	4%	(38)	8%	(90)	1067
Income: 50k-100k	57%	(359)	28%	(178)	6%	(35)	5%	(29)	5%	(29)	630
Income: 100k+	57%	(170)	27%	(79)	7%	(21)	3%	(9)	6%	(18)	296
Ethnicity: White	60%	(963)	26%	(416)	5%	(82)	3%	(53)	6%	(98)	1612
Ethnicity: Hispanic	62%	(119)	19%	(37)	5%	(10)	7%	(14)	7%	(13)	193
Ethnicity: Afr. Am.	65%	(165)	14%	(35)	4%	(11)	6%	(16)	10%	(27)	253
Ethnicity: Other	57%	(74)	20%	(25)	8%	(10)	6%	(8)	9%	(12)	128
Relig: Protestant	62%	(349)	27%	(150)	6%	(34)	2%	(10)	3%	(18)	562
Relig: Roman Catholic	63%	(222)	26%	(93)	5%	(17)	4%	(13)	2%	(6)	350
Relig: Something Else	59%	(97)	24%	(39)	7%	(11)	3%	(6)	7%	(12)	164
Relig: Jewish	65%	(38)	24%	(14)	6%	(4)	1%	(1)	4%	(3)	58
Relig: Evangelical	60%	(436)	27%	(198)	6%	(44)	3%	(23)	3%	(23)	724
Relig: Non-Evang. Catholics	66%	(232)	24%	(84)	5%	(18)	2%	(5)	4%	(13)	352
Relig: All Christian	62%	(668)	26%	(282)	6%	(62)	3%	(29)	3%	(36)	1076
Relig: All Non-Christian	75%	(140)	14%	(26)	—	(1)	2%	(4)	8%	(15)	186
Community: Urban	61%	(303)	22%	(107)	5%	(27)	4%	(22)	8%	(38)	497
Community: Suburban	59%	(580)	26%	(254)	5%	(49)	4%	(39)	6%	(61)	983
Community: Rural	62%	(319)	22%	(114)	5%	(26)	3%	(16)	7%	(38)	513
Employ: Private Sector	60%	(399)	25%	(167)	6%	(38)	4%	(29)	5%	(33)	667
Employ: Government	58%	(68)	25%	(29)	9%	(11)	3%	(4)	5%	(6)	117
Employ: Self-Employed	60%	(106)	25%	(44)	3%	(6)	7%	(12)	5%	(10)	177
Employ: Homemaker	60%	(87)	23%	(33)	3%	(4)	3%	(5)	12%	(17)	145
Employ: Student	55%	(39)	25%	(17)	6%	(4)	4%	(3)	11%	(7)	71
Employ: Retired	62%	(320)	25%	(129)	6%	(31)	3%	(16)	5%	(24)	520
Employ: Unemployed	59%	(98)	20%	(34)	4%	(6)	1%	(2)	16%	(27)	166
Employ: Other	66%	(85)	17%	(22)	1%	(1)	6%	(7)	11%	(14)	129
Military HH: Yes	65%	(244)	21%	(79)	5%	(20)	4%	(15)	4%	(15)	373
Military HH: No	59%	(958)	24%	(396)	5%	(83)	4%	(62)	7%	(121)	1620
RD/WT: Right Direction	62%	(432)	27%	(186)	4%	(25)	2%	(15)	5%	(36)	694
RD/WT: Wrong Track	59%	(770)	22%	(290)	6%	(77)	5%	(62)	8%	(101)	1299

Continued on next page

Table POL7_1: How important is it that President Trump discusses the following issues in his State of the Union address?
Improving the economy and creating jobs

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	60%	(1202)	24%	(475)	5%	(102)	4%	(77)	7%	(137)	1993
Trump Job Approve	65%	(524)	26%	(211)	4%	(29)	2%	(15)	4%	(30)	809
Trump Job Disapprove	58%	(648)	23%	(254)	6%	(71)	5%	(58)	7%	(79)	1109
Trump Job Strongly Approve	68%	(312)	22%	(102)	3%	(14)	2%	(11)	4%	(19)	457
Trump Job Somewhat Approve	60%	(212)	31%	(108)	4%	(16)	1%	(5)	3%	(12)	352
Trump Job Somewhat Disapprove	63%	(146)	24%	(56)	4%	(10)	2%	(5)	6%	(14)	232
Trump Job Strongly Disapprove	57%	(501)	23%	(198)	7%	(61)	6%	(52)	7%	(65)	877
Favorable of Trump	67%	(529)	26%	(207)	3%	(26)	1%	(8)	3%	(24)	794
Unfavorable of Trump	58%	(642)	23%	(259)	6%	(70)	6%	(64)	7%	(76)	1112
Very Favorable of Trump	69%	(320)	23%	(105)	3%	(12)	2%	(8)	4%	(17)	463
Somewhat Favorable of Trump	63%	(208)	31%	(101)	4%	(14)	—	(0)	2%	(8)	331
Somewhat Unfavorable of Trump	61%	(111)	27%	(50)	4%	(8)	4%	(7)	3%	(6)	182
Very Unfavorable of Trump	57%	(531)	22%	(209)	7%	(63)	6%	(57)	8%	(71)	931
#1 Issue: Economy	68%	(373)	20%	(108)	3%	(19)	2%	(11)	7%	(37)	548
#1 Issue: Security	62%	(284)	29%	(131)	4%	(20)	1%	(6)	4%	(16)	457
#1 Issue: Health Care	58%	(177)	22%	(67)	7%	(23)	6%	(19)	7%	(21)	306
#1 Issue: Medicare / Social Security	63%	(171)	21%	(57)	6%	(17)	3%	(7)	7%	(18)	270
#1 Issue: Women's Issues	46%	(48)	25%	(27)	5%	(6)	7%	(7)	17%	(18)	105
#1 Issue: Education	54%	(57)	28%	(30)	4%	(4)	6%	(6)	8%	(8)	104
#1 Issue: Energy	47%	(43)	31%	(29)	9%	(8)	8%	(8)	5%	(4)	93
#1 Issue: Other	45%	(50)	24%	(27)	6%	(6)	11%	(13)	13%	(15)	110
2018 House Vote: Democrat	56%	(481)	24%	(209)	6%	(55)	6%	(50)	7%	(60)	855
2018 House Vote: Republican	65%	(466)	25%	(177)	5%	(33)	2%	(14)	3%	(24)	713
2018 House Vote: Someone else	53%	(49)	26%	(24)	7%	(7)	1%	(1)	12%	(11)	92
2018 House Vote: Didnt Vote	62%	(201)	20%	(65)	2%	(6)	4%	(12)	13%	(42)	325
2016 Vote: Hillary Clinton	56%	(402)	24%	(176)	6%	(46)	6%	(44)	7%	(52)	720
2016 Vote: Donald Trump	67%	(469)	25%	(179)	4%	(29)	1%	(8)	3%	(20)	704
2016 Vote: Someone else	53%	(97)	23%	(41)	6%	(11)	8%	(14)	10%	(19)	181
2016 Vote: Didnt Vote	60%	(228)	21%	(78)	4%	(16)	3%	(11)	12%	(45)	378
Voted in 2014: Yes	60%	(852)	24%	(340)	6%	(79)	4%	(57)	6%	(80)	1409
Voted in 2014: No	60%	(350)	23%	(135)	4%	(23)	3%	(20)	10%	(57)	584

Continued on next page

Table POL7_1: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Improving the economy and creating jobs

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	60%	(1202)	24%	(475)	5%	(102)	4%	(77)	7% (137)	1993
2012 Vote: Barack Obama	58%	(502)	23%	(198)	6%	(56)	6%	(49)	7% (57)	862
2012 Vote: Mitt Romney	66%	(379)	26%	(147)	4%	(23)	1%	(5)	3% (20)	573
2012 Vote: Other	50%	(44)	28%	(24)	6%	(5)	6%	(5)	11% (9)	87
2012 Vote: Didn't Vote	59%	(276)	23%	(107)	4%	(19)	4%	(17)	11% (50)	468
4-Region: Northeast	66%	(234)	21%	(75)	4%	(13)	5%	(18)	5% (16)	356
4-Region: Midwest	62%	(283)	22%	(99)	5%	(24)	3%	(12)	8% (39)	458
4-Region: South	60%	(445)	25%	(184)	5%	(37)	3%	(20)	8% (58)	744
4-Region: West	55%	(240)	27%	(118)	7%	(28)	6%	(26)	5% (23)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL7_2: How important is it that President Trump discusses the following issues in his State of the Union address?

Fighting terrorism

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	52%	(1045)	26%	(524)	9%	(182)	5%	(101)	7% (141)	1993
Gender: Male	54%	(500)	27%	(251)	9%	(88)	5%	(50)	5% (43)	933
Gender: Female	51%	(545)	26%	(273)	9%	(94)	5%	(51)	9% (98)	1060
Age: 18-29	42%	(147)	27%	(93)	12%	(43)	5%	(17)	13% (46)	346
Age: 30-44	46%	(211)	29%	(132)	10%	(45)	7%	(31)	8% (37)	457
Age: 45-54	53%	(174)	29%	(95)	7%	(22)	6%	(19)	6% (21)	331
Age: 55-64	60%	(236)	24%	(94)	7%	(28)	4%	(17)	5% (19)	395
Age: 65+	60%	(277)	24%	(110)	9%	(42)	4%	(18)	4% (17)	464
Generation Z: 18-21	45%	(46)	29%	(29)	10%	(10)	2%	(2)	14% (14)	101
Millennial: Age 22-37	43%	(219)	27%	(137)	13%	(64)	6%	(30)	10% (53)	504
Generation X: Age 38-53	50%	(249)	29%	(148)	7%	(36)	6%	(31)	8% (39)	503
Boomers: Age 54-72	60%	(464)	24%	(183)	8%	(60)	4%	(30)	4% (32)	770
PID: Dem (no lean)	46%	(338)	25%	(187)	12%	(90)	9%	(66)	8% (56)	737
PID: Ind (no lean)	46%	(285)	29%	(182)	11%	(66)	4%	(28)	10% (62)	624
PID: Rep (no lean)	67%	(423)	24%	(154)	4%	(25)	1%	(7)	4% (24)	632
PID/Gender: Dem Men	48%	(148)	25%	(76)	13%	(40)	9%	(29)	5% (16)	309
PID/Gender: Dem Women	44%	(190)	26%	(111)	12%	(50)	9%	(37)	9% (40)	428
PID/Gender: Ind Men	45%	(138)	33%	(100)	11%	(33)	5%	(15)	6% (17)	303
PID/Gender: Ind Women	46%	(147)	26%	(82)	10%	(34)	4%	(13)	14% (45)	320
PID/Gender: Rep Men	67%	(215)	23%	(75)	5%	(15)	2%	(6)	3% (10)	320
PID/Gender: Rep Women	67%	(208)	26%	(80)	3%	(10)	—	(1)	4% (14)	312
Ideo: Liberal (1-3)	39%	(260)	29%	(193)	15%	(97)	9%	(63)	8% (53)	667
Ideo: Moderate (4)	51%	(235)	28%	(128)	10%	(47)	3%	(14)	7% (33)	457
Ideo: Conservative (5-7)	66%	(473)	24%	(173)	4%	(32)	3%	(19)	3% (20)	718
Educ: < College	57%	(708)	25%	(311)	6%	(80)	4%	(50)	8% (103)	1254
Educ: Bachelors degree	46%	(219)	28%	(134)	13%	(61)	8%	(35)	5% (23)	471
Educ: Post-grad	44%	(118)	29%	(79)	15%	(41)	6%	(15)	6% (15)	268

Continued on next page

Table POL7_2: How important is it that President Trump discusses the following issues in his State of the Union address?
Fighting terrorism

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	52%	(1045)	26%	(524)	9%	(182)	5%	(101)	7%	(141)	1993
Income: Under 50k	55%	(582)	25%	(264)	8%	(82)	4%	(47)	9%	(92)	1067
Income: 50k-100k	51%	(319)	26%	(167)	11%	(70)	7%	(42)	5%	(33)	630
Income: 100k+	49%	(144)	32%	(94)	10%	(29)	4%	(12)	6%	(17)	296
Ethnicity: White	52%	(841)	27%	(440)	9%	(151)	5%	(79)	6%	(101)	1612
Ethnicity: Hispanic	51%	(98)	22%	(43)	11%	(21)	7%	(14)	8%	(16)	193
Ethnicity: Afr. Am.	58%	(147)	18%	(44)	7%	(19)	6%	(16)	10%	(26)	253
Ethnicity: Other	45%	(57)	31%	(39)	9%	(12)	4%	(5)	11%	(14)	128
Relig: Protestant	57%	(322)	28%	(158)	7%	(42)	3%	(19)	4%	(22)	562
Relig: Roman Catholic	60%	(211)	25%	(88)	9%	(31)	3%	(12)	2%	(8)	350
Relig: Something Else	49%	(80)	31%	(50)	9%	(14)	4%	(7)	8%	(13)	164
Relig: Jewish	48%	(28)	31%	(18)	9%	(5)	8%	(5)	4%	(3)	58
Relig: Evangelical	53%	(387)	31%	(221)	8%	(58)	4%	(27)	4%	(30)	724
Relig: Non-Evang. Catholics	64%	(226)	21%	(75)	8%	(28)	3%	(11)	3%	(12)	352
Relig: All Christian	57%	(613)	28%	(296)	8%	(87)	4%	(39)	4%	(42)	1076
Relig: All Non-Christian	68%	(126)	19%	(36)	4%	(7)	3%	(6)	6%	(12)	186
Community: Urban	48%	(238)	28%	(138)	11%	(54)	6%	(28)	8%	(39)	497
Community: Suburban	52%	(507)	27%	(264)	9%	(93)	5%	(52)	7%	(68)	983
Community: Rural	59%	(300)	24%	(122)	7%	(35)	4%	(21)	7%	(34)	513
Employ: Private Sector	49%	(328)	28%	(186)	11%	(74)	6%	(43)	5%	(36)	667
Employ: Government	44%	(52)	30%	(35)	12%	(15)	9%	(10)	5%	(6)	117
Employ: Self-Employed	50%	(89)	28%	(50)	9%	(15)	8%	(15)	5%	(9)	177
Employ: Homemaker	51%	(75)	26%	(37)	7%	(10)	2%	(3)	13%	(20)	145
Employ: Student	44%	(31)	27%	(19)	16%	(11)	1%	(0)	12%	(9)	71
Employ: Retired	61%	(316)	25%	(129)	7%	(34)	3%	(17)	5%	(24)	520
Employ: Unemployed	51%	(85)	23%	(38)	9%	(14)	2%	(3)	16%	(26)	166
Employ: Other	55%	(71)	23%	(29)	6%	(7)	7%	(9)	10%	(12)	129
Military HH: Yes	58%	(217)	26%	(97)	8%	(31)	4%	(14)	4%	(14)	373
Military HH: No	51%	(829)	26%	(427)	9%	(151)	5%	(87)	8%	(127)	1620
RD/WT: Right Direction	64%	(443)	23%	(162)	6%	(41)	2%	(13)	5%	(35)	694
RD/WT: Wrong Track	46%	(603)	28%	(362)	11%	(141)	7%	(88)	8%	(107)	1299

Continued on next page

Table POL7_2: How important is it that President Trump discusses the following issues in his State of the Union address?

Fighting terrorism

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	52%	(1045)	26%	(524)	9%	(182)	5%	(101)	7%	(141)	1993
Trump Job Approve	65%	(528)	25%	(200)	5%	(37)	2%	(16)	3%	(28)	809
Trump Job Disapprove	45%	(494)	28%	(308)	13%	(142)	7%	(81)	8%	(84)	1109
Trump Job Strongly Approve	72%	(327)	19%	(87)	4%	(17)	2%	(10)	3%	(16)	457
Trump Job Somewhat Approve	57%	(201)	32%	(113)	6%	(20)	2%	(6)	3%	(12)	352
Trump Job Somewhat Disapprove	48%	(112)	30%	(69)	12%	(29)	2%	(4)	8%	(19)	232
Trump Job Strongly Disapprove	44%	(382)	27%	(239)	13%	(114)	9%	(78)	7%	(65)	877
Favorable of Trump	67%	(535)	24%	(188)	5%	(36)	1%	(12)	3%	(24)	794
Unfavorable of Trump	43%	(482)	29%	(324)	13%	(140)	8%	(85)	7%	(80)	1112
Very Favorable of Trump	73%	(340)	18%	(84)	4%	(19)	1%	(6)	3%	(14)	463
Somewhat Favorable of Trump	59%	(195)	31%	(104)	5%	(17)	2%	(6)	3%	(9)	331
Somewhat Unfavorable of Trump	46%	(84)	36%	(64)	10%	(18)	4%	(7)	5%	(9)	182
Very Unfavorable of Trump	43%	(398)	28%	(260)	13%	(123)	8%	(78)	8%	(72)	931
#1 Issue: Economy	44%	(241)	34%	(185)	11%	(59)	4%	(24)	7%	(39)	548
#1 Issue: Security	78%	(354)	15%	(70)	3%	(15)	1%	(5)	3%	(13)	457
#1 Issue: Health Care	49%	(149)	25%	(76)	11%	(33)	7%	(22)	8%	(25)	306
#1 Issue: Medicare / Social Security	58%	(157)	24%	(64)	7%	(19)	4%	(11)	7%	(19)	270
#1 Issue: Women's Issues	33%	(35)	29%	(30)	9%	(10)	13%	(14)	15%	(16)	105
#1 Issue: Education	48%	(50)	31%	(32)	8%	(9)	5%	(5)	8%	(8)	104
#1 Issue: Energy	27%	(25)	35%	(33)	24%	(22)	8%	(7)	6%	(5)	93
#1 Issue: Other	31%	(34)	31%	(34)	13%	(14)	10%	(11)	14%	(15)	110
2018 House Vote: Democrat	42%	(362)	28%	(239)	13%	(111)	9%	(79)	8%	(65)	855
2018 House Vote: Republican	67%	(476)	24%	(168)	5%	(35)	2%	(11)	3%	(22)	713
2018 House Vote: Someone else	47%	(43)	27%	(25)	8%	(7)	3%	(3)	15%	(13)	92
2018 House Vote: Didnt Vote	49%	(160)	28%	(90)	9%	(28)	2%	(7)	13%	(41)	325
2016 Vote: Hillary Clinton	41%	(298)	30%	(214)	13%	(92)	9%	(61)	8%	(56)	720
2016 Vote: Donald Trump	66%	(466)	24%	(172)	5%	(36)	2%	(13)	2%	(18)	704
2016 Vote: Someone else	43%	(78)	27%	(49)	9%	(16)	11%	(19)	11%	(19)	181
2016 Vote: Didnt Vote	52%	(198)	24%	(90)	10%	(36)	2%	(8)	12%	(47)	378
Voted in 2014: Yes	53%	(752)	27%	(374)	9%	(121)	6%	(81)	6%	(80)	1409
Voted in 2014: No	50%	(293)	26%	(150)	10%	(61)	3%	(20)	10%	(61)	584

Continued on next page

Table POL7_2: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Fighting terrorism

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	52%	(1045)	26%	(524)	9%	(182)	5%	(101)	7% (141)	1993
2012 Vote: Barack Obama	44%	(378)	29%	(247)	12%	(105)	8%	(73)	7% (59)	862
2012 Vote: Mitt Romney	66%	(379)	24%	(140)	4%	(24)	2%	(12)	3% (17)	573
2012 Vote: Other	51%	(45)	25%	(22)	6%	(5)	6%	(6)	12% (10)	87
2012 Vote: Didn't Vote	52%	(243)	24%	(114)	10%	(46)	2%	(10)	12% (55)	468
4-Region: Northeast	58%	(205)	25%	(88)	8%	(29)	4%	(16)	5% (19)	356
4-Region: Midwest	50%	(231)	27%	(125)	9%	(39)	4%	(19)	9% (43)	458
4-Region: South	54%	(403)	25%	(188)	8%	(57)	5%	(40)	8% (56)	744
4-Region: West	47%	(207)	28%	(123)	13%	(56)	6%	(26)	5% (24)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL7_3: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Providing direction and leadership

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	58%	(1164)	23%	(449)	6%	(123)	4%	(88)	8%	(169)	1993
Gender: Male	61%	(566)	23%	(215)	6%	(54)	4%	(40)	6%	(58)	933
Gender: Female	56%	(598)	22%	(234)	7%	(69)	4%	(48)	11%	(112)	1060
Age: 18-29	51%	(177)	20%	(69)	10%	(35)	5%	(16)	14%	(50)	346
Age: 30-44	51%	(233)	26%	(117)	9%	(40)	5%	(24)	9%	(43)	457
Age: 45-54	58%	(192)	25%	(84)	3%	(11)	5%	(15)	8%	(28)	331
Age: 55-64	65%	(258)	21%	(81)	4%	(16)	3%	(12)	7%	(28)	395
Age: 65+	66%	(304)	21%	(98)	5%	(21)	4%	(21)	4%	(20)	464
Generation Z: 18-21	48%	(49)	22%	(22)	12%	(12)	3%	(3)	14%	(14)	101
Millennial: Age 22-37	50%	(254)	23%	(117)	9%	(47)	6%	(28)	12%	(58)	504
Generation X: Age 38-53	56%	(282)	25%	(126)	5%	(26)	4%	(22)	9%	(47)	503
Boomers: Age 54-72	66%	(509)	20%	(151)	5%	(35)	4%	(30)	6%	(44)	770
PID: Dem (no lean)	55%	(402)	21%	(157)	7%	(52)	8%	(57)	9%	(69)	737
PID: Ind (no lean)	56%	(350)	21%	(134)	6%	(36)	5%	(28)	12%	(76)	624
PID: Rep (no lean)	65%	(413)	25%	(159)	5%	(34)	—	(3)	4%	(24)	632
PID/Gender: Dem Men	58%	(178)	22%	(67)	7%	(21)	8%	(24)	6%	(20)	309
PID/Gender: Dem Women	52%	(224)	21%	(90)	7%	(31)	8%	(33)	12%	(50)	428
PID/Gender: Ind Men	61%	(185)	22%	(66)	4%	(13)	5%	(15)	8%	(24)	303
PID/Gender: Ind Women	52%	(165)	21%	(68)	7%	(23)	4%	(13)	16%	(51)	320
PID/Gender: Rep Men	64%	(204)	26%	(83)	6%	(19)	—	(1)	4%	(14)	320
PID/Gender: Rep Women	67%	(209)	24%	(76)	5%	(15)	—	(1)	3%	(11)	312
Ideo: Liberal (1-3)	53%	(351)	21%	(141)	9%	(60)	9%	(58)	9%	(57)	667
Ideo: Moderate (4)	54%	(247)	26%	(121)	6%	(30)	4%	(17)	9%	(43)	457
Ideo: Conservative (5-7)	67%	(482)	24%	(172)	4%	(28)	1%	(9)	4%	(27)	718
Educ: < College	60%	(753)	19%	(244)	6%	(77)	4%	(50)	10%	(130)	1254
Educ: Bachelors degree	55%	(260)	28%	(134)	6%	(29)	5%	(25)	5%	(22)	471
Educ: Post-grad	56%	(151)	26%	(71)	6%	(17)	4%	(12)	7%	(17)	268

Continued on next page

Table POL7_3: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Providing direction and leadership

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	58%	(1164)	23%	(449)	6%	(123)	4%	(88)	8%	(169)	1993
Income: Under 50k	58%	(617)	20%	(217)	6%	(66)	5%	(51)	11%	(116)	1067
Income: 50k-100k	59%	(374)	25%	(157)	6%	(39)	4%	(24)	6%	(36)	630
Income: 100k+	59%	(174)	25%	(75)	6%	(17)	4%	(13)	6%	(17)	296
Ethnicity: White	58%	(938)	24%	(385)	6%	(102)	4%	(63)	8%	(124)	1612
Ethnicity: Hispanic	57%	(111)	20%	(38)	8%	(15)	6%	(12)	9%	(17)	193
Ethnicity: Afr. Am.	60%	(152)	15%	(38)	5%	(14)	7%	(18)	12%	(31)	253
Ethnicity: Other	58%	(74)	20%	(26)	6%	(7)	5%	(7)	11%	(14)	128
Relig: Protestant	64%	(358)	25%	(143)	4%	(23)	3%	(15)	4%	(22)	562
Relig: Roman Catholic	62%	(216)	23%	(81)	9%	(32)	4%	(13)	2%	(9)	350
Relig: Something Else	59%	(97)	21%	(35)	6%	(10)	3%	(4)	11%	(17)	164
Relig: Jewish	59%	(34)	27%	(16)	3%	(2)	3%	(2)	7%	(4)	58
Relig: Evangelical	62%	(449)	23%	(168)	7%	(51)	3%	(22)	5%	(34)	724
Relig: Non-Evang. Catholics	63%	(223)	26%	(91)	4%	(14)	3%	(11)	4%	(14)	352
Relig: All Christian	62%	(671)	24%	(259)	6%	(65)	3%	(32)	4%	(48)	1076
Relig: All Non-Christian	63%	(117)	17%	(31)	4%	(8)	6%	(12)	10%	(18)	186
Community: Urban	56%	(276)	23%	(112)	7%	(36)	5%	(26)	9%	(47)	497
Community: Suburban	57%	(563)	23%	(227)	7%	(66)	5%	(46)	8%	(82)	983
Community: Rural	64%	(326)	21%	(110)	4%	(20)	3%	(16)	8%	(41)	513
Employ: Private Sector	58%	(384)	25%	(167)	6%	(43)	5%	(33)	6%	(39)	667
Employ: Government	58%	(68)	26%	(30)	9%	(10)	3%	(3)	5%	(6)	117
Employ: Self-Employed	57%	(101)	23%	(41)	7%	(13)	7%	(12)	6%	(10)	177
Employ: Homemaker	56%	(82)	22%	(32)	5%	(7)	2%	(2)	15%	(22)	145
Employ: Student	47%	(34)	22%	(15)	14%	(10)	3%	(2)	13%	(9)	71
Employ: Retired	67%	(349)	20%	(103)	4%	(19)	4%	(23)	5%	(27)	520
Employ: Unemployed	46%	(77)	22%	(36)	8%	(13)	2%	(3)	23%	(38)	166
Employ: Other	54%	(70)	18%	(24)	5%	(7)	7%	(9)	15%	(19)	129
Military HH: Yes	63%	(237)	22%	(82)	4%	(14)	5%	(20)	6%	(21)	373
Military HH: No	57%	(928)	23%	(367)	7%	(109)	4%	(68)	9%	(148)	1620
RD/WT: Right Direction	64%	(441)	24%	(164)	5%	(36)	2%	(14)	6%	(39)	694
RD/WT: Wrong Track	56%	(724)	22%	(285)	7%	(87)	6%	(74)	10%	(130)	1299

Continued on next page

Table POL7_3: How important is it that President Trump discusses the following issues in his State of the Union address?
Providing direction and leadership

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	58%	(1164)	23%	(449)	6%	(123)	4%	(88)	8%	(169)	1993
Trump Job Approve	65%	(526)	24%	(195)	5%	(40)	2%	(13)	4%	(34)	809
Trump Job Disapprove	55%	(609)	22%	(243)	7%	(80)	6%	(72)	9%	(105)	1109
Trump Job Strongly Approve	70%	(321)	19%	(89)	4%	(20)	2%	(9)	4%	(19)	457
Trump Job Somewhat Approve	58%	(205)	30%	(106)	6%	(21)	1%	(5)	4%	(15)	352
Trump Job Somewhat Disapprove	53%	(124)	28%	(65)	8%	(20)	3%	(6)	8%	(17)	232
Trump Job Strongly Disapprove	55%	(485)	20%	(179)	7%	(61)	7%	(65)	10%	(88)	877
Favorable of Trump	66%	(523)	25%	(197)	5%	(37)	1%	(7)	4%	(30)	794
Unfavorable of Trump	55%	(614)	21%	(239)	7%	(82)	7%	(77)	9%	(101)	1112
Very Favorable of Trump	71%	(327)	20%	(90)	5%	(22)	1%	(7)	4%	(16)	463
Somewhat Favorable of Trump	59%	(196)	32%	(106)	5%	(15)	—	(0)	4%	(14)	331
Somewhat Unfavorable of Trump	55%	(101)	29%	(53)	6%	(12)	4%	(7)	5%	(9)	182
Very Unfavorable of Trump	55%	(513)	20%	(186)	8%	(70)	8%	(70)	10%	(92)	931
#1 Issue: Economy	60%	(327)	24%	(132)	6%	(30)	4%	(19)	7%	(39)	548
#1 Issue: Security	69%	(315)	20%	(93)	5%	(25)	1%	(4)	4%	(19)	457
#1 Issue: Health Care	55%	(169)	19%	(57)	8%	(25)	7%	(21)	11%	(34)	306
#1 Issue: Medicare / Social Security	60%	(163)	23%	(62)	3%	(9)	5%	(14)	8%	(23)	270
#1 Issue: Women's Issues	40%	(42)	25%	(26)	6%	(7)	10%	(10)	20%	(21)	105
#1 Issue: Education	52%	(54)	28%	(29)	9%	(9)	4%	(4)	8%	(8)	104
#1 Issue: Energy	44%	(41)	33%	(31)	11%	(10)	5%	(5)	7%	(6)	93
#1 Issue: Other	49%	(54)	18%	(20)	7%	(7)	8%	(9)	18%	(19)	110
2018 House Vote: Democrat	55%	(474)	20%	(174)	7%	(59)	8%	(70)	9%	(79)	855
2018 House Vote: Republican	66%	(473)	25%	(175)	5%	(34)	1%	(9)	3%	(22)	713
2018 House Vote: Someone else	49%	(45)	27%	(25)	8%	(8)	1%	(1)	14%	(13)	92
2018 House Vote: Didnt Vote	52%	(169)	23%	(73)	7%	(22)	2%	(8)	16%	(53)	325
2016 Vote: Hillary Clinton	55%	(397)	21%	(152)	7%	(51)	7%	(52)	9%	(68)	720
2016 Vote: Donald Trump	65%	(459)	26%	(184)	5%	(34)	1%	(8)	3%	(19)	704
2016 Vote: Someone else	54%	(98)	24%	(44)	3%	(6)	8%	(15)	10%	(19)	181
2016 Vote: Didnt Vote	54%	(205)	18%	(67)	8%	(32)	3%	(13)	16%	(62)	378
Voted in 2014: Yes	61%	(854)	23%	(318)	5%	(76)	5%	(70)	6%	(91)	1409
Voted in 2014: No	53%	(310)	22%	(131)	8%	(47)	3%	(18)	13%	(78)	584

Continued on next page

Table POL7_3: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Providing direction and leadership

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	58%	(1164)	23%	(449)	6%	(123)	4%	(88)	8%	(169)	1993
2012 Vote: Barack Obama	55%	(477)	22%	(194)	6%	(53)	7%	(62)	9%	(78)	862
2012 Vote: Mitt Romney	67%	(384)	25%	(141)	4%	(23)	1%	(8)	3%	(18)	573
2012 Vote: Other	60%	(53)	24%	(21)	2%	(2)	6%	(5)	8%	(7)	87
2012 Vote: Didn't Vote	54%	(251)	20%	(92)	10%	(46)	3%	(13)	14%	(66)	468
4-Region: Northeast	60%	(213)	21%	(76)	7%	(26)	5%	(17)	7%	(24)	356
4-Region: Midwest	54%	(248)	26%	(118)	5%	(24)	3%	(14)	12%	(53)	458
4-Region: South	60%	(444)	22%	(162)	6%	(44)	4%	(31)	8%	(63)	744
4-Region: West	60%	(259)	21%	(92)	7%	(29)	6%	(26)	7%	(29)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL7_4: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Reducing poverty in the U.S.

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	53%	(1062)	28%	(555)	8%	(153)	4%	(87)	7%	(136)	1993
Gender: Male	49%	(461)	30%	(281)	10%	(92)	6%	(56)	5%	(44)	933
Gender: Female	57%	(602)	26%	(274)	6%	(61)	3%	(32)	9%	(92)	1060
Age: 18-29	59%	(203)	18%	(62)	9%	(31)	2%	(8)	12%	(42)	346
Age: 30-44	53%	(243)	29%	(131)	6%	(30)	4%	(19)	8%	(35)	457
Age: 45-54	52%	(171)	29%	(95)	9%	(29)	5%	(16)	6%	(19)	331
Age: 55-64	56%	(223)	28%	(110)	6%	(22)	4%	(17)	6%	(23)	395
Age: 65+	48%	(222)	34%	(156)	9%	(41)	6%	(27)	4%	(17)	464
Generation Z: 18-21	59%	(59)	14%	(15)	9%	(9)	4%	(4)	14%	(14)	101
Millennial: Age 22-37	55%	(277)	25%	(124)	8%	(40)	3%	(15)	9%	(47)	504
Generation X: Age 38-53	53%	(268)	28%	(139)	8%	(39)	4%	(22)	7%	(36)	503
Boomers: Age 54-72	53%	(408)	30%	(233)	8%	(58)	5%	(36)	5%	(35)	770
PID: Dem (no lean)	66%	(486)	18%	(129)	5%	(37)	4%	(31)	7%	(54)	737
PID: Ind (no lean)	51%	(315)	29%	(179)	7%	(42)	5%	(31)	9%	(56)	624
PID: Rep (no lean)	41%	(261)	39%	(246)	12%	(74)	4%	(25)	4%	(25)	632
PID/Gender: Dem Men	65%	(201)	20%	(61)	6%	(19)	4%	(11)	5%	(17)	309
PID/Gender: Dem Women	67%	(285)	16%	(68)	4%	(17)	5%	(20)	9%	(38)	428
PID/Gender: Ind Men	47%	(143)	31%	(93)	9%	(28)	8%	(23)	5%	(17)	303
PID/Gender: Ind Women	54%	(172)	27%	(87)	4%	(14)	2%	(8)	12%	(39)	320
PID/Gender: Rep Men	36%	(117)	40%	(127)	14%	(45)	7%	(21)	3%	(11)	320
PID/Gender: Rep Women	46%	(144)	38%	(120)	9%	(29)	1%	(4)	5%	(15)	312
Ideo: Liberal (1-3)	65%	(435)	19%	(126)	4%	(29)	5%	(34)	6%	(42)	667
Ideo: Moderate (4)	55%	(251)	29%	(132)	7%	(32)	2%	(10)	7%	(33)	457
Ideo: Conservative (5-7)	41%	(296)	37%	(268)	13%	(90)	5%	(39)	3%	(25)	718
Educ: < College	58%	(732)	24%	(302)	6%	(77)	4%	(47)	8%	(96)	1254
Educ: Bachelors degree	47%	(221)	33%	(153)	9%	(44)	7%	(31)	5%	(23)	471
Educ: Post-grad	41%	(109)	37%	(99)	12%	(32)	4%	(10)	7%	(18)	268

Continued on next page

Table POL7_4: How important is it that President Trump discusses the following issues in his State of the Union address?
Reducing poverty in the U.S.

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	53%	(1062)	28%	(555)	8%	(153)	4%	(87)	7%	(136)	1993
Income: Under 50k	59%	(629)	23%	(247)	6%	(64)	3%	(37)	8%	(90)	1067
Income: 50k-100k	49%	(308)	31%	(195)	10%	(62)	6%	(36)	5%	(29)	630
Income: 100k+	42%	(125)	38%	(113)	9%	(27)	5%	(15)	6%	(17)	296
Ethnicity: White	51%	(826)	31%	(494)	8%	(125)	4%	(69)	6%	(98)	1612
Ethnicity: Hispanic	60%	(115)	22%	(42)	8%	(15)	4%	(8)	6%	(12)	193
Ethnicity: Afr. Am.	66%	(166)	12%	(31)	7%	(18)	4%	(10)	11%	(28)	253
Ethnicity: Other	55%	(70)	24%	(31)	7%	(9)	6%	(8)	8%	(10)	128
Relig: Protestant	44%	(249)	35%	(199)	11%	(61)	6%	(33)	4%	(20)	562
Relig: Roman Catholic	54%	(190)	31%	(110)	9%	(30)	4%	(12)	2%	(7)	350
Relig: Something Else	61%	(101)	26%	(43)	3%	(4)	2%	(4)	8%	(13)	164
Relig: Jewish	55%	(32)	37%	(22)	2%	(1)	1%	(1)	4%	(3)	58
Relig: Evangelical	52%	(375)	32%	(233)	8%	(56)	4%	(30)	4%	(29)	724
Relig: Non-Evang. Catholics	47%	(164)	33%	(118)	11%	(39)	5%	(19)	3%	(12)	352
Relig: All Christian	50%	(539)	33%	(351)	9%	(95)	5%	(50)	4%	(41)	1076
Relig: All Non-Christian	68%	(126)	19%	(36)	5%	(9)	2%	(4)	6%	(11)	186
Community: Urban	61%	(302)	23%	(112)	6%	(30)	4%	(20)	7%	(34)	497
Community: Suburban	50%	(493)	30%	(296)	8%	(78)	5%	(52)	7%	(65)	983
Community: Rural	52%	(268)	29%	(147)	9%	(45)	3%	(16)	7%	(37)	513
Employ: Private Sector	50%	(335)	31%	(204)	9%	(63)	5%	(32)	5%	(33)	667
Employ: Government	50%	(59)	29%	(34)	13%	(16)	3%	(3)	5%	(6)	117
Employ: Self-Employed	55%	(97)	27%	(47)	5%	(9)	7%	(13)	6%	(11)	177
Employ: Homemaker	58%	(84)	22%	(33)	8%	(11)	2%	(2)	11%	(15)	145
Employ: Student	64%	(45)	19%	(14)	5%	(3)	3%	(2)	10%	(7)	71
Employ: Retired	51%	(264)	32%	(169)	7%	(39)	5%	(28)	4%	(21)	520
Employ: Unemployed	57%	(94)	20%	(33)	5%	(8)	2%	(3)	17%	(28)	166
Employ: Other	65%	(85)	16%	(21)	3%	(4)	4%	(5)	11%	(15)	129
Military HH: Yes	51%	(189)	29%	(110)	10%	(38)	5%	(19)	5%	(17)	373
Military HH: No	54%	(873)	27%	(445)	7%	(114)	4%	(69)	7%	(119)	1620
RD/WT: Right Direction	39%	(273)	39%	(271)	12%	(82)	5%	(34)	5%	(34)	694
RD/WT: Wrong Track	61%	(790)	22%	(284)	5%	(70)	4%	(53)	8%	(102)	1299

Continued on next page

Table POL7_4: How important is it that President Trump discusses the following issues in his State of the Union address?
Reducing poverty in the U.S.

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	53%	(1062)	28%	(555)	8%	(153)	4%	(87)	7%	(136)	1993
Trump Job Approve	42%	(337)	38%	(305)	12%	(100)	5%	(37)	4%	(29)	809
Trump Job Disapprove	63%	(699)	21%	(234)	4%	(49)	4%	(45)	7%	(82)	1109
Trump Job Strongly Approve	41%	(189)	36%	(163)	13%	(58)	6%	(28)	4%	(19)	457
Trump Job Somewhat Approve	42%	(148)	40%	(142)	12%	(43)	3%	(9)	3%	(10)	352
Trump Job Somewhat Disapprove	52%	(122)	30%	(69)	7%	(17)	3%	(6)	8%	(18)	232
Trump Job Strongly Disapprove	66%	(578)	19%	(165)	4%	(32)	4%	(39)	7%	(64)	877
Favorable of Trump	43%	(342)	38%	(299)	11%	(91)	5%	(38)	3%	(25)	794
Unfavorable of Trump	63%	(697)	22%	(240)	5%	(52)	4%	(45)	7%	(78)	1112
Very Favorable of Trump	42%	(196)	35%	(163)	13%	(60)	6%	(28)	4%	(17)	463
Somewhat Favorable of Trump	44%	(146)	41%	(136)	9%	(31)	3%	(10)	3%	(8)	331
Somewhat Unfavorable of Trump	46%	(84)	37%	(66)	11%	(21)	1%	(2)	5%	(9)	182
Very Unfavorable of Trump	66%	(614)	19%	(174)	3%	(31)	5%	(43)	7%	(69)	931
#1 Issue: Economy	55%	(299)	28%	(153)	8%	(46)	3%	(18)	6%	(33)	548
#1 Issue: Security	41%	(186)	36%	(163)	12%	(55)	7%	(33)	4%	(20)	457
#1 Issue: Health Care	65%	(199)	20%	(61)	5%	(16)	3%	(8)	7%	(22)	306
#1 Issue: Medicare / Social Security	56%	(151)	31%	(84)	3%	(9)	3%	(9)	7%	(18)	270
#1 Issue: Women's Issues	52%	(55)	21%	(22)	7%	(7)	3%	(3)	16%	(17)	105
#1 Issue: Education	62%	(64)	26%	(27)	4%	(4)	1%	(1)	8%	(8)	104
#1 Issue: Energy	53%	(50)	26%	(25)	11%	(11)	5%	(4)	4%	(4)	93
#1 Issue: Other	53%	(58)	19%	(20)	4%	(5)	10%	(11)	14%	(16)	110
2018 House Vote: Democrat	63%	(539)	20%	(175)	5%	(44)	4%	(38)	7%	(60)	855
2018 House Vote: Republican	39%	(280)	40%	(284)	12%	(89)	5%	(35)	4%	(26)	713
2018 House Vote: Someone else	47%	(43)	32%	(30)	7%	(6)	3%	(3)	11%	(10)	92
2018 House Vote: Didnt Vote	61%	(198)	19%	(63)	4%	(13)	4%	(11)	13%	(41)	325
2016 Vote: Hillary Clinton	64%	(461)	20%	(142)	5%	(34)	4%	(29)	8%	(54)	720
2016 Vote: Donald Trump	41%	(289)	40%	(278)	12%	(84)	5%	(34)	3%	(20)	704
2016 Vote: Someone else	47%	(85)	31%	(56)	5%	(9)	8%	(14)	10%	(17)	181
2016 Vote: Didnt Vote	59%	(222)	20%	(78)	7%	(25)	3%	(11)	11%	(43)	378
Voted in 2014: Yes	51%	(720)	30%	(426)	8%	(117)	5%	(66)	6%	(80)	1409
Voted in 2014: No	59%	(343)	22%	(129)	6%	(36)	4%	(21)	10%	(56)	584

Continued on next page

Table POL7_4: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Reducing poverty in the U.S.

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	53%	(1062)	28%	(555)	8%	(153)	4%	(87)	7% (136)	1993
2012 Vote: Barack Obama	61%	(526)	23%	(199)	5%	(41)	4%	(38)	7% (59)	862
2012 Vote: Mitt Romney	40%	(231)	39%	(223)	12%	(69)	5%	(27)	4% (22)	573
2012 Vote: Other	34%	(30)	40%	(35)	11%	(9)	6%	(5)	9% (8)	87
2012 Vote: Didn't Vote	58%	(274)	21%	(97)	7%	(33)	4%	(17)	10% (46)	468
4-Region: Northeast	58%	(207)	27%	(95)	6%	(22)	4%	(13)	5% (19)	356
4-Region: Midwest	52%	(237)	29%	(131)	8%	(34)	3%	(15)	9% (41)	458
4-Region: South	52%	(386)	27%	(202)	9%	(65)	5%	(36)	7% (55)	744
4-Region: West	53%	(232)	29%	(127)	7%	(31)	5%	(24)	5% (21)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL7_5: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Improving the health care system

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	61%	(1207)	23%	(463)	5%	(110)	4%	(77)	7%	(136)	1993
Gender: Male	58%	(539)	26%	(246)	7%	(67)	4%	(39)	5%	(42)	933
Gender: Female	63%	(668)	21%	(217)	4%	(43)	4%	(38)	9%	(94)	1060
Age: 18-29	55%	(191)	22%	(76)	6%	(22)	3%	(10)	14%	(47)	346
Age: 30-44	58%	(266)	24%	(108)	5%	(23)	5%	(23)	8%	(36)	457
Age: 45-54	59%	(194)	26%	(86)	5%	(18)	5%	(16)	5%	(18)	331
Age: 55-64	66%	(261)	21%	(82)	5%	(19)	3%	(13)	5%	(20)	395
Age: 65+	64%	(295)	24%	(111)	6%	(27)	3%	(15)	3%	(16)	464
Generation Z: 18-21	51%	(51)	24%	(25)	4%	(4)	4%	(4)	16%	(16)	101
Millennial: Age 22-37	58%	(290)	22%	(111)	6%	(32)	4%	(22)	10%	(50)	504
Generation X: Age 38-53	58%	(293)	25%	(127)	5%	(26)	4%	(22)	7%	(35)	503
Boomers: Age 54-72	65%	(497)	23%	(179)	5%	(38)	3%	(25)	4%	(31)	770
PID: Dem (no lean)	68%	(504)	15%	(108)	4%	(27)	6%	(44)	7%	(53)	737
PID: Ind (no lean)	58%	(364)	24%	(150)	5%	(32)	3%	(21)	9%	(57)	624
PID: Rep (no lean)	54%	(339)	32%	(205)	8%	(50)	2%	(13)	4%	(26)	632
PID/Gender: Dem Men	67%	(207)	19%	(60)	4%	(13)	6%	(18)	4%	(11)	309
PID/Gender: Dem Women	70%	(298)	11%	(49)	3%	(14)	6%	(25)	10%	(42)	428
PID/Gender: Ind Men	58%	(176)	26%	(79)	6%	(19)	4%	(12)	6%	(18)	303
PID/Gender: Ind Women	59%	(188)	22%	(72)	4%	(13)	3%	(9)	12%	(39)	320
PID/Gender: Rep Men	49%	(156)	34%	(108)	11%	(34)	3%	(9)	4%	(13)	320
PID/Gender: Rep Women	59%	(183)	31%	(97)	5%	(16)	1%	(3)	4%	(13)	312
Ideo: Liberal (1-3)	69%	(460)	14%	(95)	3%	(22)	6%	(42)	7%	(48)	667
Ideo: Moderate (4)	60%	(274)	25%	(114)	5%	(23)	3%	(16)	7%	(31)	457
Ideo: Conservative (5-7)	53%	(382)	32%	(231)	9%	(61)	2%	(16)	4%	(27)	718
Educ: < College	64%	(800)	20%	(252)	5%	(63)	3%	(37)	8%	(101)	1254
Educ: Bachelors degree	56%	(263)	27%	(129)	6%	(28)	6%	(30)	5%	(22)	471
Educ: Post-grad	53%	(143)	31%	(82)	7%	(18)	4%	(10)	5%	(14)	268

Continued on next page

Table POL7_5: How important is it that President Trump discusses the following issues in his State of the Union address?
Improving the health care system

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	61%	(1207)	23%	(463)	5%	(110)	4%	(77)	7%	(136)	1993
Income: Under 50k	64%	(685)	19%	(201)	5%	(49)	4%	(40)	8%	(91)	1067
Income: 50k-100k	57%	(357)	28%	(176)	7%	(42)	4%	(25)	5%	(31)	630
Income: 100k+	56%	(165)	29%	(87)	6%	(18)	4%	(12)	5%	(15)	296
Ethnicity: White	60%	(961)	25%	(405)	6%	(92)	4%	(57)	6%	(96)	1612
Ethnicity: Hispanic	62%	(120)	19%	(37)	5%	(10)	5%	(11)	8%	(15)	193
Ethnicity: Afr. Am.	67%	(169)	13%	(34)	3%	(7)	6%	(15)	11%	(27)	253
Ethnicity: Other	60%	(77)	19%	(24)	8%	(10)	4%	(5)	10%	(12)	128
Relig: Protestant	59%	(330)	28%	(160)	6%	(36)	3%	(16)	3%	(20)	562
Relig: Roman Catholic	63%	(220)	27%	(93)	5%	(17)	4%	(12)	2%	(7)	350
Relig: Something Else	70%	(114)	16%	(27)	3%	(4)	4%	(7)	8%	(12)	164
Relig: Jewish	64%	(37)	26%	(15)	5%	(3)	2%	(1)	3%	(2)	58
Relig: Evangelical	63%	(458)	25%	(179)	5%	(36)	3%	(25)	4%	(26)	724
Relig: Non-Evang. Catholics	59%	(206)	29%	(100)	6%	(22)	3%	(10)	4%	(13)	352
Relig: All Christian	62%	(665)	26%	(280)	5%	(57)	3%	(36)	4%	(39)	1076
Relig: All Non-Christian	68%	(126)	17%	(31)	4%	(8)	4%	(7)	7%	(14)	186
Community: Urban	63%	(312)	19%	(95)	5%	(26)	5%	(26)	8%	(37)	497
Community: Suburban	59%	(579)	25%	(245)	6%	(58)	4%	(38)	7%	(64)	983
Community: Rural	62%	(316)	24%	(123)	5%	(26)	2%	(13)	7%	(35)	513
Employ: Private Sector	57%	(380)	27%	(177)	7%	(47)	4%	(28)	5%	(34)	667
Employ: Government	53%	(62)	28%	(33)	11%	(13)	3%	(4)	5%	(6)	117
Employ: Self-Employed	59%	(105)	26%	(46)	4%	(7)	7%	(12)	5%	(8)	177
Employ: Homemaker	58%	(85)	22%	(31)	7%	(11)	2%	(3)	11%	(16)	145
Employ: Student	59%	(42)	22%	(16)	3%	(2)	5%	(3)	11%	(8)	71
Employ: Retired	66%	(346)	21%	(111)	4%	(21)	4%	(21)	4%	(21)	520
Employ: Unemployed	61%	(102)	19%	(32)	1%	(2)	—	(1)	18%	(29)	166
Employ: Other	66%	(86)	13%	(17)	6%	(7)	4%	(5)	11%	(15)	129
Military HH: Yes	60%	(223)	26%	(95)	7%	(25)	3%	(13)	5%	(17)	373
Military HH: No	61%	(984)	23%	(368)	5%	(85)	4%	(64)	7%	(119)	1620
RD/WT: Right Direction	52%	(360)	31%	(218)	9%	(64)	3%	(19)	5%	(32)	694
RD/WT: Wrong Track	65%	(847)	19%	(245)	3%	(45)	4%	(58)	8%	(104)	1299

Continued on next page

Table POL7_5: How important is it that President Trump discusses the following issues in his State of the Union address?
Improving the health care system

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	61%	(1207)	23%	(463)	5%	(110)	4%	(77)	7%	(136)	1993
Trump Job Approve	53%	(427)	33%	(267)	8%	(64)	3%	(22)	4%	(30)	809
Trump Job Disapprove	67%	(747)	17%	(186)	4%	(43)	5%	(51)	7%	(82)	1109
Trump Job Strongly Approve	54%	(248)	31%	(143)	9%	(39)	2%	(11)	3%	(16)	457
Trump Job Somewhat Approve	51%	(179)	35%	(124)	7%	(25)	3%	(11)	4%	(14)	352
Trump Job Somewhat Disapprove	63%	(147)	23%	(52)	7%	(15)	1%	(2)	6%	(15)	232
Trump Job Strongly Disapprove	68%	(600)	15%	(134)	3%	(28)	6%	(48)	8%	(67)	877
Favorable of Trump	55%	(434)	32%	(258)	8%	(60)	2%	(17)	3%	(25)	794
Unfavorable of Trump	67%	(743)	18%	(196)	4%	(43)	5%	(53)	7%	(77)	1112
Very Favorable of Trump	57%	(264)	29%	(133)	10%	(45)	2%	(9)	3%	(12)	463
Somewhat Favorable of Trump	51%	(170)	38%	(125)	5%	(15)	2%	(8)	4%	(13)	331
Somewhat Unfavorable of Trump	58%	(105)	27%	(49)	8%	(14)	3%	(5)	5%	(9)	182
Very Unfavorable of Trump	69%	(638)	16%	(147)	3%	(29)	5%	(49)	7%	(68)	931
#1 Issue: Economy	58%	(315)	27%	(146)	6%	(36)	3%	(15)	7%	(37)	548
#1 Issue: Security	52%	(238)	33%	(150)	8%	(38)	3%	(13)	4%	(18)	457
#1 Issue: Health Care	77%	(236)	9%	(28)	2%	(5)	6%	(20)	6%	(18)	306
#1 Issue: Medicare / Social Security	74%	(200)	13%	(36)	3%	(7)	4%	(11)	6%	(16)	270
#1 Issue: Women's Issues	51%	(53)	22%	(23)	6%	(6)	4%	(4)	17%	(18)	105
#1 Issue: Education	63%	(66)	21%	(22)	4%	(5)	2%	(2)	10%	(11)	104
#1 Issue: Energy	47%	(44)	33%	(31)	9%	(8)	5%	(5)	6%	(5)	93
#1 Issue: Other	50%	(55)	26%	(28)	5%	(5)	7%	(8)	12%	(14)	110
2018 House Vote: Democrat	68%	(584)	16%	(134)	3%	(29)	5%	(46)	7%	(62)	855
2018 House Vote: Republican	53%	(377)	33%	(236)	9%	(61)	2%	(17)	3%	(22)	713
2018 House Vote: Someone else	54%	(50)	23%	(21)	8%	(8)	2%	(2)	12%	(11)	92
2018 House Vote: Didnt Vote	60%	(194)	21%	(69)	4%	(12)	4%	(12)	12%	(39)	325
2016 Vote: Hillary Clinton	67%	(483)	16%	(112)	4%	(26)	6%	(40)	8%	(59)	720
2016 Vote: Donald Trump	56%	(392)	33%	(230)	7%	(52)	2%	(13)	2%	(17)	704
2016 Vote: Someone else	55%	(100)	26%	(47)	4%	(8)	6%	(10)	9%	(16)	181
2016 Vote: Didnt Vote	60%	(226)	19%	(73)	6%	(22)	4%	(14)	11%	(42)	378
Voted in 2014: Yes	61%	(856)	24%	(341)	6%	(79)	4%	(53)	6%	(79)	1409
Voted in 2014: No	60%	(351)	21%	(122)	5%	(31)	4%	(23)	10%	(58)	584

Continued on next page

Table POL7_5: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Improving the health care system

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	61%	(1207)	23%	(463)	5%	(110)	4%	(77)	7% (136)	1993
2012 Vote: Barack Obama	67%	(577)	18%	(153)	4%	(31)	5%	(46)	6% (55)	862
2012 Vote: Mitt Romney	54%	(308)	34%	(197)	7%	(39)	2%	(11)	3% (19)	573
2012 Vote: Other	51%	(44)	23%	(20)	10%	(9)	7%	(6)	9% (8)	87
2012 Vote: Didn't Vote	59%	(278)	20%	(92)	6%	(30)	3%	(14)	12% (55)	468
4-Region: Northeast	63%	(225)	21%	(75)	6%	(21)	4%	(13)	6% (21)	356
4-Region: Midwest	57%	(261)	25%	(116)	5%	(23)	4%	(18)	9% (40)	458
4-Region: South	62%	(458)	24%	(178)	4%	(33)	3%	(23)	7% (52)	744
4-Region: West	60%	(263)	22%	(94)	7%	(33)	5%	(23)	5% (23)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL7_6: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Improving the education system

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	48%	(948)	31%	(612)	10%	(200)	5%	(91)	7% (142)	1993
Gender: Male	44%	(410)	34%	(321)	11%	(104)	6%	(52)	5% (46)	933
Gender: Female	51%	(539)	27%	(291)	9%	(96)	4%	(39)	9% (95)	1060
Age: 18-29	56%	(192)	21%	(72)	8%	(28)	3%	(10)	13% (43)	346
Age: 30-44	48%	(217)	32%	(145)	9%	(42)	4%	(18)	8% (35)	457
Age: 45-54	44%	(144)	32%	(106)	12%	(39)	6%	(20)	7% (22)	331
Age: 55-64	48%	(191)	30%	(120)	10%	(38)	6%	(22)	6% (24)	395
Age: 65+	44%	(203)	36%	(169)	12%	(54)	5%	(21)	4% (17)	464
Generation Z: 18-21	54%	(54)	17%	(17)	14%	(14)	2%	(2)	13% (13)	101
Millennial: Age 22-37	50%	(254)	29%	(145)	8%	(38)	3%	(17)	10% (51)	504
Generation X: Age 38-53	46%	(233)	31%	(154)	10%	(52)	5%	(27)	7% (38)	503
Boomers: Age 54-72	47%	(358)	32%	(246)	11%	(86)	5%	(42)	5% (38)	770
PID: Dem (no lean)	57%	(419)	24%	(177)	7%	(51)	5%	(38)	7% (52)	737
PID: Ind (no lean)	46%	(290)	30%	(185)	9%	(59)	4%	(28)	10% (62)	624
PID: Rep (no lean)	38%	(239)	39%	(249)	14%	(90)	4%	(25)	4% (28)	632
PID/Gender: Dem Men	54%	(166)	28%	(87)	8%	(25)	6%	(17)	5% (15)	309
PID/Gender: Dem Women	59%	(254)	21%	(90)	6%	(26)	5%	(21)	9% (38)	428
PID/Gender: Ind Men	43%	(132)	32%	(96)	12%	(38)	7%	(20)	6% (18)	303
PID/Gender: Ind Women	49%	(158)	28%	(89)	7%	(21)	3%	(8)	14% (44)	320
PID/Gender: Rep Men	35%	(112)	43%	(138)	13%	(41)	5%	(15)	4% (14)	320
PID/Gender: Rep Women	41%	(127)	36%	(112)	16%	(49)	3%	(10)	5% (14)	312
Ideo: Liberal (1-3)	58%	(389)	23%	(150)	7%	(45)	5%	(35)	7% (48)	667
Ideo: Moderate (4)	48%	(219)	31%	(140)	11%	(52)	2%	(10)	8% (36)	457
Ideo: Conservative (5-7)	37%	(262)	42%	(298)	13%	(91)	6%	(40)	4% (26)	718
Educ: < College	49%	(617)	29%	(358)	9%	(116)	5%	(58)	8% (104)	1254
Educ: Bachelors degree	45%	(211)	34%	(161)	11%	(53)	5%	(22)	5% (24)	471
Educ: Post-grad	45%	(120)	34%	(92)	12%	(31)	4%	(11)	5% (14)	268

Continued on next page

Table POL7_6: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Improving the education system

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	48%	(948)	31%	(612)	10%	(200)	5%	(91)	7% (142)	1993
Income: Under 50k	50%	(533)	28%	(296)	9%	(93)	5%	(53)	9% (92)	1067
Income: 50k-100k	44%	(275)	35%	(223)	12%	(76)	3%	(22)	5% (34)	630
Income: 100k+	47%	(140)	31%	(92)	10%	(31)	6%	(17)	6% (16)	296
Ethnicity: White	44%	(715)	34%	(544)	11%	(171)	5%	(77)	6% (105)	1612
Ethnicity: Hispanic	54%	(105)	27%	(52)	4%	(9)	7%	(13)	8% (15)	193
Ethnicity: Afr. Am.	64%	(162)	14%	(36)	8%	(20)	4%	(9)	10% (25)	253
Ethnicity: Other	55%	(71)	24%	(31)	7%	(9)	4%	(5)	9% (12)	128
Relig: Protestant	42%	(233)	38%	(214)	11%	(63)	5%	(29)	4% (23)	562
Relig: Roman Catholic	48%	(169)	31%	(110)	15%	(54)	3%	(11)	2% (7)	350
Relig: Something Else	57%	(94)	26%	(43)	6%	(9)	4%	(6)	8% (12)	164
Relig: Jewish	58%	(34)	33%	(19)	2%	(1)	3%	(2)	4% (3)	58
Relig: Evangelical	48%	(344)	33%	(236)	12%	(89)	4%	(26)	4% (29)	724
Relig: Non-Evang. Catholics	43%	(152)	37%	(131)	10%	(37)	6%	(20)	4% (13)	352
Relig: All Christian	46%	(496)	34%	(366)	12%	(126)	4%	(46)	4% (42)	1076
Relig: All Non-Christian	57%	(105)	28%	(52)	7%	(13)	2%	(3)	7% (14)	186
Community: Urban	54%	(268)	27%	(135)	7%	(35)	4%	(21)	8% (37)	497
Community: Suburban	46%	(450)	32%	(313)	11%	(104)	5%	(48)	7% (68)	983
Community: Rural	45%	(229)	32%	(164)	12%	(61)	4%	(22)	7% (36)	513
Employ: Private Sector	46%	(304)	33%	(218)	12%	(78)	5%	(35)	5% (32)	667
Employ: Government	47%	(55)	30%	(35)	14%	(16)	5%	(5)	5% (6)	117
Employ: Self-Employed	51%	(90)	30%	(53)	8%	(14)	6%	(11)	6% (10)	177
Employ: Homemaker	47%	(68)	28%	(41)	9%	(13)	3%	(4)	13% (19)	145
Employ: Student	61%	(43)	20%	(14)	10%	(7)	—	(0)	9% (7)	71
Employ: Retired	44%	(228)	37%	(192)	10%	(53)	5%	(24)	5% (23)	520
Employ: Unemployed	49%	(81)	23%	(38)	9%	(14)	2%	(3)	18% (30)	166
Employ: Other	61%	(79)	16%	(20)	5%	(6)	7%	(9)	11% (15)	129
Military HH: Yes	45%	(168)	33%	(123)	11%	(42)	6%	(21)	5% (18)	373
Military HH: No	48%	(780)	30%	(489)	10%	(158)	4%	(70)	8% (123)	1620
RD/WT: Right Direction	35%	(243)	41%	(284)	13%	(89)	6%	(40)	5% (38)	694
RD/WT: Wrong Track	54%	(705)	25%	(328)	9%	(111)	4%	(51)	8% (104)	1299

Continued on next page

Table POL7_6: How important is it that President Trump discusses the following issues in his State of the Union address?
Improving the education system

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	48%	(948)	31%	(612)	10%	(200)	5%	(91)	7% (142)	1993
Trump Job Approve	35%	(284)	42%	(342)	13%	(105)	5%	(44)	4% (33)	809
Trump Job Disapprove	57%	(632)	23%	(261)	8%	(91)	4%	(41)	8% (84)	1109
Trump Job Strongly Approve	36%	(167)	40%	(184)	12%	(56)	7%	(31)	4% (20)	457
Trump Job Somewhat Approve	33%	(118)	45%	(158)	14%	(50)	4%	(14)	4% (13)	352
Trump Job Somewhat Disapprove	47%	(109)	29%	(66)	14%	(33)	2%	(5)	8% (19)	232
Trump Job Strongly Disapprove	60%	(523)	22%	(194)	7%	(58)	4%	(37)	7% (65)	877
Favorable of Trump	37%	(293)	42%	(330)	13%	(104)	5%	(41)	3% (28)	794
Unfavorable of Trump	56%	(626)	24%	(271)	8%	(90)	4%	(44)	7% (81)	1112
Very Favorable of Trump	37%	(172)	40%	(185)	13%	(62)	6%	(27)	4% (17)	463
Somewhat Favorable of Trump	36%	(120)	44%	(145)	13%	(42)	4%	(14)	3% (11)	331
Somewhat Unfavorable of Trump	47%	(86)	31%	(57)	13%	(23)	3%	(5)	6% (11)	182
Very Unfavorable of Trump	58%	(540)	23%	(215)	7%	(67)	4%	(39)	8% (70)	931
#1 Issue: Economy	44%	(243)	36%	(196)	11%	(63)	2%	(11)	7% (36)	548
#1 Issue: Security	40%	(180)	37%	(169)	14%	(62)	5%	(24)	5% (22)	457
#1 Issue: Health Care	58%	(177)	23%	(71)	6%	(18)	6%	(18)	7% (22)	306
#1 Issue: Medicare / Social Security	50%	(135)	30%	(80)	9%	(23)	5%	(14)	7% (18)	270
#1 Issue: Women's Issues	44%	(46)	26%	(28)	8%	(8)	6%	(7)	15% (16)	105
#1 Issue: Education	76%	(79)	12%	(12)	1%	(1)	3%	(3)	8% (9)	104
#1 Issue: Energy	47%	(44)	32%	(29)	12%	(11)	6%	(5)	4% (3)	93
#1 Issue: Other	40%	(44)	25%	(27)	13%	(14)	8%	(9)	14% (15)	110
2018 House Vote: Democrat	57%	(486)	25%	(211)	6%	(54)	5%	(42)	7% (62)	855
2018 House Vote: Republican	37%	(260)	40%	(286)	15%	(105)	5%	(35)	4% (27)	713
2018 House Vote: Someone else	44%	(40)	32%	(29)	10%	(9)	2%	(2)	12% (11)	92
2018 House Vote: Didnt Vote	49%	(159)	25%	(81)	10%	(32)	4%	(13)	13% (41)	325
2016 Vote: Hillary Clinton	56%	(406)	24%	(174)	8%	(55)	4%	(30)	8% (55)	720
2016 Vote: Donald Trump	36%	(254)	42%	(294)	14%	(100)	5%	(34)	3% (22)	704
2016 Vote: Someone else	44%	(80)	29%	(53)	8%	(14)	8%	(15)	10% (19)	181
2016 Vote: Didnt Vote	54%	(205)	23%	(87)	8%	(31)	3%	(12)	12% (44)	378
Voted in 2014: Yes	46%	(653)	32%	(453)	10%	(148)	5%	(72)	6% (82)	1409
Voted in 2014: No	51%	(295)	27%	(159)	9%	(53)	3%	(19)	10% (59)	584

Continued on next page

Table POL7_6: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Improving the education system

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	48%	(948)	31%	(612)	10%	(200)	5%	(91)	7% (142)	1993
2012 Vote: Barack Obama	53%	(460)	27%	(235)	7%	(64)	5%	(43)	7% (60)	862
2012 Vote: Mitt Romney	37%	(210)	41%	(236)	14%	(79)	4%	(25)	4% (23)	573
2012 Vote: Other	38%	(34)	32%	(28)	11%	(9)	8%	(7)	11% (10)	87
2012 Vote: Didn't Vote	52%	(244)	24%	(111)	10%	(48)	3%	(16)	10% (49)	468
4-Region: Northeast	48%	(169)	32%	(114)	12%	(41)	4%	(14)	5% (17)	356
4-Region: Midwest	48%	(219)	29%	(132)	9%	(43)	5%	(22)	9% (41)	458
4-Region: South	46%	(341)	33%	(243)	10%	(73)	4%	(30)	8% (58)	744
4-Region: West	50%	(218)	28%	(123)	10%	(44)	6%	(26)	6% (25)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL7_7: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Reducing gun violence

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	47%	(931)	26%	(510)	11%	(216)	9%	(172)	8%	(164)	1993
Gender: Male	45%	(418)	25%	(236)	13%	(118)	11%	(105)	6%	(55)	933
Gender: Female	48%	(513)	26%	(274)	9%	(97)	6%	(67)	10%	(109)	1060
Age: 18-29	52%	(181)	20%	(69)	8%	(29)	8%	(26)	12%	(41)	346
Age: 30-44	44%	(203)	26%	(117)	11%	(51)	9%	(42)	9%	(43)	457
Age: 45-54	39%	(129)	28%	(91)	17%	(55)	9%	(30)	8%	(26)	331
Age: 55-64	48%	(190)	24%	(95)	11%	(41)	9%	(37)	8%	(31)	395
Age: 65+	49%	(228)	29%	(137)	9%	(40)	8%	(37)	5%	(22)	464
Generation Z: 18-21	57%	(57)	21%	(21)	3%	(3)	6%	(6)	13%	(13)	101
Millennial: Age 22-37	47%	(239)	23%	(118)	10%	(51)	9%	(46)	10%	(51)	504
Generation X: Age 38-53	41%	(204)	26%	(132)	16%	(78)	8%	(42)	9%	(47)	503
Boomers: Age 54-72	49%	(375)	26%	(203)	10%	(74)	9%	(69)	6%	(49)	770
PID: Dem (no lean)	65%	(475)	16%	(117)	6%	(42)	6%	(47)	8%	(56)	737
PID: Ind (no lean)	44%	(273)	25%	(158)	10%	(63)	8%	(52)	12%	(77)	624
PID: Rep (no lean)	29%	(183)	37%	(235)	18%	(111)	11%	(73)	5%	(31)	632
PID/Gender: Dem Men	64%	(199)	17%	(52)	5%	(17)	8%	(24)	6%	(18)	309
PID/Gender: Dem Women	65%	(277)	15%	(64)	6%	(25)	6%	(24)	9%	(38)	428
PID/Gender: Ind Men	44%	(132)	24%	(74)	13%	(38)	12%	(36)	7%	(23)	303
PID/Gender: Ind Women	44%	(141)	26%	(84)	8%	(25)	5%	(16)	17%	(54)	320
PID/Gender: Rep Men	27%	(87)	34%	(110)	20%	(64)	14%	(45)	5%	(15)	320
PID/Gender: Rep Women	31%	(95)	40%	(125)	15%	(48)	9%	(27)	5%	(16)	312
Ideo: Liberal (1-3)	63%	(418)	18%	(119)	5%	(36)	7%	(44)	8%	(51)	667
Ideo: Moderate (4)	51%	(234)	24%	(108)	10%	(46)	6%	(25)	10%	(44)	457
Ideo: Conservative (5-7)	30%	(215)	36%	(255)	17%	(122)	13%	(93)	5%	(33)	718
Educ: < College	48%	(597)	24%	(298)	11%	(133)	8%	(105)	10%	(120)	1254
Educ: Bachelors degree	46%	(215)	26%	(125)	11%	(53)	11%	(51)	6%	(29)	471
Educ: Post-grad	44%	(119)	32%	(87)	11%	(30)	6%	(16)	6%	(15)	268

Continued on next page

Table POL7_7: How important is it that President Trump discusses the following issues in his State of the Union address?

Reducing gun violence

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	47%	(931)	26%	(510)	11%	(216)	9%	(172)	8%	(164)	1993
Income: Under 50k	49%	(523)	24%	(255)	9%	(93)	8%	(90)	10%	(105)	1067
Income: 50k-100k	44%	(275)	26%	(165)	14%	(90)	10%	(62)	6%	(38)	630
Income: 100k+	45%	(133)	30%	(89)	11%	(33)	7%	(20)	7%	(21)	296
Ethnicity: White	44%	(703)	28%	(451)	12%	(188)	9%	(143)	8%	(126)	1612
Ethnicity: Hispanic	57%	(111)	20%	(38)	9%	(17)	8%	(15)	6%	(12)	193
Ethnicity: Afr. Am.	64%	(161)	12%	(30)	6%	(14)	8%	(21)	11%	(27)	253
Ethnicity: Other	52%	(67)	23%	(29)	11%	(14)	6%	(8)	8%	(11)	128
Relig: Protestant	38%	(213)	31%	(176)	15%	(86)	10%	(56)	6%	(31)	562
Relig: Roman Catholic	50%	(174)	32%	(111)	9%	(32)	7%	(26)	2%	(7)	350
Relig: Something Else	51%	(84)	24%	(40)	6%	(11)	8%	(14)	10%	(16)	164
Relig: Jewish	68%	(39)	20%	(12)	1%	(1)	7%	(4)	4%	(3)	58
Relig: Evangelical	48%	(347)	29%	(211)	10%	(70)	8%	(57)	5%	(39)	724
Relig: Non-Evang. Catholics	35%	(124)	33%	(116)	17%	(58)	11%	(39)	4%	(15)	352
Relig: All Christian	44%	(471)	30%	(327)	12%	(128)	9%	(96)	5%	(54)	1076
Relig: All Non-Christian	53%	(98)	20%	(38)	10%	(19)	7%	(13)	9%	(17)	186
Community: Urban	54%	(269)	24%	(119)	7%	(33)	8%	(39)	7%	(36)	497
Community: Suburban	46%	(457)	26%	(256)	11%	(113)	8%	(83)	8%	(75)	983
Community: Rural	40%	(205)	26%	(135)	14%	(70)	10%	(50)	10%	(52)	513
Employ: Private Sector	46%	(306)	26%	(174)	13%	(85)	8%	(55)	7%	(46)	667
Employ: Government	41%	(49)	26%	(30)	17%	(20)	10%	(12)	5%	(6)	117
Employ: Self-Employed	40%	(71)	25%	(45)	15%	(27)	11%	(19)	8%	(15)	177
Employ: Homemaker	44%	(64)	31%	(44)	9%	(13)	3%	(5)	13%	(19)	145
Employ: Student	51%	(36)	31%	(22)	3%	(2)	5%	(4)	9%	(7)	71
Employ: Retired	48%	(252)	29%	(150)	8%	(41)	10%	(51)	5%	(27)	520
Employ: Unemployed	46%	(77)	17%	(28)	12%	(21)	8%	(13)	17%	(27)	166
Employ: Other	59%	(77)	13%	(17)	4%	(6)	10%	(13)	13%	(17)	129
Military HH: Yes	43%	(161)	25%	(95)	13%	(48)	12%	(44)	7%	(26)	373
Military HH: No	48%	(771)	26%	(415)	10%	(168)	8%	(129)	9%	(138)	1620
RD/WT: Right Direction	29%	(202)	35%	(239)	17%	(116)	13%	(91)	7%	(45)	694
RD/WT: Wrong Track	56%	(729)	21%	(271)	8%	(100)	6%	(81)	9%	(118)	1299

Continued on next page

Table POL7_7: How important is it that President Trump discusses the following issues in his State of the Union address?

Reducing gun violence

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	47%	(931)	26%	(510)	11%	(216)	9%	(172)	8% (164)	1993
Trump Job Approve	27%	(221)	36%	(295)	18%	(143)	13%	(104)	6% (47)	809
Trump Job Disapprove	62%	(692)	18%	(200)	6%	(70)	5%	(60)	8% (87)	1109
Trump Job Strongly Approve	25%	(116)	34%	(154)	18%	(83)	17%	(77)	6% (26)	457
Trump Job Somewhat Approve	30%	(104)	40%	(140)	17%	(60)	8%	(26)	6% (21)	352
Trump Job Somewhat Disapprove	48%	(111)	31%	(72)	11%	(25)	3%	(7)	8% (18)	232
Trump Job Strongly Disapprove	66%	(581)	15%	(128)	5%	(46)	6%	(53)	8% (69)	877
Favorable of Trump	28%	(224)	36%	(289)	17%	(138)	13%	(102)	5% (40)	794
Unfavorable of Trump	61%	(682)	19%	(209)	7%	(73)	5%	(60)	8% (88)	1112
Very Favorable of Trump	26%	(119)	34%	(156)	20%	(91)	16%	(75)	5% (23)	463
Somewhat Favorable of Trump	32%	(105)	40%	(133)	14%	(47)	8%	(28)	5% (18)	331
Somewhat Unfavorable of Trump	40%	(72)	36%	(66)	14%	(26)	4%	(8)	5% (10)	182
Very Unfavorable of Trump	66%	(610)	15%	(143)	5%	(48)	6%	(53)	8% (78)	931
#1 Issue: Economy	43%	(234)	29%	(160)	14%	(74)	7%	(40)	7% (40)	548
#1 Issue: Security	32%	(145)	33%	(153)	17%	(76)	12%	(54)	6% (29)	457
#1 Issue: Health Care	62%	(190)	17%	(52)	6%	(18)	7%	(23)	8% (23)	306
#1 Issue: Medicare / Social Security	58%	(156)	22%	(58)	4%	(12)	8%	(21)	9% (24)	270
#1 Issue: Women's Issues	52%	(54)	15%	(15)	6%	(7)	10%	(10)	18% (19)	105
#1 Issue: Education	50%	(52)	30%	(31)	8%	(8)	6%	(6)	6% (7)	104
#1 Issue: Energy	56%	(52)	23%	(22)	13%	(12)	5%	(4)	3% (3)	93
#1 Issue: Other	44%	(49)	17%	(18)	8%	(9)	14%	(16)	17% (19)	110
2018 House Vote: Democrat	64%	(543)	17%	(147)	5%	(45)	7%	(56)	7% (64)	855
2018 House Vote: Republican	28%	(198)	38%	(270)	17%	(124)	12%	(86)	5% (36)	713
2018 House Vote: Someone else	35%	(32)	28%	(25)	13%	(12)	6%	(6)	18% (17)	92
2018 House Vote: Didnt Vote	48%	(155)	21%	(67)	10%	(33)	7%	(23)	15% (47)	325
2016 Vote: Hillary Clinton	65%	(472)	16%	(114)	5%	(38)	6%	(41)	8% (56)	720
2016 Vote: Donald Trump	30%	(208)	36%	(256)	17%	(122)	12%	(86)	5% (32)	704
2016 Vote: Someone else	38%	(70)	29%	(53)	9%	(15)	10%	(19)	14% (25)	181
2016 Vote: Didnt Vote	47%	(179)	22%	(85)	10%	(38)	7%	(27)	13% (50)	378
Voted in 2014: Yes	46%	(654)	26%	(373)	11%	(156)	9%	(128)	7% (98)	1409
Voted in 2014: No	48%	(278)	23%	(137)	10%	(59)	8%	(44)	11% (66)	584

Continued on next page

Table POL7_7: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Reducing gun violence

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	47%	(931)	26%	(510)	11%	(216)	9%	(172)	8% (164)	1993
2012 Vote: Barack Obama	59%	(510)	19%	(165)	7%	(57)	7%	(59)	8% (71)	862
2012 Vote: Mitt Romney	30%	(170)	36%	(209)	17%	(99)	11%	(64)	5% (31)	573
2012 Vote: Other	25%	(21)	35%	(31)	14%	(12)	13%	(12)	13% (12)	87
2012 Vote: Didn't Vote	49%	(229)	22%	(104)	10%	(48)	8%	(37)	11% (50)	468
4-Region: Northeast	51%	(181)	27%	(96)	9%	(31)	8%	(29)	5% (19)	356
4-Region: Midwest	48%	(219)	23%	(106)	10%	(47)	9%	(39)	10% (46)	458
4-Region: South	45%	(332)	26%	(196)	12%	(90)	7%	(53)	10% (73)	744
4-Region: West	46%	(199)	26%	(112)	11%	(47)	12%	(51)	6% (26)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL7_8: *How important is it that President Trump discusses the following issues in his State of the Union address?*

Improving race relations

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	43%	(865)	27%	(539)	13%	(261)	8%	(166)	8% (163)	1993
Gender: Male	40%	(371)	29%	(270)	15%	(136)	11%	(99)	6% (57)	933
Gender: Female	47%	(494)	25%	(269)	12%	(125)	6%	(67)	10% (106)	1060
Age: 18-29	50%	(174)	22%	(76)	10%	(34)	4%	(14)	14% (49)	346
Age: 30-44	42%	(193)	27%	(123)	11%	(52)	10%	(45)	10% (45)	457
Age: 45-54	35%	(116)	30%	(98)	17%	(56)	11%	(35)	8% (26)	331
Age: 55-64	45%	(179)	26%	(104)	12%	(49)	9%	(37)	7% (26)	395
Age: 65+	44%	(203)	30%	(138)	15%	(70)	8%	(35)	4% (17)	464
Generation Z: 18-21	50%	(50)	24%	(24)	8%	(8)	—	(0)	18% (18)	101
Millennial: Age 22-37	46%	(230)	25%	(126)	10%	(51)	8%	(42)	11% (54)	504
Generation X: Age 38-53	38%	(194)	27%	(138)	15%	(76)	10%	(50)	9% (46)	503
Boomers: Age 54-72	43%	(334)	28%	(219)	14%	(111)	9%	(67)	5% (39)	770
PID: Dem (no lean)	61%	(448)	19%	(141)	7%	(51)	6%	(44)	7% (54)	737
PID: Ind (no lean)	40%	(247)	27%	(167)	13%	(82)	9%	(55)	12% (73)	624
PID: Rep (no lean)	27%	(170)	37%	(231)	20%	(128)	11%	(67)	6% (36)	632
PID/Gender: Dem Men	64%	(197)	21%	(64)	6%	(19)	5%	(16)	4% (14)	309
PID/Gender: Dem Women	59%	(251)	18%	(77)	8%	(32)	7%	(28)	9% (40)	428
PID/Gender: Ind Men	34%	(103)	29%	(89)	17%	(51)	12%	(36)	8% (25)	303
PID/Gender: Ind Women	45%	(144)	24%	(78)	10%	(31)	6%	(19)	15% (49)	320
PID/Gender: Rep Men	22%	(71)	37%	(117)	21%	(66)	15%	(47)	6% (18)	320
PID/Gender: Rep Women	32%	(100)	36%	(114)	20%	(62)	6%	(20)	6% (17)	312
Ideo: Liberal (1-3)	60%	(398)	21%	(137)	6%	(43)	7%	(43)	7% (45)	667
Ideo: Moderate (4)	44%	(202)	26%	(119)	13%	(60)	7%	(31)	10% (45)	457
Ideo: Conservative (5-7)	28%	(199)	35%	(250)	20%	(145)	12%	(86)	5% (38)	718
Educ: < College	46%	(570)	24%	(301)	13%	(160)	8%	(101)	10% (122)	1254
Educ: Bachelors degree	39%	(186)	32%	(153)	13%	(63)	9%	(44)	5% (26)	471
Educ: Post-grad	41%	(109)	32%	(85)	14%	(37)	8%	(22)	6% (15)	268

Continued on next page

Table POL7_8: *How important is it that President Trump discusses the following issues in his State of the Union address?*

Improving race relations

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	43%	(865)	27%	(539)	13%	(261)	8%	(166)	8% (163)	1993
Income: Under 50k	47%	(502)	24%	(260)	11%	(121)	7%	(80)	10% (104)	1067
Income: 50k-100k	40%	(249)	29%	(181)	16%	(101)	10%	(61)	6% (39)	630
Income: 100k+	38%	(114)	33%	(98)	13%	(39)	9%	(26)	7% (20)	296
Ethnicity: White	39%	(633)	30%	(478)	15%	(235)	9%	(141)	8% (125)	1612
Ethnicity: Hispanic	55%	(106)	25%	(48)	8%	(16)	4%	(8)	8% (15)	193
Ethnicity: Afr. Am.	67%	(170)	11%	(27)	5%	(12)	8%	(20)	10% (24)	253
Ethnicity: Other	48%	(62)	26%	(34)	11%	(14)	4%	(5)	11% (14)	128
Relig: Protestant	37%	(208)	30%	(170)	17%	(95)	10%	(56)	6% (32)	562
Relig: Roman Catholic	41%	(145)	33%	(114)	16%	(55)	8%	(27)	2% (9)	350
Relig: Something Else	57%	(93)	21%	(35)	7%	(11)	6%	(10)	9% (14)	164
Relig: Jewish	59%	(34)	26%	(15)	5%	(3)	5%	(3)	4% (3)	58
Relig: Evangelical	43%	(310)	30%	(215)	14%	(103)	8%	(58)	5% (38)	724
Relig: Non-Evang. Catholics	39%	(136)	30%	(105)	17%	(59)	10%	(35)	5% (18)	352
Relig: All Christian	41%	(446)	30%	(320)	15%	(162)	9%	(93)	5% (55)	1076
Relig: All Non-Christian	47%	(88)	25%	(47)	10%	(18)	8%	(14)	10% (19)	186
Community: Urban	51%	(253)	25%	(122)	9%	(45)	8%	(38)	8% (39)	497
Community: Suburban	42%	(416)	28%	(273)	14%	(134)	8%	(81)	8% (79)	983
Community: Rural	38%	(196)	28%	(143)	16%	(82)	9%	(47)	9% (45)	513
Employ: Private Sector	42%	(277)	29%	(191)	14%	(91)	10%	(65)	6% (42)	667
Employ: Government	42%	(49)	28%	(33)	17%	(19)	9%	(10)	4% (5)	117
Employ: Self-Employed	45%	(80)	24%	(43)	13%	(22)	10%	(17)	8% (14)	177
Employ: Homemaker	38%	(55)	29%	(42)	13%	(20)	6%	(9)	14% (20)	145
Employ: Student	50%	(36)	26%	(19)	8%	(6)	3%	(2)	12% (9)	71
Employ: Retired	43%	(226)	30%	(156)	14%	(73)	8%	(42)	4% (23)	520
Employ: Unemployed	44%	(73)	19%	(31)	11%	(18)	6%	(10)	20% (34)	166
Employ: Other	52%	(68)	18%	(23)	9%	(12)	8%	(10)	13% (17)	129
Military HH: Yes	42%	(158)	28%	(105)	15%	(56)	11%	(40)	4% (13)	373
Military HH: No	44%	(706)	27%	(434)	13%	(204)	8%	(126)	9% (149)	1620
RD/WT: Right Direction	27%	(188)	35%	(246)	20%	(136)	12%	(81)	6% (43)	694
RD/WT: Wrong Track	52%	(677)	23%	(293)	10%	(124)	7%	(85)	9% (120)	1299

Continued on next page

Table POL7_8: How important is it that President Trump discusses the following issues in his State of the Union address?

Improving race relations

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	43%	(865)	27%	(539)	13%	(261)	8%	(166)	8%	(163)	1993
Trump Job Approve	26%	(213)	36%	(291)	21%	(166)	12%	(94)	6%	(46)	809
Trump Job Disapprove	57%	(631)	21%	(233)	8%	(90)	6%	(67)	8%	(88)	1109
Trump Job Strongly Approve	27%	(124)	33%	(151)	19%	(89)	15%	(68)	6%	(26)	457
Trump Job Somewhat Approve	25%	(89)	40%	(140)	22%	(78)	7%	(26)	6%	(21)	352
Trump Job Somewhat Disapprove	44%	(103)	31%	(71)	15%	(34)	3%	(8)	7%	(17)	232
Trump Job Strongly Disapprove	60%	(528)	18%	(162)	6%	(57)	7%	(60)	8%	(71)	877
Favorable of Trump	27%	(217)	35%	(278)	21%	(169)	11%	(90)	5%	(40)	794
Unfavorable of Trump	56%	(624)	22%	(248)	7%	(83)	6%	(68)	8%	(89)	1112
Very Favorable of Trump	28%	(128)	31%	(143)	21%	(99)	15%	(69)	5%	(24)	463
Somewhat Favorable of Trump	27%	(89)	41%	(135)	21%	(70)	6%	(21)	5%	(16)	331
Somewhat Unfavorable of Trump	38%	(70)	35%	(63)	16%	(29)	5%	(9)	6%	(12)	182
Very Unfavorable of Trump	60%	(554)	20%	(185)	6%	(55)	6%	(60)	8%	(77)	931
#1 Issue: Economy	40%	(220)	29%	(159)	17%	(93)	6%	(32)	8%	(44)	548
#1 Issue: Security	31%	(143)	33%	(150)	16%	(74)	14%	(64)	6%	(26)	457
#1 Issue: Health Care	54%	(164)	21%	(64)	9%	(27)	9%	(27)	8%	(25)	306
#1 Issue: Medicare / Social Security	45%	(121)	30%	(80)	12%	(32)	6%	(17)	8%	(21)	270
#1 Issue: Women's Issues	46%	(48)	16%	(17)	10%	(11)	9%	(10)	18%	(18)	105
#1 Issue: Education	60%	(62)	23%	(24)	7%	(7)	2%	(3)	8%	(8)	104
#1 Issue: Energy	51%	(47)	29%	(27)	8%	(8)	6%	(5)	6%	(6)	93
#1 Issue: Other	53%	(58)	16%	(18)	9%	(10)	8%	(9)	14%	(16)	110
2018 House Vote: Democrat	58%	(496)	20%	(174)	8%	(64)	7%	(57)	8%	(65)	855
2018 House Vote: Republican	27%	(195)	35%	(253)	21%	(148)	12%	(84)	5%	(33)	713
2018 House Vote: Someone else	40%	(37)	24%	(22)	11%	(10)	11%	(10)	14%	(13)	92
2018 House Vote: Didnt Vote	42%	(135)	27%	(87)	12%	(39)	4%	(13)	16%	(51)	325
2016 Vote: Hillary Clinton	59%	(425)	20%	(144)	7%	(50)	6%	(43)	8%	(59)	720
2016 Vote: Donald Trump	28%	(195)	34%	(240)	22%	(158)	12%	(81)	4%	(30)	704
2016 Vote: Someone else	38%	(69)	29%	(52)	8%	(14)	15%	(27)	10%	(19)	181
2016 Vote: Didnt Vote	45%	(171)	26%	(100)	10%	(38)	4%	(15)	14%	(54)	378
Voted in 2014: Yes	43%	(601)	28%	(397)	14%	(191)	10%	(134)	6%	(86)	1409
Voted in 2014: No	45%	(264)	24%	(142)	12%	(70)	5%	(32)	13%	(77)	584

Continued on next page

Table POL7_8: *How important is it that President Trump discusses the following issues in his State of the Union address?*

Improving race relations

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	43%	(865)	27%	(539)	13%	(261)	8%	(166)	8% (163)	1993
2012 Vote: Barack Obama	53%	(460)	23%	(202)	9%	(76)	7%	(57)	8% (67)	862
2012 Vote: Mitt Romney	29%	(169)	33%	(188)	21%	(122)	12%	(67)	5% (27)	573
2012 Vote: Other	28%	(24)	32%	(28)	10%	(8)	20%	(18)	10% (9)	87
2012 Vote: Didn't Vote	45%	(210)	25%	(119)	12%	(55)	5%	(24)	13% (60)	468
4-Region: Northeast	42%	(149)	29%	(104)	13%	(47)	8%	(29)	7% (27)	356
4-Region: Midwest	42%	(191)	28%	(130)	12%	(54)	8%	(36)	10% (47)	458
4-Region: South	45%	(336)	25%	(186)	13%	(97)	8%	(60)	9% (64)	744
4-Region: West	43%	(188)	27%	(119)	15%	(63)	9%	(40)	6% (25)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL7_9: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Combating climate change

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	37%	(743)	23%	(453)	16%	(324)	16%	(315)	8% (158)	1993
Gender: Male	35%	(330)	22%	(202)	17%	(158)	21%	(195)	5% (48)	933
Gender: Female	39%	(413)	24%	(251)	16%	(166)	11%	(120)	10% (109)	1060
Age: 18-29	48%	(166)	20%	(70)	13%	(46)	6%	(20)	13% (44)	346
Age: 30-44	37%	(169)	24%	(110)	17%	(77)	13%	(58)	9% (43)	457
Age: 45-54	26%	(88)	25%	(83)	17%	(56)	23%	(77)	8% (27)	331
Age: 55-64	37%	(144)	22%	(88)	16%	(62)	19%	(74)	7% (27)	395
Age: 65+	38%	(176)	22%	(103)	18%	(83)	18%	(85)	4% (16)	464
Generation Z: 18-21	48%	(49)	24%	(24)	10%	(10)	4%	(4)	13% (13)	101
Millennial: Age 22-37	42%	(213)	22%	(110)	16%	(80)	10%	(49)	10% (52)	504
Generation X: Age 38-53	31%	(156)	24%	(119)	17%	(83)	20%	(98)	9% (47)	503
Boomers: Age 54-72	36%	(275)	24%	(182)	17%	(133)	18%	(138)	5% (40)	770
PID: Dem (no lean)	57%	(420)	19%	(143)	8%	(58)	8%	(61)	8% (56)	737
PID: Ind (no lean)	37%	(230)	23%	(146)	16%	(98)	13%	(82)	11% (68)	624
PID: Rep (no lean)	15%	(93)	26%	(165)	27%	(168)	27%	(173)	5% (34)	632
PID/Gender: Dem Men	57%	(178)	17%	(53)	10%	(30)	11%	(33)	5% (16)	309
PID/Gender: Dem Women	57%	(243)	21%	(90)	7%	(28)	6%	(28)	9% (39)	428
PID/Gender: Ind Men	36%	(110)	22%	(67)	16%	(49)	19%	(57)	7% (21)	303
PID/Gender: Ind Women	38%	(120)	25%	(79)	15%	(49)	8%	(25)	15% (47)	320
PID/Gender: Rep Men	13%	(43)	26%	(82)	25%	(79)	33%	(105)	3% (11)	320
PID/Gender: Rep Women	16%	(50)	26%	(82)	28%	(89)	22%	(68)	7% (23)	312
Ideo: Liberal (1-3)	58%	(388)	19%	(130)	8%	(53)	7%	(47)	7% (49)	667
Ideo: Moderate (4)	41%	(186)	28%	(126)	16%	(71)	8%	(38)	8% (35)	457
Ideo: Conservative (5-7)	15%	(106)	24%	(173)	25%	(183)	31%	(221)	5% (34)	718
Educ: < College	38%	(471)	23%	(283)	16%	(196)	15%	(186)	9% (118)	1254
Educ: Bachelors degree	37%	(172)	21%	(99)	18%	(87)	18%	(87)	6% (26)	471
Educ: Post-grad	37%	(100)	27%	(71)	15%	(41)	16%	(42)	5% (14)	268

Continued on next page

Table POL7_9: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Combating climate change

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	37%	(743)	23%	(453)	16%	(324)	16%	(315)	8% (158)	1993
Income: Under 50k	40%	(430)	21%	(223)	15%	(155)	14%	(153)	10% (106)	1067
Income: 50k-100k	33%	(207)	24%	(150)	20%	(127)	18%	(112)	5% (34)	630
Income: 100k+	36%	(107)	27%	(81)	14%	(41)	17%	(50)	6% (17)	296
Ethnicity: White	34%	(553)	23%	(378)	18%	(286)	17%	(280)	7% (115)	1612
Ethnicity: Hispanic	51%	(98)	18%	(35)	17%	(32)	8%	(15)	7% (13)	193
Ethnicity: Afr. Am.	51%	(128)	18%	(46)	9%	(22)	10%	(25)	13% (32)	253
Ethnicity: Other	48%	(62)	23%	(30)	13%	(16)	7%	(9)	8% (11)	128
Relig: Protestant	26%	(144)	25%	(142)	18%	(103)	26%	(144)	5% (30)	562
Relig: Roman Catholic	39%	(137)	24%	(84)	23%	(81)	12%	(43)	2% (6)	350
Relig: Something Else	47%	(77)	23%	(37)	13%	(21)	9%	(14)	9% (15)	164
Relig: Jewish	57%	(33)	27%	(15)	8%	(5)	6%	(3)	3% (2)	58
Relig: Evangelical	38%	(276)	25%	(179)	18%	(134)	14%	(102)	5% (34)	724
Relig: Non-Evang. Catholics	23%	(82)	24%	(83)	20%	(71)	28%	(99)	5% (17)	352
Relig: All Christian	33%	(358)	24%	(263)	19%	(205)	19%	(200)	5% (51)	1076
Relig: All Non-Christian	32%	(59)	28%	(51)	13%	(24)	18%	(34)	9% (17)	186
Community: Urban	47%	(233)	23%	(112)	10%	(52)	12%	(58)	8% (42)	497
Community: Suburban	36%	(354)	22%	(220)	18%	(178)	16%	(162)	7% (68)	983
Community: Rural	30%	(155)	24%	(121)	18%	(94)	18%	(95)	9% (47)	513
Employ: Private Sector	37%	(246)	22%	(150)	19%	(124)	16%	(109)	6% (38)	667
Employ: Government	31%	(36)	29%	(34)	20%	(23)	16%	(18)	5% (6)	117
Employ: Self-Employed	36%	(64)	23%	(41)	14%	(25)	20%	(35)	7% (12)	177
Employ: Homemaker	32%	(47)	23%	(33)	18%	(27)	14%	(20)	13% (19)	145
Employ: Student	56%	(40)	20%	(14)	12%	(8)	2%	(1)	11% (8)	71
Employ: Retired	38%	(197)	22%	(117)	16%	(84)	19%	(99)	4% (23)	520
Employ: Unemployed	39%	(66)	19%	(31)	12%	(20)	9%	(14)	21% (35)	166
Employ: Other	38%	(49)	26%	(33)	10%	(13)	14%	(18)	13% (16)	129
Military HH: Yes	36%	(133)	18%	(69)	21%	(78)	20%	(76)	5% (18)	373
Military HH: No	38%	(610)	24%	(385)	15%	(246)	15%	(239)	9% (140)	1620
RD/WT: Right Direction	14%	(97)	28%	(192)	24%	(165)	28%	(195)	6% (45)	694
RD/WT: Wrong Track	50%	(646)	20%	(262)	12%	(159)	9%	(119)	9% (113)	1299

Continued on next page

Table POL7_9: How important is it that President Trump discusses the following issues in his State of the Union address?
Combating climate change

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	37%	(743)	23%	(453)	16%	(324)	16%	(315)	8% (158)	1993
Trump Job Approve	13%	(105)	27%	(215)	27%	(216)	28%	(228)	6% (45)	809
Trump Job Disapprove	56%	(625)	20%	(227)	9%	(96)	7%	(79)	7% (83)	1109
Trump Job Strongly Approve	11%	(52)	22%	(101)	24%	(111)	37%	(171)	5% (22)	457
Trump Job Somewhat Approve	15%	(53)	32%	(113)	30%	(105)	16%	(57)	7% (23)	352
Trump Job Somewhat Disapprove	38%	(89)	30%	(69)	17%	(40)	6%	(15)	8% (19)	232
Trump Job Strongly Disapprove	61%	(536)	18%	(157)	6%	(56)	7%	(64)	7% (63)	877
Favorable of Trump	13%	(103)	27%	(212)	26%	(209)	29%	(231)	5% (40)	794
Unfavorable of Trump	56%	(623)	20%	(225)	9%	(105)	7%	(79)	7% (81)	1112
Very Favorable of Trump	12%	(56)	22%	(101)	25%	(117)	36%	(169)	4% (20)	463
Somewhat Favorable of Trump	14%	(47)	33%	(110)	28%	(91)	19%	(62)	6% (20)	331
Somewhat Unfavorable of Trump	34%	(63)	29%	(53)	24%	(43)	8%	(14)	5% (9)	182
Very Unfavorable of Trump	60%	(560)	18%	(172)	7%	(63)	7%	(65)	8% (72)	931
#1 Issue: Economy	36%	(196)	23%	(126)	21%	(113)	13%	(70)	8% (43)	548
#1 Issue: Security	18%	(83)	21%	(96)	24%	(111)	31%	(143)	5% (24)	457
#1 Issue: Health Care	53%	(164)	23%	(70)	8%	(24)	8%	(25)	8% (24)	306
#1 Issue: Medicare / Social Security	38%	(103)	30%	(81)	12%	(32)	13%	(35)	7% (20)	270
#1 Issue: Women's Issues	46%	(48)	17%	(18)	9%	(10)	9%	(9)	19% (20)	105
#1 Issue: Education	35%	(36)	34%	(36)	15%	(16)	9%	(9)	7% (7)	104
#1 Issue: Energy	74%	(69)	12%	(12)	6%	(6)	5%	(5)	2% (2)	93
#1 Issue: Other	41%	(45)	15%	(17)	12%	(13)	17%	(18)	15% (17)	110
2018 House Vote: Democrat	60%	(511)	18%	(157)	7%	(58)	8%	(69)	7% (61)	855
2018 House Vote: Republican	13%	(91)	26%	(189)	28%	(198)	29%	(204)	4% (31)	713
2018 House Vote: Someone else	30%	(28)	22%	(21)	21%	(19)	13%	(12)	13% (12)	92
2018 House Vote: Didnt Vote	35%	(113)	26%	(84)	15%	(48)	9%	(28)	16% (52)	325
2016 Vote: Hillary Clinton	59%	(427)	20%	(140)	8%	(55)	6%	(44)	7% (53)	720
2016 Vote: Donald Trump	14%	(99)	25%	(177)	26%	(185)	31%	(216)	4% (27)	704
2016 Vote: Someone else	36%	(65)	22%	(40)	16%	(30)	15%	(28)	11% (19)	181
2016 Vote: Didnt Vote	40%	(150)	25%	(95)	13%	(51)	7%	(25)	15% (57)	378
Voted in 2014: Yes	36%	(511)	22%	(310)	17%	(233)	19%	(267)	6% (88)	1409
Voted in 2014: No	40%	(232)	25%	(144)	15%	(90)	8%	(48)	12% (70)	584

Continued on next page

Table POL7_9: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Combating climate change

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	37%	(743)	23%	(453)	16%	(324)	16%	(315)	8% (158)	1993
2012 Vote: Barack Obama	53%	(454)	21%	(185)	9%	(80)	10%	(82)	7% (61)	862
2012 Vote: Mitt Romney	16%	(89)	23%	(132)	26%	(147)	31%	(176)	5% (29)	573
2012 Vote: Other	17%	(15)	21%	(18)	21%	(18)	29%	(26)	11% (10)	87
2012 Vote: Didn't Vote	39%	(184)	25%	(117)	17%	(78)	7%	(32)	12% (57)	468
4-Region: Northeast	42%	(151)	23%	(83)	16%	(57)	13%	(46)	5% (19)	356
4-Region: Midwest	35%	(161)	23%	(107)	16%	(73)	16%	(73)	10% (44)	458
4-Region: South	36%	(265)	22%	(164)	16%	(121)	17%	(127)	9% (67)	744
4-Region: West	38%	(167)	23%	(100)	17%	(73)	16%	(69)	6% (27)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL7_10: How important is it that President Trump discusses the following issues in his State of the Union address?

Reducing global poverty

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	26%	(523)	27%	(545)	20%	(403)	17%	(344)	9% (178)	1993
Gender: Male	23%	(217)	25%	(236)	22%	(209)	22%	(207)	7% (64)	933
Gender: Female	29%	(307)	29%	(308)	18%	(195)	13%	(136)	11% (114)	1060
Age: 18-29	39%	(137)	23%	(81)	15%	(52)	8%	(28)	14% (50)	346
Age: 30-44	27%	(123)	30%	(137)	19%	(87)	14%	(65)	10% (46)	457
Age: 45-54	20%	(65)	30%	(99)	23%	(75)	20%	(67)	8% (26)	331
Age: 55-64	27%	(108)	25%	(100)	21%	(81)	18%	(69)	9% (35)	395
Age: 65+	20%	(91)	28%	(129)	23%	(108)	25%	(114)	5% (21)	464
Generation Z: 18-21	44%	(45)	20%	(20)	16%	(16)	3%	(3)	17% (17)	101
Millennial: Age 22-37	32%	(163)	28%	(140)	16%	(79)	13%	(66)	11% (57)	504
Generation X: Age 38-53	22%	(110)	29%	(147)	22%	(113)	17%	(86)	9% (47)	503
Boomers: Age 54-72	23%	(175)	27%	(210)	22%	(172)	21%	(159)	7% (53)	770
PID: Dem (no lean)	39%	(287)	29%	(212)	14%	(100)	10%	(76)	8% (61)	737
PID: Ind (no lean)	24%	(149)	25%	(156)	23%	(140)	16%	(102)	12% (77)	624
PID: Rep (no lean)	14%	(87)	28%	(176)	26%	(163)	26%	(166)	6% (40)	632
PID/Gender: Dem Men	37%	(116)	30%	(92)	16%	(48)	11%	(34)	6% (19)	309
PID/Gender: Dem Women	40%	(172)	28%	(120)	12%	(52)	10%	(42)	10% (42)	428
PID/Gender: Ind Men	21%	(63)	22%	(67)	26%	(78)	22%	(68)	9% (27)	303
PID/Gender: Ind Women	27%	(85)	28%	(90)	19%	(62)	11%	(34)	15% (49)	320
PID/Gender: Rep Men	12%	(38)	24%	(78)	26%	(82)	33%	(105)	5% (17)	320
PID/Gender: Rep Women	16%	(50)	32%	(98)	26%	(81)	19%	(60)	7% (23)	312
Ideo: Liberal (1-3)	38%	(253)	30%	(199)	15%	(98)	9%	(60)	8% (57)	667
Ideo: Moderate (4)	26%	(120)	30%	(138)	21%	(95)	14%	(64)	9% (40)	457
Ideo: Conservative (5-7)	14%	(98)	25%	(179)	27%	(195)	29%	(205)	6% (41)	718
Educ: < College	31%	(386)	26%	(329)	17%	(211)	16%	(197)	10% (130)	1254
Educ: Bachelors degree	17%	(82)	31%	(148)	25%	(120)	20%	(92)	6% (29)	471
Educ: Post-grad	20%	(55)	25%	(68)	27%	(73)	20%	(54)	7% (19)	268

Continued on next page

Table POL7_10: How important is it that President Trump discusses the following issues in his State of the Union address?
Reducing global poverty

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	26%	(523)	27%	(545)	20%	(403)	17%	(344)	9%	(178)	1993
Income: Under 50k	32%	(340)	27%	(288)	14%	(153)	16%	(169)	11%	(116)	1067
Income: 50k-100k	20%	(127)	28%	(178)	24%	(154)	20%	(128)	7%	(43)	630
Income: 100k+	19%	(56)	26%	(78)	33%	(97)	16%	(47)	6%	(19)	296
Ethnicity: White	22%	(356)	28%	(456)	23%	(367)	19%	(305)	8%	(128)	1612
Ethnicity: Hispanic	37%	(72)	28%	(54)	12%	(24)	15%	(29)	7%	(14)	193
Ethnicity: Afr. Am.	47%	(119)	21%	(53)	7%	(18)	10%	(26)	14%	(36)	253
Ethnicity: Other	38%	(49)	28%	(36)	15%	(19)	9%	(12)	10%	(13)	128
Relig: Protestant	17%	(96)	26%	(148)	26%	(147)	24%	(135)	7%	(37)	562
Relig: Roman Catholic	25%	(87)	34%	(120)	21%	(73)	17%	(59)	3%	(10)	350
Relig: Something Else	40%	(65)	25%	(41)	15%	(24)	11%	(18)	10%	(16)	164
Relig: Jewish	30%	(18)	23%	(13)	27%	(16)	15%	(9)	4%	(3)	58
Relig: Evangelical	24%	(174)	30%	(217)	22%	(159)	18%	(130)	6%	(44)	724
Relig: Non-Evang. Catholics	21%	(74)	26%	(93)	24%	(85)	23%	(82)	5%	(18)	352
Relig: All Christian	23%	(248)	29%	(310)	23%	(244)	20%	(212)	6%	(63)	1076
Relig: All Non-Christian	38%	(70)	26%	(49)	14%	(27)	12%	(23)	9%	(18)	186
Community: Urban	35%	(174)	25%	(123)	19%	(93)	13%	(65)	9%	(43)	497
Community: Suburban	23%	(228)	29%	(283)	21%	(209)	18%	(177)	9%	(85)	983
Community: Rural	24%	(122)	27%	(139)	20%	(101)	20%	(102)	10%	(49)	513
Employ: Private Sector	26%	(172)	31%	(206)	21%	(137)	17%	(110)	6%	(42)	667
Employ: Government	24%	(28)	20%	(24)	30%	(35)	21%	(25)	5%	(6)	117
Employ: Self-Employed	27%	(48)	27%	(49)	18%	(32)	17%	(31)	10%	(17)	177
Employ: Homemaker	24%	(35)	30%	(44)	21%	(30)	11%	(15)	14%	(21)	145
Employ: Student	40%	(28)	27%	(19)	15%	(10)	5%	(3)	14%	(10)	71
Employ: Retired	21%	(108)	27%	(139)	21%	(110)	26%	(134)	6%	(29)	520
Employ: Unemployed	34%	(56)	24%	(40)	14%	(23)	7%	(12)	21%	(35)	166
Employ: Other	38%	(50)	19%	(24)	19%	(25)	10%	(13)	13%	(17)	129
Military HH: Yes	22%	(82)	27%	(100)	20%	(75)	24%	(91)	7%	(26)	373
Military HH: No	27%	(442)	27%	(445)	20%	(329)	16%	(253)	9%	(151)	1620
RD/WT: Right Direction	16%	(112)	26%	(180)	24%	(166)	26%	(183)	7%	(52)	694
RD/WT: Wrong Track	32%	(411)	28%	(364)	18%	(237)	12%	(161)	10%	(126)	1299

Continued on next page

Table POL7_10: How important is it that President Trump discusses the following issues in his State of the Union address?
Reducing global poverty

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	26%	(523)	27%	(545)	20%	(403)	17%	(344)	9%	(178)	1993
Trump Job Approve	14%	(117)	27%	(219)	25%	(199)	28%	(227)	6%	(47)	809
Trump Job Disapprove	36%	(397)	28%	(312)	17%	(193)	10%	(110)	9%	(97)	1109
Trump Job Strongly Approve	15%	(69)	23%	(104)	24%	(110)	32%	(147)	6%	(26)	457
Trump Job Somewhat Approve	14%	(48)	33%	(115)	25%	(88)	23%	(80)	6%	(21)	352
Trump Job Somewhat Disapprove	27%	(64)	33%	(76)	20%	(46)	11%	(25)	9%	(21)	232
Trump Job Strongly Disapprove	38%	(333)	27%	(236)	17%	(147)	10%	(85)	9%	(76)	877
Favorable of Trump	15%	(120)	27%	(217)	24%	(192)	28%	(223)	5%	(42)	794
Unfavorable of Trump	35%	(389)	28%	(316)	18%	(197)	10%	(115)	9%	(97)	1112
Very Favorable of Trump	16%	(74)	23%	(106)	24%	(111)	32%	(150)	5%	(23)	463
Somewhat Favorable of Trump	14%	(47)	34%	(111)	25%	(81)	22%	(73)	6%	(19)	331
Somewhat Unfavorable of Trump	26%	(47)	29%	(52)	22%	(40)	16%	(29)	7%	(13)	182
Very Unfavorable of Trump	37%	(341)	28%	(264)	17%	(157)	9%	(86)	9%	(84)	931
#1 Issue: Economy	26%	(145)	26%	(140)	22%	(122)	17%	(94)	8%	(46)	548
#1 Issue: Security	18%	(81)	21%	(97)	26%	(117)	29%	(130)	7%	(32)	457
#1 Issue: Health Care	35%	(108)	28%	(85)	18%	(55)	10%	(31)	8%	(26)	306
#1 Issue: Medicare / Social Security	27%	(72)	32%	(86)	16%	(44)	17%	(46)	8%	(22)	270
#1 Issue: Women's Issues	31%	(33)	29%	(31)	10%	(11)	11%	(11)	19%	(20)	105
#1 Issue: Education	32%	(33)	35%	(36)	18%	(19)	8%	(9)	7%	(7)	104
#1 Issue: Energy	22%	(21)	40%	(37)	25%	(23)	9%	(9)	3%	(3)	93
#1 Issue: Other	28%	(31)	30%	(33)	11%	(12)	12%	(13)	19%	(21)	110
2018 House Vote: Democrat	36%	(304)	28%	(243)	17%	(143)	11%	(95)	8%	(69)	855
2018 House Vote: Republican	13%	(95)	27%	(189)	27%	(189)	28%	(199)	6%	(40)	713
2018 House Vote: Someone else	22%	(21)	23%	(21)	20%	(19)	20%	(18)	15%	(13)	92
2018 House Vote: Didnt Vote	32%	(103)	27%	(89)	16%	(51)	9%	(30)	16%	(53)	325
2016 Vote: Hillary Clinton	36%	(259)	29%	(212)	16%	(117)	10%	(71)	8%	(61)	720
2016 Vote: Donald Trump	14%	(100)	25%	(178)	26%	(184)	29%	(205)	5%	(37)	704
2016 Vote: Someone else	19%	(35)	23%	(42)	26%	(47)	19%	(35)	12%	(22)	181
2016 Vote: Didnt Vote	33%	(126)	29%	(110)	14%	(55)	8%	(31)	15%	(56)	378
Voted in 2014: Yes	24%	(343)	26%	(368)	22%	(310)	20%	(283)	7%	(105)	1409
Voted in 2014: No	31%	(181)	30%	(176)	16%	(93)	10%	(61)	12%	(73)	584

Continued on next page

Table POL7_10: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Reducing global poverty

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	26%	(523)	27%	(545)	20%	(403)	17%	(344)	9% (178)	1993
2012 Vote: Barack Obama	33%	(285)	29%	(250)	17%	(147)	13%	(111)	8% (69)	862
2012 Vote: Mitt Romney	12%	(69)	25%	(144)	28%	(160)	28%	(162)	6% (37)	573
2012 Vote: Other	11%	(9)	23%	(20)	23%	(20)	32%	(28)	11% (9)	87
2012 Vote: Didn't Vote	34%	(159)	28%	(130)	16%	(75)	9%	(42)	13% (62)	468
4-Region: Northeast	26%	(94)	32%	(113)	20%	(72)	14%	(50)	8% (27)	356
4-Region: Midwest	26%	(118)	29%	(132)	20%	(93)	14%	(62)	12% (53)	458
4-Region: South	26%	(192)	25%	(188)	21%	(153)	19%	(141)	9% (70)	744
4-Region: West	27%	(120)	26%	(112)	20%	(86)	21%	(90)	6% (28)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL7_11: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Reducing illegal immigration

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	43%	(865)	24%	(474)	13%	(266)	12%	(234)	8% (154)	1993
Gender: Male	48%	(446)	23%	(218)	13%	(125)	10%	(96)	5% (47)	933
Gender: Female	40%	(420)	24%	(255)	13%	(141)	13%	(138)	10% (106)	1060
Age: 18-29	30%	(104)	22%	(74)	19%	(64)	15%	(51)	15% (53)	346
Age: 30-44	38%	(172)	24%	(109)	16%	(74)	14%	(64)	8% (38)	457
Age: 45-54	48%	(157)	28%	(93)	10%	(32)	8%	(28)	6% (21)	331
Age: 55-64	50%	(199)	22%	(89)	11%	(45)	9%	(37)	6% (25)	395
Age: 65+	50%	(233)	23%	(108)	11%	(51)	12%	(55)	4% (17)	464
Generation Z: 18-21	31%	(31)	23%	(23)	14%	(14)	18%	(19)	14% (14)	101
Millennial: Age 22-37	33%	(165)	23%	(116)	18%	(93)	14%	(70)	12% (59)	504
Generation X: Age 38-53	44%	(223)	26%	(129)	12%	(61)	10%	(51)	8% (39)	503
Boomers: Age 54-72	50%	(386)	24%	(186)	11%	(82)	10%	(78)	5% (38)	770
PID: Dem (no lean)	25%	(188)	24%	(180)	20%	(146)	22%	(163)	8% (60)	737
PID: Ind (no lean)	38%	(238)	26%	(160)	15%	(95)	10%	(62)	11% (69)	624
PID: Rep (no lean)	70%	(440)	21%	(134)	4%	(25)	1%	(9)	4% (25)	632
PID/Gender: Dem Men	30%	(93)	22%	(68)	22%	(67)	21%	(66)	5% (15)	309
PID/Gender: Dem Women	22%	(94)	26%	(112)	18%	(79)	23%	(98)	10% (44)	428
PID/Gender: Ind Men	41%	(124)	29%	(88)	14%	(44)	8%	(24)	8% (24)	303
PID/Gender: Ind Women	36%	(114)	23%	(72)	16%	(51)	12%	(38)	14% (45)	320
PID/Gender: Rep Men	71%	(228)	20%	(63)	4%	(14)	2%	(7)	3% (8)	320
PID/Gender: Rep Women	68%	(212)	23%	(70)	4%	(11)	1%	(2)	5% (17)	312
Ideo: Liberal (1-3)	22%	(145)	23%	(155)	23%	(156)	24%	(160)	8% (52)	667
Ideo: Moderate (4)	38%	(175)	28%	(127)	15%	(70)	10%	(45)	9% (40)	457
Ideo: Conservative (5-7)	69%	(496)	22%	(160)	3%	(24)	2%	(16)	3% (22)	718
Educ: < College	45%	(569)	24%	(302)	12%	(147)	10%	(122)	9% (114)	1254
Educ: Bachelors degree	41%	(194)	23%	(108)	15%	(71)	16%	(75)	5% (23)	471
Educ: Post-grad	38%	(103)	24%	(64)	18%	(48)	13%	(36)	7% (18)	268

Continued on next page

Table POL7_11: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Reducing illegal immigration

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	43%	(865)	24%	(474)	13%	(266)	12%	(234)	8% (154)	1993
Income: Under 50k	43%	(460)	24%	(259)	12%	(133)	11%	(119)	9% (97)	1067
Income: 50k-100k	45%	(285)	23%	(143)	13%	(85)	12%	(78)	6% (39)	630
Income: 100k+	41%	(120)	24%	(72)	16%	(49)	13%	(37)	6% (18)	296
Ethnicity: White	46%	(736)	24%	(387)	13%	(203)	11%	(173)	7% (112)	1612
Ethnicity: Hispanic	36%	(70)	19%	(37)	18%	(36)	18%	(35)	8% (16)	193
Ethnicity: Afr. Am.	35%	(89)	21%	(53)	16%	(41)	17%	(42)	11% (28)	253
Ethnicity: Other	32%	(41)	26%	(34)	17%	(22)	14%	(19)	11% (14)	128
Relig: Protestant	55%	(309)	23%	(129)	9%	(51)	8%	(47)	5% (26)	562
Relig: Roman Catholic	52%	(183)	25%	(88)	14%	(50)	7%	(24)	1% (5)	350
Relig: Something Else	37%	(60)	24%	(40)	20%	(32)	11%	(18)	8% (13)	164
Relig: Jewish	29%	(17)	26%	(15)	14%	(8)	25%	(14)	6% (4)	58
Relig: Evangelical	47%	(340)	25%	(182)	15%	(105)	9%	(67)	4% (31)	724
Relig: Non-Evang. Catholics	60%	(212)	21%	(75)	8%	(28)	6%	(23)	4% (15)	352
Relig: All Christian	51%	(552)	24%	(257)	12%	(133)	8%	(90)	4% (45)	1076
Relig: All Non-Christian	52%	(96)	28%	(52)	3%	(5)	9%	(17)	8% (16)	186
Community: Urban	38%	(190)	25%	(124)	15%	(77)	13%	(65)	8% (42)	497
Community: Suburban	42%	(412)	24%	(234)	15%	(146)	12%	(117)	8% (74)	983
Community: Rural	51%	(264)	23%	(116)	8%	(43)	10%	(51)	7% (38)	513
Employ: Private Sector	42%	(282)	24%	(163)	14%	(95)	13%	(84)	6% (43)	667
Employ: Government	39%	(46)	23%	(27)	20%	(23)	13%	(16)	5% (6)	117
Employ: Self-Employed	44%	(77)	24%	(43)	12%	(22)	15%	(26)	5% (9)	177
Employ: Homemaker	47%	(69)	22%	(32)	14%	(21)	6%	(9)	10% (15)	145
Employ: Student	25%	(18)	31%	(22)	17%	(12)	11%	(8)	15% (11)	71
Employ: Retired	52%	(272)	23%	(120)	9%	(49)	11%	(58)	4% (21)	520
Employ: Unemployed	33%	(56)	20%	(34)	18%	(30)	9%	(15)	19% (32)	166
Employ: Other	36%	(47)	25%	(32)	11%	(14)	14%	(19)	14% (18)	129
Military HH: Yes	55%	(205)	19%	(70)	10%	(37)	11%	(42)	5% (18)	373
Military HH: No	41%	(660)	25%	(404)	14%	(229)	12%	(192)	8% (136)	1620
RD/WT: Right Direction	71%	(489)	19%	(130)	3%	(24)	3%	(17)	5% (33)	694
RD/WT: Wrong Track	29%	(376)	26%	(344)	19%	(242)	17%	(216)	9% (121)	1299

Continued on next page

Table POL7_11: How important is it that President Trump discusses the following issues in his State of the Union address?
Reducing illegal immigration

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	43%	(865)	24%	(474)	13%	(266)	12%	(234)	8% (154)	1993
Trump Job Approve	72%	(586)	19%	(155)	3%	(24)	2%	(15)	4% (29)	809
Trump Job Disapprove	23%	(259)	27%	(304)	22%	(239)	19%	(214)	8% (94)	1109
Trump Job Strongly Approve	84%	(383)	9%	(41)	2%	(11)	2%	(7)	3% (15)	457
Trump Job Somewhat Approve	58%	(203)	32%	(114)	4%	(13)	2%	(7)	4% (14)	352
Trump Job Somewhat Disapprove	37%	(85)	37%	(85)	13%	(30)	6%	(13)	8% (19)	232
Trump Job Strongly Disapprove	20%	(174)	25%	(219)	24%	(209)	23%	(201)	9% (75)	877
Favorable of Trump	74%	(590)	19%	(151)	3%	(20)	1%	(8)	3% (26)	794
Unfavorable of Trump	23%	(254)	28%	(310)	22%	(241)	20%	(217)	8% (90)	1112
Very Favorable of Trump	85%	(392)	9%	(44)	2%	(10)	1%	(3)	3% (14)	463
Somewhat Favorable of Trump	60%	(198)	32%	(107)	3%	(11)	1%	(4)	4% (12)	331
Somewhat Unfavorable of Trump	39%	(72)	41%	(75)	9%	(16)	6%	(10)	5% (8)	182
Very Unfavorable of Trump	20%	(182)	25%	(235)	24%	(225)	22%	(207)	9% (81)	931
#1 Issue: Economy	40%	(217)	26%	(143)	15%	(82)	11%	(61)	8% (44)	548
#1 Issue: Security	79%	(361)	12%	(57)	4%	(17)	2%	(8)	3% (14)	457
#1 Issue: Health Care	29%	(90)	27%	(83)	17%	(52)	18%	(54)	9% (26)	306
#1 Issue: Medicare / Social Security	41%	(111)	31%	(84)	11%	(30)	9%	(25)	7% (20)	270
#1 Issue: Women's Issues	21%	(22)	19%	(20)	24%	(25)	19%	(19)	18% (18)	105
#1 Issue: Education	24%	(25)	39%	(41)	12%	(12)	17%	(17)	9% (9)	104
#1 Issue: Energy	12%	(12)	33%	(31)	30%	(28)	20%	(18)	4% (4)	93
#1 Issue: Other	25%	(28)	13%	(15)	18%	(20)	28%	(30)	15% (17)	110
2018 House Vote: Democrat	23%	(196)	26%	(221)	22%	(191)	21%	(180)	8% (68)	855
2018 House Vote: Republican	74%	(529)	18%	(130)	3%	(23)	1%	(10)	3% (22)	713
2018 House Vote: Someone else	40%	(37)	29%	(27)	9%	(8)	8%	(8)	13% (12)	92
2018 House Vote: Didnt Vote	30%	(98)	29%	(95)	14%	(44)	11%	(36)	16% (52)	325
2016 Vote: Hillary Clinton	20%	(144)	26%	(189)	23%	(163)	22%	(161)	9% (63)	720
2016 Vote: Donald Trump	75%	(529)	18%	(126)	3%	(22)	1%	(10)	2% (17)	704
2016 Vote: Someone else	31%	(56)	34%	(61)	15%	(28)	10%	(18)	10% (19)	181
2016 Vote: Didnt Vote	35%	(131)	26%	(97)	14%	(52)	12%	(45)	14% (53)	378
Voted in 2014: Yes	47%	(659)	23%	(325)	12%	(167)	12%	(174)	6% (85)	1409
Voted in 2014: No	35%	(206)	25%	(149)	17%	(100)	10%	(60)	12% (69)	584

Continued on next page

Table POL7_11: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Reducing illegal immigration

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	43%	(865)	24%	(474)	13%	(266)	12%	(234)	8% (154)	1993
2012 Vote: Barack Obama	27%	(232)	26%	(227)	19%	(162)	20%	(175)	8% (66)	862
2012 Vote: Mitt Romney	72%	(413)	19%	(107)	3%	(19)	2%	(12)	4% (23)	573
2012 Vote: Other	48%	(42)	30%	(26)	7%	(7)	8%	(7)	8% (7)	87
2012 Vote: Didn't Vote	38%	(179)	24%	(113)	17%	(79)	9%	(40)	12% (58)	468
4-Region: Northeast	44%	(158)	24%	(87)	14%	(50)	12%	(41)	6% (20)	356
4-Region: Midwest	40%	(183)	26%	(119)	14%	(62)	11%	(49)	10% (44)	458
4-Region: South	46%	(340)	24%	(176)	12%	(92)	10%	(75)	8% (62)	744
4-Region: West	42%	(185)	21%	(92)	14%	(62)	16%	(68)	6% (28)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL7_12: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Improving the immigration system

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	52%	(1028)	27%	(531)	8%	(160)	6%	(120)	8%	(154)	1993
Gender: Male	54%	(504)	26%	(241)	8%	(75)	6%	(59)	6%	(54)	933
Gender: Female	49%	(524)	27%	(290)	8%	(85)	6%	(61)	9%	(100)	1060
Age: 18-29	46%	(159)	24%	(84)	10%	(33)	6%	(22)	14%	(48)	346
Age: 30-44	46%	(210)	28%	(127)	10%	(44)	7%	(30)	10%	(46)	457
Age: 45-54	50%	(167)	31%	(102)	7%	(24)	6%	(18)	6%	(20)	331
Age: 55-64	53%	(208)	26%	(105)	8%	(30)	7%	(27)	6%	(26)	395
Age: 65+	61%	(284)	24%	(113)	6%	(28)	5%	(24)	3%	(15)	464
Generation Z: 18-21	49%	(49)	21%	(21)	7%	(8)	5%	(5)	18%	(18)	101
Millennial: Age 22-37	45%	(227)	28%	(140)	10%	(50)	6%	(32)	11%	(55)	504
Generation X: Age 38-53	49%	(247)	28%	(141)	9%	(43)	6%	(31)	8%	(40)	503
Boomers: Age 54-72	56%	(428)	26%	(202)	7%	(57)	6%	(46)	5%	(37)	770
PID: Dem (no lean)	46%	(336)	25%	(186)	11%	(82)	10%	(74)	8%	(59)	737
PID: Ind (no lean)	46%	(286)	29%	(182)	8%	(52)	5%	(33)	11%	(70)	624
PID: Rep (no lean)	64%	(406)	26%	(163)	4%	(26)	2%	(13)	4%	(24)	632
PID/Gender: Dem Men	47%	(145)	25%	(78)	11%	(36)	10%	(32)	6%	(18)	309
PID/Gender: Dem Women	44%	(190)	25%	(108)	11%	(46)	10%	(42)	10%	(41)	428
PID/Gender: Ind Men	46%	(139)	32%	(96)	8%	(24)	7%	(20)	8%	(24)	303
PID/Gender: Ind Women	46%	(147)	27%	(86)	9%	(29)	4%	(13)	14%	(46)	320
PID/Gender: Rep Men	68%	(219)	21%	(67)	5%	(16)	2%	(7)	4%	(11)	320
PID/Gender: Rep Women	60%	(187)	31%	(96)	3%	(10)	2%	(6)	4%	(13)	312
Ideo: Liberal (1-3)	45%	(301)	28%	(185)	11%	(74)	9%	(59)	7%	(49)	667
Ideo: Moderate (4)	49%	(226)	29%	(131)	9%	(41)	5%	(23)	8%	(36)	457
Ideo: Conservative (5-7)	62%	(446)	26%	(184)	5%	(33)	4%	(31)	3%	(24)	718
Educ: < College	53%	(669)	25%	(317)	7%	(82)	6%	(69)	9%	(117)	1254
Educ: Bachelors degree	47%	(221)	28%	(131)	12%	(59)	8%	(38)	5%	(22)	471
Educ: Post-grad	52%	(138)	31%	(83)	7%	(19)	5%	(13)	5%	(15)	268

Continued on next page

Table POL7_12: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Improving the immigration system

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	52%	(1028)	27%	(531)	8%	(160)	6%	(120)	8%	(154)	1993
Income: Under 50k	50%	(532)	27%	(293)	6%	(69)	7%	(71)	10%	(101)	1067
Income: 50k-100k	54%	(341)	26%	(161)	9%	(58)	5%	(35)	6%	(36)	630
Income: 100k+	52%	(155)	26%	(77)	11%	(33)	5%	(14)	6%	(16)	296
Ethnicity: White	52%	(838)	28%	(453)	8%	(122)	6%	(89)	7%	(110)	1612
Ethnicity: Hispanic	54%	(104)	21%	(40)	9%	(17)	9%	(18)	8%	(15)	193
Ethnicity: Afr. Am.	54%	(137)	15%	(37)	9%	(24)	10%	(25)	12%	(30)	253
Ethnicity: Other	42%	(54)	32%	(42)	11%	(14)	5%	(6)	11%	(14)	128
Relig: Protestant	57%	(323)	30%	(166)	5%	(28)	4%	(21)	4%	(24)	562
Relig: Roman Catholic	60%	(209)	25%	(87)	9%	(31)	4%	(16)	2%	(8)	350
Relig: Something Else	54%	(88)	26%	(42)	6%	(10)	6%	(10)	9%	(14)	164
Relig: Jewish	40%	(23)	35%	(20)	11%	(7)	10%	(6)	4%	(3)	58
Relig: Evangelical	57%	(410)	28%	(201)	7%	(51)	4%	(31)	4%	(31)	724
Relig: Non-Evang. Catholics	60%	(210)	27%	(94)	5%	(18)	4%	(16)	4%	(15)	352
Relig: All Christian	58%	(620)	27%	(295)	6%	(69)	4%	(47)	4%	(46)	1076
Relig: All Non-Christian	52%	(96)	26%	(49)	9%	(16)	5%	(9)	8%	(15)	186
Community: Urban	51%	(255)	25%	(127)	7%	(33)	8%	(41)	8%	(42)	497
Community: Suburban	52%	(509)	26%	(259)	9%	(89)	6%	(56)	7%	(69)	983
Community: Rural	51%	(263)	28%	(146)	7%	(38)	5%	(23)	8%	(43)	513
Employ: Private Sector	51%	(341)	27%	(178)	10%	(69)	6%	(41)	6%	(39)	667
Employ: Government	49%	(57)	27%	(32)	13%	(15)	7%	(8)	5%	(6)	117
Employ: Self-Employed	45%	(80)	33%	(59)	8%	(14)	6%	(11)	8%	(14)	177
Employ: Homemaker	56%	(81)	26%	(37)	5%	(8)	2%	(4)	11%	(15)	145
Employ: Student	54%	(38)	24%	(17)	6%	(4)	4%	(3)	13%	(9)	71
Employ: Retired	59%	(305)	25%	(130)	5%	(28)	7%	(35)	4%	(23)	520
Employ: Unemployed	40%	(67)	28%	(46)	9%	(15)	5%	(9)	18%	(30)	166
Employ: Other	46%	(59)	25%	(32)	6%	(8)	9%	(11)	14%	(18)	129
Military HH: Yes	57%	(211)	24%	(90)	9%	(34)	5%	(20)	4%	(17)	373
Military HH: No	50%	(816)	27%	(441)	8%	(125)	6%	(100)	8%	(137)	1620
RD/WT: Right Direction	63%	(435)	25%	(171)	5%	(34)	3%	(22)	5%	(33)	694
RD/WT: Wrong Track	46%	(593)	28%	(361)	10%	(126)	8%	(99)	9%	(121)	1299

Continued on next page

Table POL7_12: How important is it that President Trump discusses the following issues in his State of the Union address?
Improving the immigration system

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion		Total N
Registered Voters	52%	(1028)	27%	(531)	8%	(160)	6%	(120)	8%	(154)	1993
Trump Job Approve	63%	(512)	26%	(207)	5%	(37)	3%	(26)	3%	(27)	809
Trump Job Disapprove	45%	(494)	28%	(309)	11%	(119)	8%	(90)	9%	(96)	1109
Trump Job Strongly Approve	70%	(322)	19%	(87)	3%	(15)	4%	(19)	3%	(14)	457
Trump Job Somewhat Approve	54%	(190)	34%	(120)	6%	(22)	2%	(7)	4%	(13)	352
Trump Job Somewhat Disapprove	43%	(100)	35%	(81)	10%	(22)	3%	(7)	9%	(22)	232
Trump Job Strongly Disapprove	45%	(395)	26%	(228)	11%	(97)	10%	(84)	9%	(75)	877
Favorable of Trump	65%	(513)	26%	(209)	3%	(28)	3%	(22)	3%	(24)	794
Unfavorable of Trump	44%	(492)	28%	(308)	11%	(125)	9%	(95)	8%	(92)	1112
Very Favorable of Trump	71%	(330)	20%	(93)	3%	(15)	3%	(13)	3%	(12)	463
Somewhat Favorable of Trump	55%	(183)	35%	(116)	4%	(12)	3%	(9)	3%	(11)	331
Somewhat Unfavorable of Trump	44%	(79)	34%	(61)	11%	(21)	5%	(10)	6%	(10)	182
Very Unfavorable of Trump	44%	(413)	27%	(247)	11%	(104)	9%	(85)	9%	(82)	931
#1 Issue: Economy	47%	(257)	30%	(163)	11%	(62)	4%	(24)	8%	(42)	548
#1 Issue: Security	72%	(327)	20%	(92)	3%	(12)	3%	(12)	3%	(13)	457
#1 Issue: Health Care	49%	(151)	24%	(73)	9%	(27)	9%	(28)	9%	(27)	306
#1 Issue: Medicare / Social Security	47%	(127)	32%	(86)	6%	(17)	8%	(23)	7%	(18)	270
#1 Issue: Women's Issues	42%	(44)	26%	(27)	10%	(11)	5%	(6)	17%	(18)	105
#1 Issue: Education	43%	(45)	36%	(37)	7%	(7)	7%	(7)	8%	(8)	104
#1 Issue: Energy	33%	(31)	36%	(33)	16%	(15)	10%	(9)	6%	(5)	93
#1 Issue: Other	42%	(47)	18%	(20)	9%	(10)	11%	(12)	20%	(22)	110
2018 House Vote: Democrat	47%	(398)	26%	(221)	11%	(92)	9%	(78)	8%	(65)	855
2018 House Vote: Republican	66%	(473)	23%	(166)	5%	(33)	3%	(22)	3%	(19)	713
2018 House Vote: Someone else	36%	(33)	37%	(34)	7%	(7)	6%	(6)	12%	(11)	92
2018 House Vote: Didnt Vote	36%	(118)	33%	(108)	8%	(27)	4%	(14)	18%	(58)	325
2016 Vote: Hillary Clinton	44%	(316)	27%	(196)	12%	(84)	9%	(68)	8%	(57)	720
2016 Vote: Donald Trump	66%	(463)	25%	(177)	4%	(27)	3%	(19)	2%	(17)	704
2016 Vote: Someone else	41%	(75)	28%	(51)	9%	(17)	10%	(18)	11%	(20)	181
2016 Vote: Didnt Vote	44%	(167)	29%	(108)	8%	(31)	4%	(15)	15%	(57)	378
Voted in 2014: Yes	55%	(772)	25%	(353)	8%	(109)	7%	(96)	6%	(79)	1409
Voted in 2014: No	44%	(256)	31%	(178)	9%	(51)	4%	(25)	13%	(75)	584

Continued on next page

Table POL7_12: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Improving the immigration system

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	52%	(1028)	27%	(531)	8%	(160)	6%	(120)	8% (154)	1993
2012 Vote: Barack Obama	47%	(404)	27%	(231)	10%	(84)	9%	(79)	7% (64)	862
2012 Vote: Mitt Romney	65%	(371)	24%	(140)	4%	(24)	3%	(16)	4% (22)	573
2012 Vote: Other	51%	(45)	28%	(25)	5%	(5)	8%	(7)	8% (7)	87
2012 Vote: Didn't Vote	44%	(207)	29%	(136)	10%	(47)	4%	(18)	13% (61)	468
4-Region: Northeast	53%	(190)	28%	(101)	6%	(22)	6%	(21)	6% (22)	356
4-Region: Midwest	49%	(225)	27%	(124)	8%	(35)	6%	(27)	10% (46)	458
4-Region: South	52%	(389)	26%	(194)	7%	(56)	6%	(43)	8% (62)	744
4-Region: West	51%	(223)	26%	(112)	11%	(47)	7%	(29)	6% (25)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL7_13: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Building a wall at the U.S.-Mexico border

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	33%	(653)	13%	(263)	10%	(204)	37%	(747)	6% (126)	1993
Gender: Male	36%	(340)	14%	(127)	12%	(109)	34%	(320)	4% (37)	933
Gender: Female	30%	(313)	13%	(136)	9%	(96)	40%	(427)	8% (88)	1060
Age: 18-29	18%	(61)	14%	(48)	10%	(35)	47%	(163)	12% (40)	346
Age: 30-44	30%	(136)	13%	(58)	14%	(63)	36%	(165)	8% (35)	457
Age: 45-54	35%	(118)	18%	(59)	11%	(35)	31%	(102)	5% (18)	331
Age: 55-64	37%	(145)	14%	(54)	10%	(39)	34%	(136)	5% (22)	395
Age: 65+	42%	(194)	9%	(44)	7%	(32)	39%	(181)	3% (12)	464
Generation Z: 18-21	17%	(17)	14%	(14)	6%	(6)	51%	(51)	12% (12)	101
Millennial: Age 22-37	23%	(118)	13%	(65)	13%	(63)	42%	(210)	9% (47)	504
Generation X: Age 38-53	33%	(166)	16%	(82)	12%	(60)	32%	(161)	7% (33)	503
Boomers: Age 54-72	39%	(303)	11%	(86)	9%	(70)	37%	(282)	4% (28)	770
PID: Dem (no lean)	11%	(81)	10%	(72)	10%	(72)	63%	(463)	7% (49)	737
PID: Ind (no lean)	28%	(175)	12%	(73)	13%	(81)	39%	(244)	8% (52)	624
PID: Rep (no lean)	63%	(397)	19%	(119)	8%	(51)	6%	(40)	4% (25)	632
PID/Gender: Dem Men	13%	(40)	10%	(31)	11%	(34)	62%	(190)	4% (14)	309
PID/Gender: Dem Women	10%	(42)	9%	(40)	9%	(38)	64%	(272)	8% (35)	428
PID/Gender: Ind Men	30%	(92)	13%	(40)	15%	(46)	37%	(111)	4% (13)	303
PID/Gender: Ind Women	26%	(83)	10%	(32)	11%	(34)	41%	(133)	12% (39)	320
PID/Gender: Rep Men	65%	(208)	17%	(55)	9%	(28)	6%	(18)	3% (10)	320
PID/Gender: Rep Women	60%	(189)	20%	(63)	7%	(23)	7%	(22)	5% (15)	312
Ideo: Liberal (1-3)	12%	(77)	7%	(45)	11%	(72)	65%	(433)	6% (40)	667
Ideo: Moderate (4)	24%	(112)	18%	(85)	12%	(57)	38%	(173)	7% (30)	457
Ideo: Conservative (5-7)	61%	(440)	16%	(118)	8%	(60)	11%	(80)	3% (20)	718
Educ: < College	34%	(422)	14%	(173)	10%	(131)	35%	(435)	7% (93)	1254
Educ: Bachelors degree	33%	(155)	11%	(54)	10%	(45)	42%	(197)	4% (20)	471
Educ: Post-grad	28%	(76)	13%	(36)	11%	(28)	43%	(116)	5% (13)	268

Continued on next page

Table POL7_13: How important is it that President Trump discusses the following issues in his State of the Union address?
Building a wall at the U.S.-Mexico border

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	33%	(653)	13%	(263)	10%	(204)	37%	(747)	6% (126)	1993
Income: Under 50k	32%	(345)	13%	(135)	10%	(110)	38%	(402)	7% (75)	1067
Income: 50k-100k	34%	(213)	15%	(96)	10%	(62)	36%	(227)	5% (33)	630
Income: 100k+	32%	(95)	11%	(32)	11%	(33)	40%	(118)	6% (18)	296
Ethnicity: White	36%	(584)	14%	(224)	10%	(163)	34%	(550)	6% (91)	1612
Ethnicity: Hispanic	24%	(47)	12%	(23)	9%	(18)	48%	(92)	7% (13)	193
Ethnicity: Afr. Am.	20%	(49)	7%	(17)	11%	(29)	52%	(132)	10% (25)	253
Ethnicity: Other	15%	(19)	17%	(22)	9%	(12)	51%	(66)	7% (9)	128
Relig: Protestant	44%	(249)	16%	(91)	8%	(48)	28%	(157)	3% (16)	562
Relig: Roman Catholic	42%	(147)	13%	(47)	12%	(42)	30%	(105)	3% (9)	350
Relig: Something Else	24%	(39)	11%	(18)	12%	(20)	45%	(74)	8% (13)	164
Relig: Jewish	14%	(8)	15%	(9)	1%	(1)	66%	(38)	3% (2)	58
Relig: Evangelical	35%	(255)	14%	(99)	10%	(76)	37%	(265)	4% (29)	724
Relig: Non-Evang. Catholics	51%	(181)	16%	(57)	10%	(34)	20%	(71)	3% (9)	352
Relig: All Christian	40%	(436)	14%	(156)	10%	(110)	31%	(336)	4% (38)	1076
Relig: All Non-Christian	43%	(80)	14%	(26)	10%	(19)	27%	(49)	7% (12)	186
Community: Urban	25%	(122)	15%	(72)	11%	(54)	43%	(212)	7% (36)	497
Community: Suburban	32%	(319)	13%	(123)	10%	(95)	40%	(392)	6% (54)	983
Community: Rural	41%	(212)	13%	(67)	11%	(55)	28%	(143)	7% (35)	513
Employ: Private Sector	32%	(211)	14%	(91)	12%	(77)	38%	(256)	5% (32)	667
Employ: Government	30%	(35)	16%	(18)	16%	(19)	34%	(40)	4% (5)	117
Employ: Self-Employed	34%	(61)	15%	(27)	9%	(16)	36%	(63)	6% (10)	177
Employ: Homemaker	41%	(59)	11%	(16)	9%	(12)	29%	(42)	10% (15)	145
Employ: Student	16%	(12)	11%	(8)	12%	(8)	52%	(37)	10% (7)	71
Employ: Retired	41%	(211)	13%	(67)	7%	(39)	36%	(185)	4% (18)	520
Employ: Unemployed	21%	(35)	12%	(19)	8%	(13)	43%	(71)	16% (27)	166
Employ: Other	23%	(29)	12%	(16)	15%	(19)	41%	(53)	9% (12)	129
Military HH: Yes	43%	(160)	12%	(44)	8%	(30)	34%	(126)	3% (13)	373
Military HH: No	30%	(493)	14%	(219)	11%	(174)	38%	(621)	7% (113)	1620
RD/WT: Right Direction	65%	(450)	18%	(123)	7%	(51)	6%	(39)	4% (30)	694
RD/WT: Wrong Track	16%	(203)	11%	(140)	12%	(153)	54%	(708)	7% (96)	1299

Continued on next page

Table POL7_13: How important is it that President Trump discusses the following issues in his State of the Union address?
Building a wall at the U.S.-Mexico border

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	33%	(653)	13%	(263)	10%	(204)	37%	(747)	6% (126)	1993
Trump Job Approve	67%	(539)	19%	(157)	7%	(59)	4%	(30)	3% (25)	809
Trump Job Disapprove	9%	(104)	9%	(99)	12%	(135)	63%	(699)	6% (72)	1109
Trump Job Strongly Approve	82%	(377)	10%	(45)	2%	(11)	3%	(13)	2% (11)	457
Trump Job Somewhat Approve	46%	(162)	32%	(111)	13%	(48)	5%	(18)	4% (14)	352
Trump Job Somewhat Disapprove	16%	(37)	18%	(42)	25%	(57)	34%	(79)	7% (17)	232
Trump Job Strongly Disapprove	8%	(67)	7%	(57)	9%	(78)	71%	(620)	6% (55)	877
Favorable of Trump	68%	(540)	20%	(157)	7%	(53)	3%	(23)	3% (21)	794
Unfavorable of Trump	9%	(101)	9%	(100)	13%	(140)	63%	(702)	6% (69)	1112
Very Favorable of Trump	84%	(388)	9%	(43)	3%	(16)	2%	(9)	2% (8)	463
Somewhat Favorable of Trump	46%	(153)	35%	(114)	11%	(37)	4%	(15)	4% (12)	331
Somewhat Unfavorable of Trump	19%	(35)	23%	(42)	28%	(51)	25%	(46)	4% (7)	182
Very Unfavorable of Trump	7%	(66)	6%	(58)	10%	(89)	71%	(657)	7% (62)	931
#1 Issue: Economy	24%	(134)	18%	(99)	14%	(79)	36%	(200)	7% (36)	548
#1 Issue: Security	73%	(336)	10%	(46)	4%	(17)	10%	(45)	3% (13)	457
#1 Issue: Health Care	19%	(58)	10%	(31)	13%	(41)	51%	(156)	6% (19)	306
#1 Issue: Medicare / Social Security	27%	(73)	14%	(38)	12%	(31)	42%	(114)	5% (14)	270
#1 Issue: Women's Issues	17%	(18)	11%	(11)	4%	(4)	52%	(55)	16% (17)	105
#1 Issue: Education	8%	(8)	17%	(18)	13%	(14)	54%	(56)	8% (8)	104
#1 Issue: Energy	9%	(8)	13%	(12)	9%	(8)	65%	(60)	4% (4)	93
#1 Issue: Other	16%	(18)	6%	(7)	9%	(9)	55%	(61)	13% (15)	110
2018 House Vote: Democrat	10%	(85)	8%	(70)	10%	(88)	65%	(555)	7% (57)	855
2018 House Vote: Republican	67%	(479)	17%	(122)	7%	(52)	6%	(43)	2% (18)	713
2018 House Vote: Someone else	24%	(22)	17%	(16)	19%	(18)	30%	(27)	10% (9)	92
2018 House Vote: Didnt Vote	19%	(62)	17%	(54)	14%	(44)	38%	(122)	13% (42)	325
2016 Vote: Hillary Clinton	8%	(54)	7%	(49)	12%	(84)	67%	(483)	7% (50)	720
2016 Vote: Donald Trump	68%	(477)	18%	(128)	6%	(42)	6%	(39)	2% (18)	704
2016 Vote: Someone else	17%	(31)	12%	(22)	17%	(30)	44%	(80)	10% (18)	181
2016 Vote: Didnt Vote	23%	(87)	17%	(63)	12%	(47)	38%	(142)	10% (39)	378
Voted in 2014: Yes	37%	(519)	12%	(165)	9%	(130)	37%	(523)	5% (71)	1409
Voted in 2014: No	23%	(134)	17%	(98)	13%	(74)	38%	(224)	9% (54)	584

Continued on next page

Table POL7_13: *How important is it that President Trump discusses the following issues in his State of the Union address?*
Building a wall at the U.S.-Mexico border

Demographic	Very important		Somewhat important		Not too important		Not at all important		Don't know / No opinion	Total N
Registered Voters	33%	(653)	13%	(263)	10%	(204)	37%	(747)	6% (126)	1993
2012 Vote: Barack Obama	15%	(126)	10%	(84)	10%	(87)	60%	(514)	6% (52)	862
2012 Vote: Mitt Romney	65%	(373)	15%	(87)	8%	(48)	8%	(45)	3% (20)	573
2012 Vote: Other	37%	(33)	20%	(18)	14%	(12)	23%	(20)	6% (6)	87
2012 Vote: Didn't Vote	26%	(120)	16%	(74)	12%	(58)	36%	(168)	10% (48)	468
4-Region: Northeast	34%	(120)	13%	(45)	12%	(42)	37%	(131)	5% (18)	356
4-Region: Midwest	30%	(136)	15%	(69)	12%	(54)	35%	(162)	8% (37)	458
4-Region: South	36%	(265)	14%	(101)	8%	(62)	36%	(266)	7% (51)	744
4-Region: West	31%	(133)	11%	(48)	11%	(47)	43%	(188)	5% (20)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL8_2: Please indicate whether you agree or disagree with the following statements: Donald Trump...

Is a strong leader

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	27%	(546)	14%	(283)	9%	(187)	44%	(871)	5% (107)	1993
Gender: Male	31%	(288)	17%	(157)	11%	(100)	38%	(351)	4% (36)	933
Gender: Female	24%	(258)	12%	(125)	8%	(87)	49%	(520)	7% (70)	1060
Age: 18-29	15%	(51)	10%	(36)	10%	(36)	57%	(197)	8% (27)	346
Age: 30-44	24%	(111)	16%	(74)	11%	(51)	41%	(187)	7% (33)	457
Age: 45-54	31%	(104)	18%	(59)	9%	(31)	38%	(124)	4% (13)	331
Age: 55-64	29%	(114)	13%	(52)	10%	(38)	42%	(167)	6% (23)	395
Age: 65+	36%	(166)	13%	(62)	6%	(30)	42%	(196)	2% (10)	464
Generation Z: 18-21	15%	(15)	9%	(9)	9%	(9)	60%	(60)	7% (7)	101
Millennial: Age 22-37	19%	(97)	13%	(68)	12%	(58)	48%	(243)	8% (38)	504
Generation X: Age 38-53	29%	(145)	17%	(86)	10%	(51)	39%	(194)	5% (27)	503
Boomers: Age 54-72	32%	(247)	13%	(100)	8%	(65)	43%	(328)	4% (29)	770
PID: Dem (no lean)	7%	(50)	5%	(39)	10%	(70)	74%	(548)	4% (29)	737
PID: Ind (no lean)	21%	(130)	15%	(96)	12%	(72)	44%	(272)	9% (53)	624
PID: Rep (no lean)	58%	(365)	23%	(148)	7%	(44)	8%	(51)	4% (24)	632
PID/Gender: Dem Men	7%	(23)	8%	(24)	14%	(44)	68%	(210)	3% (8)	309
PID/Gender: Dem Women	6%	(28)	3%	(15)	6%	(26)	79%	(338)	5% (21)	428
PID/Gender: Ind Men	26%	(79)	15%	(47)	12%	(36)	40%	(120)	7% (22)	303
PID/Gender: Ind Women	16%	(52)	15%	(49)	11%	(36)	47%	(152)	10% (32)	320
PID/Gender: Rep Men	58%	(187)	27%	(86)	6%	(20)	6%	(21)	2% (7)	320
PID/Gender: Rep Women	57%	(178)	20%	(62)	8%	(25)	10%	(30)	6% (17)	312
Ideo: Liberal (1-3)	9%	(57)	6%	(41)	9%	(60)	74%	(493)	2% (16)	667
Ideo: Moderate (4)	19%	(87)	15%	(67)	11%	(51)	48%	(218)	8% (35)	457
Ideo: Conservative (5-7)	54%	(389)	22%	(158)	9%	(62)	12%	(85)	3% (23)	718
Educ: < College	29%	(366)	13%	(164)	9%	(110)	43%	(534)	6% (80)	1254
Educ: Bachelors degree	26%	(121)	16%	(75)	10%	(48)	43%	(205)	5% (22)	471
Educ: Post-grad	22%	(59)	16%	(44)	11%	(28)	49%	(132)	2% (5)	268

Continued on next page

Table POL8_2: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is a strong leader

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	27%	(546)	14%	(283)	9%	(187)	44%	(871)	5% (107)	1993
Income: Under 50k	27%	(289)	12%	(128)	9%	(100)	44%	(473)	7% (77)	1067
Income: 50k-100k	29%	(181)	18%	(112)	9%	(54)	42%	(266)	3% (18)	630
Income: 100k+	26%	(76)	14%	(43)	11%	(33)	45%	(133)	4% (12)	296
Ethnicity: White	32%	(517)	16%	(253)	9%	(151)	38%	(620)	4% (71)	1612
Ethnicity: Hispanic	20%	(38)	14%	(28)	10%	(19)	52%	(101)	4% (7)	193
Ethnicity: Afr. Am.	6%	(14)	7%	(18)	8%	(21)	71%	(179)	8% (21)	253
Ethnicity: Other	11%	(15)	9%	(12)	11%	(14)	56%	(72)	12% (15)	128
Relig: Protestant	38%	(213)	19%	(106)	9%	(50)	31%	(174)	3% (19)	562
Relig: Roman Catholic	33%	(115)	17%	(61)	9%	(30)	37%	(128)	4% (15)	350
Relig: Something Else	17%	(28)	10%	(17)	12%	(20)	53%	(87)	7% (12)	164
Relig: Jewish	10%	(6)	14%	(8)	12%	(7)	64%	(37)	— (0)	58
Relig: Evangelical	29%	(212)	15%	(106)	10%	(74)	41%	(297)	5% (34)	724
Relig: Non-Evang. Catholics	41%	(144)	22%	(77)	8%	(27)	26%	(92)	3% (12)	352
Relig: All Christian	33%	(356)	17%	(184)	9%	(101)	36%	(389)	4% (46)	1076
Relig: All Non-Christian	38%	(70)	11%	(21)	7%	(14)	37%	(68)	7% (13)	186
Community: Urban	18%	(91)	13%	(65)	9%	(46)	54%	(267)	6% (29)	497
Community: Suburban	27%	(265)	15%	(143)	10%	(95)	45%	(441)	4% (39)	983
Community: Rural	37%	(189)	15%	(75)	9%	(46)	32%	(164)	8% (39)	513
Employ: Private Sector	25%	(167)	17%	(113)	11%	(73)	43%	(284)	5% (31)	667
Employ: Government	24%	(28)	16%	(19)	7%	(9)	49%	(58)	3% (3)	117
Employ: Self-Employed	31%	(54)	14%	(26)	9%	(16)	39%	(69)	7% (12)	177
Employ: Homemaker	36%	(52)	8%	(12)	9%	(13)	38%	(56)	9% (13)	145
Employ: Student	6%	(4)	13%	(9)	16%	(12)	59%	(42)	5% (4)	71
Employ: Retired	36%	(185)	13%	(70)	8%	(41)	40%	(209)	3% (15)	520
Employ: Unemployed	19%	(31)	12%	(20)	6%	(9)	56%	(93)	8% (13)	166
Employ: Other	18%	(23)	11%	(15)	11%	(14)	47%	(60)	13% (17)	129
Military HH: Yes	36%	(134)	15%	(54)	9%	(35)	35%	(132)	5% (18)	373
Military HH: No	25%	(412)	14%	(228)	9%	(152)	46%	(739)	5% (89)	1620
RD/WT: Right Direction	60%	(416)	24%	(167)	6%	(42)	5%	(36)	5% (32)	694
RD/WT: Wrong Track	10%	(129)	9%	(115)	11%	(144)	64%	(835)	6% (75)	1299

Continued on next page

Table POL8_2: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is a strong leader

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	27%	(546)	14%	(283)	9%	(187)	44%	(871)	5% (107)	1993
Trump Job Approve	63%	(508)	26%	(207)	5%	(42)	3%	(28)	3% (24)	809
Trump Job Disapprove	3%	(32)	6%	(64)	13%	(143)	74%	(819)	5% (52)	1109
Trump Job Strongly Approve	86%	(391)	9%	(40)	1%	(5)	3%	(15)	1% (5)	457
Trump Job Somewhat Approve	33%	(117)	47%	(167)	10%	(37)	4%	(13)	5% (19)	352
Trump Job Somewhat Disapprove	7%	(17)	16%	(37)	33%	(76)	30%	(70)	14% (32)	232
Trump Job Strongly Disapprove	2%	(15)	3%	(26)	8%	(67)	85%	(748)	2% (20)	877
Favorable of Trump	64%	(510)	26%	(210)	4%	(35)	2%	(17)	3% (22)	794
Unfavorable of Trump	3%	(34)	6%	(62)	13%	(146)	74%	(828)	4% (42)	1112
Very Favorable of Trump	86%	(398)	11%	(50)	1%	(4)	2%	(9)	1% (3)	463
Somewhat Favorable of Trump	34%	(112)	48%	(160)	9%	(31)	3%	(9)	6% (19)	331
Somewhat Unfavorable of Trump	8%	(14)	21%	(37)	34%	(62)	28%	(50)	10% (18)	182
Very Unfavorable of Trump	2%	(20)	3%	(25)	9%	(84)	84%	(778)	3% (24)	931
#1 Issue: Economy	22%	(119)	16%	(87)	14%	(78)	43%	(237)	5% (27)	548
#1 Issue: Security	63%	(290)	18%	(80)	3%	(12)	14%	(62)	3% (13)	457
#1 Issue: Health Care	12%	(38)	10%	(32)	7%	(22)	65%	(200)	5% (14)	306
#1 Issue: Medicare / Social Security	20%	(54)	13%	(36)	12%	(33)	47%	(126)	8% (21)	270
#1 Issue: Women's Issues	12%	(13)	10%	(10)	11%	(11)	63%	(66)	4% (4)	105
#1 Issue: Education	8%	(8)	15%	(16)	10%	(10)	61%	(63)	6% (7)	104
#1 Issue: Energy	4%	(4)	16%	(15)	12%	(11)	61%	(56)	6% (6)	93
#1 Issue: Other	18%	(19)	6%	(7)	8%	(9)	55%	(60)	13% (14)	110
2018 House Vote: Democrat	5%	(43)	6%	(54)	10%	(82)	76%	(647)	4% (30)	855
2018 House Vote: Republican	62%	(439)	22%	(156)	7%	(49)	7%	(49)	3% (20)	713
2018 House Vote: Someone else	11%	(10)	15%	(14)	28%	(26)	37%	(34)	9% (9)	92
2018 House Vote: Didnt Vote	15%	(48)	18%	(58)	9%	(30)	44%	(142)	15% (47)	325
2016 Vote: Hillary Clinton	4%	(28)	4%	(31)	9%	(68)	79%	(566)	4% (27)	720
2016 Vote: Donald Trump	61%	(426)	24%	(166)	7%	(48)	7%	(47)	2% (18)	704
2016 Vote: Someone else	8%	(15)	13%	(23)	17%	(30)	52%	(94)	11% (19)	181
2016 Vote: Didnt Vote	19%	(72)	16%	(62)	11%	(40)	43%	(162)	11% (42)	378
Voted in 2014: Yes	30%	(430)	13%	(188)	9%	(120)	44%	(619)	4% (52)	1409
Voted in 2014: No	20%	(116)	16%	(95)	11%	(67)	43%	(252)	9% (55)	584

Continued on next page

Table POL8_2: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is a strong leader

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	27%	(546)	14%	(283)	9%	(187)	44%	(871)	5% (107)	1993
2012 Vote: Barack Obama	10%	(85)	8%	(70)	10%	(84)	68%	(585)	4% (37)	862
2012 Vote: Mitt Romney	57%	(325)	21%	(122)	7%	(42)	12%	(69)	3% (15)	573
2012 Vote: Other	36%	(32)	17%	(15)	10%	(9)	29%	(26)	7% (6)	87
2012 Vote: Didn't Vote	22%	(103)	16%	(74)	11%	(52)	41%	(191)	10% (48)	468
4-Region: Northeast	29%	(102)	14%	(49)	10%	(36)	44%	(155)	4% (13)	356
4-Region: Midwest	27%	(124)	13%	(60)	9%	(40)	44%	(203)	7% (31)	458
4-Region: South	30%	(224)	15%	(113)	10%	(71)	40%	(294)	6% (43)	744
4-Region: West	22%	(96)	14%	(60)	9%	(40)	50%	(219)	5% (20)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL8_3: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is trustworthy

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	18%	(368)	17%	(346)	10%	(204)	48%	(956)	6% (120)	1993
Gender: Male	21%	(194)	21%	(197)	10%	(98)	43%	(400)	5% (44)	933
Gender: Female	16%	(173)	14%	(148)	10%	(106)	52%	(556)	7% (76)	1060
Age: 18-29	9%	(32)	11%	(38)	10%	(34)	62%	(214)	8% (29)	346
Age: 30-44	16%	(74)	17%	(79)	11%	(51)	47%	(216)	8% (37)	457
Age: 45-54	23%	(76)	19%	(62)	14%	(46)	39%	(130)	5% (17)	331
Age: 55-64	20%	(80)	16%	(63)	10%	(41)	47%	(186)	6% (25)	395
Age: 65+	23%	(106)	22%	(104)	7%	(32)	45%	(210)	3% (12)	464
Generation Z: 18-21	7%	(7)	9%	(9)	10%	(10)	65%	(65)	9% (9)	101
Millennial: Age 22-37	12%	(62)	16%	(79)	10%	(50)	55%	(276)	7% (37)	504
Generation X: Age 38-53	21%	(105)	17%	(87)	14%	(70)	41%	(205)	7% (36)	503
Boomers: Age 54-72	22%	(167)	18%	(140)	9%	(70)	46%	(357)	5% (36)	770
PID: Dem (no lean)	4%	(27)	5%	(36)	7%	(52)	81%	(598)	3% (24)	737
PID: Ind (no lean)	12%	(73)	18%	(112)	13%	(82)	48%	(297)	10% (60)	624
PID: Rep (no lean)	42%	(268)	31%	(198)	11%	(70)	10%	(61)	6% (36)	632
PID/Gender: Dem Men	4%	(11)	9%	(27)	7%	(21)	77%	(239)	4% (12)	309
PID/Gender: Dem Women	4%	(16)	2%	(10)	7%	(31)	84%	(359)	3% (12)	428
PID/Gender: Ind Men	14%	(42)	21%	(63)	14%	(43)	44%	(134)	7% (22)	303
PID/Gender: Ind Women	9%	(30)	15%	(49)	12%	(39)	51%	(163)	12% (39)	320
PID/Gender: Rep Men	44%	(141)	34%	(108)	11%	(34)	8%	(27)	3% (10)	320
PID/Gender: Rep Women	41%	(127)	29%	(90)	11%	(36)	11%	(34)	8% (26)	312
Ideo: Liberal (1-3)	5%	(33)	6%	(43)	6%	(41)	80%	(533)	2% (17)	667
Ideo: Moderate (4)	11%	(50)	14%	(65)	17%	(78)	51%	(231)	7% (32)	457
Ideo: Conservative (5-7)	38%	(275)	31%	(222)	10%	(72)	15%	(111)	5% (39)	718
Educ: < College	21%	(266)	17%	(210)	10%	(119)	46%	(572)	7% (87)	1254
Educ: Bachelors degree	14%	(67)	19%	(90)	11%	(52)	50%	(237)	5% (25)	471
Educ: Post-grad	13%	(35)	17%	(46)	12%	(33)	55%	(147)	3% (8)	268

Continued on next page

Table POL8_3: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is trustworthy

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	18%	(368)	17%	(346)	10%	(204)	48%	(956)	6% (120)	1993
Income: Under 50k	19%	(204)	16%	(170)	9%	(95)	48%	(515)	8% (82)	1067
Income: 50k-100k	18%	(116)	20%	(124)	11%	(70)	47%	(295)	4% (25)	630
Income: 100k+	16%	(47)	17%	(52)	13%	(38)	49%	(146)	4% (13)	296
Ethnicity: White	22%	(347)	20%	(319)	11%	(171)	43%	(687)	5% (88)	1612
Ethnicity: Hispanic	10%	(20)	15%	(30)	14%	(27)	56%	(108)	5% (9)	193
Ethnicity: Afr. Am.	4%	(9)	7%	(19)	6%	(16)	75%	(190)	7% (18)	253
Ethnicity: Other	9%	(11)	6%	(8)	13%	(17)	61%	(78)	11% (14)	128
Relig: Protestant	26%	(144)	24%	(135)	9%	(49)	37%	(207)	5% (26)	562
Relig: Roman Catholic	23%	(81)	21%	(72)	12%	(43)	40%	(140)	4% (13)	350
Relig: Something Else	13%	(22)	10%	(17)	9%	(14)	59%	(96)	9% (15)	164
Relig: Jewish	2%	(1)	15%	(9)	10%	(6)	73%	(43)	— (0)	58
Relig: Evangelical	20%	(148)	18%	(130)	11%	(76)	46%	(335)	5% (34)	724
Relig: Non-Evang. Catholics	28%	(99)	27%	(94)	9%	(31)	31%	(109)	6% (20)	352
Relig: All Christian	23%	(247)	21%	(224)	10%	(107)	41%	(444)	5% (54)	1076
Relig: All Non-Christian	28%	(52)	15%	(29)	6%	(12)	39%	(73)	11% (21)	186
Community: Urban	13%	(64)	14%	(67)	8%	(42)	59%	(296)	6% (28)	497
Community: Suburban	16%	(160)	19%	(185)	10%	(101)	50%	(492)	5% (44)	983
Community: Rural	28%	(143)	18%	(94)	12%	(61)	33%	(168)	9% (47)	513
Employ: Private Sector	16%	(106)	19%	(130)	11%	(75)	48%	(322)	5% (34)	667
Employ: Government	17%	(20)	15%	(18)	17%	(19)	50%	(59)	1% (1)	117
Employ: Self-Employed	22%	(39)	19%	(33)	10%	(18)	42%	(74)	7% (13)	177
Employ: Homemaker	27%	(40)	10%	(15)	16%	(23)	38%	(55)	9% (13)	145
Employ: Student	4%	(3)	10%	(7)	8%	(5)	72%	(51)	7% (5)	71
Employ: Retired	24%	(124)	21%	(110)	6%	(34)	45%	(234)	4% (19)	520
Employ: Unemployed	13%	(21)	10%	(17)	10%	(17)	58%	(97)	9% (14)	166
Employ: Other	12%	(15)	13%	(17)	9%	(12)	50%	(65)	15% (20)	129
Military HH: Yes	23%	(86)	22%	(82)	10%	(37)	41%	(152)	4% (16)	373
Military HH: No	17%	(281)	16%	(264)	10%	(167)	50%	(803)	6% (104)	1620
RD/WT: Right Direction	43%	(297)	35%	(243)	9%	(64)	7%	(46)	6% (44)	694
RD/WT: Wrong Track	5%	(71)	8%	(103)	11%	(140)	70%	(910)	6% (76)	1299

Continued on next page

Table POL8_3: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is trustworthy

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	18%	(368)	17%	(346)	10%	(204)	48%	(956)	6%	(120)	1993
Trump Job Approve	42%	(343)	38%	(306)	9%	(76)	5%	(40)	5%	(44)	809
Trump Job Disapprove	2%	(23)	3%	(31)	11%	(119)	81%	(893)	4%	(43)	1109
Trump Job Strongly Approve	66%	(300)	27%	(122)	3%	(12)	3%	(14)	2%	(8)	457
Trump Job Somewhat Approve	12%	(43)	52%	(184)	18%	(65)	7%	(25)	10%	(36)	352
Trump Job Somewhat Disapprove	3%	(8)	8%	(19)	34%	(79)	43%	(100)	11%	(26)	232
Trump Job Strongly Disapprove	2%	(15)	1%	(12)	5%	(40)	90%	(793)	2%	(17)	877
Favorable of Trump	44%	(349)	40%	(314)	8%	(64)	3%	(26)	5%	(42)	794
Unfavorable of Trump	2%	(18)	2%	(26)	11%	(126)	81%	(907)	3%	(36)	1112
Very Favorable of Trump	67%	(309)	27%	(125)	3%	(15)	1%	(6)	2%	(8)	463
Somewhat Favorable of Trump	12%	(40)	57%	(189)	15%	(49)	6%	(20)	10%	(33)	331
Somewhat Unfavorable of Trump	2%	(4)	9%	(16)	41%	(75)	39%	(71)	9%	(16)	182
Very Unfavorable of Trump	1%	(14)	1%	(10)	5%	(51)	90%	(836)	2%	(20)	931
#1 Issue: Economy	12%	(68)	19%	(102)	14%	(77)	50%	(272)	5%	(28)	548
#1 Issue: Security	47%	(216)	26%	(120)	7%	(33)	15%	(70)	4%	(17)	457
#1 Issue: Health Care	8%	(24)	11%	(32)	8%	(25)	68%	(208)	6%	(17)	306
#1 Issue: Medicare / Social Security	12%	(31)	21%	(56)	8%	(23)	51%	(138)	8%	(22)	270
#1 Issue: Women's Issues	9%	(9)	7%	(7)	9%	(9)	68%	(72)	7%	(7)	105
#1 Issue: Education	4%	(4)	12%	(12)	12%	(13)	64%	(67)	8%	(8)	104
#1 Issue: Energy	3%	(3)	12%	(11)	15%	(14)	65%	(60)	5%	(5)	93
#1 Issue: Other	11%	(12)	4%	(5)	10%	(11)	62%	(68)	13%	(15)	110
2018 House Vote: Democrat	3%	(26)	5%	(45)	7%	(63)	82%	(698)	3%	(23)	855
2018 House Vote: Republican	42%	(298)	33%	(237)	11%	(77)	10%	(69)	5%	(33)	713
2018 House Vote: Someone else	6%	(5)	11%	(10)	27%	(25)	43%	(39)	14%	(13)	92
2018 House Vote: Didnt Vote	11%	(37)	15%	(49)	12%	(39)	46%	(149)	16%	(51)	325
2016 Vote: Hillary Clinton	2%	(13)	3%	(21)	7%	(49)	86%	(617)	3%	(20)	720
2016 Vote: Donald Trump	43%	(299)	34%	(242)	10%	(74)	8%	(58)	4%	(31)	704
2016 Vote: Someone else	3%	(5)	11%	(20)	18%	(33)	56%	(102)	12%	(22)	181
2016 Vote: Didnt Vote	13%	(47)	16%	(60)	13%	(47)	47%	(177)	12%	(47)	378
Voted in 2014: Yes	21%	(293)	18%	(251)	9%	(127)	48%	(681)	4%	(58)	1409
Voted in 2014: No	13%	(75)	16%	(95)	13%	(77)	47%	(275)	11%	(62)	584

Continued on next page

Table POL8_3: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is trustworthy

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	18%	(368)	17%	(346)	10%	(204)	48%	(956)	6% (120)	1993
2012 Vote: Barack Obama	6%	(51)	8%	(69)	8%	(73)	74%	(639)	4% (31)	862
2012 Vote: Mitt Romney	40%	(228)	31%	(179)	11%	(63)	13%	(76)	5% (27)	573
2012 Vote: Other	21%	(19)	28%	(25)	16%	(14)	28%	(24)	7% (6)	87
2012 Vote: Didn't Vote	15%	(69)	16%	(73)	11%	(54)	46%	(217)	12% (56)	468
4-Region: Northeast	19%	(66)	17%	(61)	10%	(34)	49%	(173)	6% (21)	356
4-Region: Midwest	20%	(90)	16%	(75)	11%	(51)	46%	(210)	7% (32)	458
4-Region: South	21%	(154)	18%	(137)	9%	(67)	45%	(336)	7% (49)	744
4-Region: West	13%	(57)	17%	(73)	12%	(52)	54%	(236)	4% (18)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL8_4: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is knowledgeable

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	23%	(464)	20%	(402)	11%	(219)	40%	(797)	6% (111)	1993
Gender: Male	25%	(232)	24%	(224)	12%	(110)	35%	(325)	4% (42)	933
Gender: Female	22%	(232)	17%	(178)	10%	(109)	45%	(472)	7% (69)	1060
Age: 18-29	14%	(49)	15%	(53)	12%	(40)	49%	(170)	10% (34)	346
Age: 30-44	21%	(98)	20%	(91)	13%	(61)	38%	(172)	8% (35)	457
Age: 45-54	27%	(89)	24%	(78)	11%	(35)	34%	(114)	4% (14)	331
Age: 55-64	26%	(102)	19%	(76)	12%	(49)	38%	(149)	5% (19)	395
Age: 65+	27%	(126)	22%	(103)	7%	(34)	41%	(191)	2% (9)	464
Generation Z: 18-21	11%	(11)	11%	(11)	18%	(18)	51%	(52)	9% (9)	101
Millennial: Age 22-37	18%	(93)	18%	(89)	12%	(61)	43%	(217)	9% (45)	504
Generation X: Age 38-53	25%	(124)	24%	(119)	11%	(54)	35%	(177)	6% (29)	503
Boomers: Age 54-72	26%	(202)	21%	(160)	10%	(79)	40%	(305)	3% (24)	770
PID: Dem (no lean)	7%	(49)	8%	(62)	12%	(88)	69%	(512)	4% (26)	737
PID: Ind (no lean)	17%	(107)	21%	(130)	14%	(87)	39%	(242)	9% (57)	624
PID: Rep (no lean)	49%	(308)	33%	(209)	7%	(44)	7%	(43)	4% (27)	632
PID/Gender: Dem Men	7%	(21)	13%	(41)	14%	(42)	63%	(195)	3% (9)	309
PID/Gender: Dem Women	6%	(28)	5%	(21)	11%	(46)	74%	(317)	4% (17)	428
PID/Gender: Ind Men	18%	(56)	24%	(72)	15%	(44)	36%	(108)	7% (23)	303
PID/Gender: Ind Women	16%	(51)	18%	(58)	13%	(43)	42%	(134)	11% (35)	320
PID/Gender: Rep Men	48%	(155)	34%	(110)	7%	(24)	7%	(22)	3% (10)	320
PID/Gender: Rep Women	49%	(153)	32%	(99)	7%	(21)	7%	(21)	6% (17)	312
Ideo: Liberal (1-3)	8%	(55)	8%	(54)	12%	(79)	69%	(459)	3% (20)	667
Ideo: Moderate (4)	15%	(71)	19%	(89)	16%	(71)	43%	(196)	7% (30)	457
Ideo: Conservative (5-7)	45%	(321)	33%	(235)	8%	(56)	11%	(77)	4% (29)	718
Educ: < College	25%	(318)	20%	(245)	10%	(130)	38%	(478)	7% (82)	1254
Educ: Bachelors degree	22%	(102)	21%	(101)	12%	(58)	40%	(187)	5% (23)	471
Educ: Post-grad	16%	(44)	21%	(56)	12%	(31)	49%	(131)	2% (6)	268

Continued on next page

Table POL8_4: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is knowledgeable

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	23%	(464)	20%	(402)	11%	(219)	40%	(797)	6% (111)	1993
Income: Under 50k	23%	(250)	18%	(195)	11%	(115)	40%	(425)	8% (81)	1067
Income: 50k-100k	23%	(146)	24%	(152)	11%	(68)	39%	(245)	3% (18)	630
Income: 100k+	23%	(68)	18%	(55)	12%	(36)	43%	(126)	4% (12)	296
Ethnicity: White	27%	(434)	22%	(355)	11%	(177)	36%	(574)	4% (71)	1612
Ethnicity: Hispanic	15%	(29)	18%	(35)	14%	(27)	48%	(94)	4% (8)	193
Ethnicity: Afr. Am.	7%	(17)	11%	(27)	11%	(28)	61%	(154)	10% (27)	253
Ethnicity: Other	10%	(13)	15%	(19)	11%	(14)	54%	(69)	10% (13)	128
Relig: Protestant	32%	(177)	26%	(148)	10%	(58)	29%	(162)	3% (18)	562
Relig: Roman Catholic	28%	(98)	26%	(90)	10%	(36)	33%	(115)	3% (10)	350
Relig: Something Else	14%	(23)	15%	(24)	8%	(12)	52%	(86)	12% (19)	164
Relig: Jewish	10%	(6)	7%	(4)	19%	(11)	64%	(37)	— (0)	58
Relig: Evangelical	24%	(172)	23%	(164)	10%	(74)	39%	(280)	5% (34)	724
Relig: Non-Evang. Catholics	36%	(126)	28%	(98)	9%	(33)	23%	(82)	4% (13)	352
Relig: All Christian	28%	(298)	24%	(262)	10%	(106)	34%	(362)	4% (47)	1076
Relig: All Non-Christian	33%	(62)	18%	(33)	8%	(16)	32%	(59)	9% (16)	186
Community: Urban	18%	(91)	15%	(72)	13%	(62)	48%	(240)	6% (32)	497
Community: Suburban	21%	(210)	21%	(209)	11%	(106)	43%	(418)	4% (40)	983
Community: Rural	32%	(163)	23%	(120)	10%	(51)	27%	(139)	8% (39)	513
Employ: Private Sector	22%	(147)	21%	(140)	12%	(81)	40%	(266)	5% (33)	667
Employ: Government	21%	(25)	22%	(26)	13%	(15)	41%	(48)	4% (5)	117
Employ: Self-Employed	24%	(42)	26%	(46)	12%	(21)	33%	(58)	6% (10)	177
Employ: Homemaker	33%	(48)	13%	(18)	13%	(18)	33%	(48)	8% (12)	145
Employ: Student	5%	(4)	18%	(13)	18%	(13)	55%	(39)	3% (2)	71
Employ: Retired	28%	(147)	22%	(113)	8%	(43)	39%	(205)	2% (12)	520
Employ: Unemployed	17%	(28)	12%	(21)	10%	(16)	48%	(80)	13% (21)	166
Employ: Other	18%	(23)	19%	(25)	9%	(12)	42%	(54)	12% (15)	129
Military HH: Yes	30%	(113)	19%	(72)	10%	(39)	36%	(134)	4% (14)	373
Military HH: No	22%	(351)	20%	(329)	11%	(180)	41%	(663)	6% (97)	1620
RD/WT: Right Direction	51%	(351)	35%	(245)	5%	(36)	4%	(31)	4% (30)	694
RD/WT: Wrong Track	9%	(113)	12%	(157)	14%	(183)	59%	(766)	6% (81)	1299

Continued on next page

Table POL8_4: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is knowledgeable

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	23%	(464)	20%	(402)	11%	(219)	40%	(797)	6% (111)	1993
Trump Job Approve	51%	(414)	37%	(297)	5%	(43)	4%	(29)	3% (27)	809
Trump Job Disapprove	4%	(45)	8%	(90)	15%	(172)	68%	(752)	5% (50)	1109
Trump Job Strongly Approve	72%	(328)	22%	(102)	1%	(4)	4%	(16)	1% (7)	457
Trump Job Somewhat Approve	25%	(86)	55%	(195)	11%	(38)	4%	(13)	6% (20)	352
Trump Job Somewhat Disapprove	6%	(13)	24%	(56)	34%	(79)	26%	(60)	10% (24)	232
Trump Job Strongly Disapprove	4%	(32)	4%	(34)	11%	(92)	79%	(692)	3% (27)	877
Favorable of Trump	53%	(424)	37%	(296)	4%	(34)	2%	(15)	3% (25)	794
Unfavorable of Trump	3%	(36)	8%	(90)	16%	(181)	69%	(763)	4% (43)	1112
Very Favorable of Trump	74%	(342)	21%	(99)	2%	(11)	1%	(6)	1% (5)	463
Somewhat Favorable of Trump	25%	(81)	59%	(197)	7%	(24)	3%	(9)	6% (21)	331
Somewhat Unfavorable of Trump	5%	(9)	28%	(50)	36%	(65)	24%	(43)	8% (14)	182
Very Unfavorable of Trump	3%	(27)	4%	(40)	12%	(115)	77%	(720)	3% (29)	931
#1 Issue: Economy	18%	(99)	24%	(132)	15%	(80)	39%	(214)	4% (23)	548
#1 Issue: Security	55%	(253)	25%	(115)	6%	(28)	10%	(46)	3% (14)	457
#1 Issue: Health Care	12%	(38)	14%	(43)	10%	(30)	60%	(182)	4% (14)	306
#1 Issue: Medicare / Social Security	14%	(38)	22%	(60)	10%	(28)	45%	(122)	8% (22)	270
#1 Issue: Women's Issues	13%	(14)	9%	(9)	10%	(10)	62%	(65)	6% (7)	105
#1 Issue: Education	5%	(5)	15%	(16)	16%	(17)	55%	(57)	10% (10)	104
#1 Issue: Energy	6%	(5)	16%	(14)	17%	(16)	57%	(53)	5% (4)	93
#1 Issue: Other	12%	(13)	11%	(12)	9%	(10)	53%	(58)	15% (17)	110
2018 House Vote: Democrat	5%	(45)	8%	(70)	12%	(103)	71%	(608)	3% (29)	855
2018 House Vote: Republican	50%	(354)	34%	(244)	7%	(51)	6%	(42)	3% (22)	713
2018 House Vote: Someone else	11%	(10)	21%	(19)	26%	(24)	29%	(26)	14% (12)	92
2018 House Vote: Didnt Vote	16%	(51)	20%	(65)	13%	(41)	37%	(121)	15% (48)	325
2016 Vote: Hillary Clinton	4%	(32)	6%	(44)	11%	(82)	74%	(534)	4% (28)	720
2016 Vote: Donald Trump	51%	(358)	34%	(242)	7%	(47)	5%	(38)	3% (19)	704
2016 Vote: Someone else	5%	(9)	17%	(30)	20%	(36)	49%	(88)	10% (17)	181
2016 Vote: Didnt Vote	17%	(63)	22%	(83)	14%	(53)	36%	(135)	12% (45)	378
Voted in 2014: Yes	25%	(359)	20%	(283)	10%	(141)	41%	(576)	4% (50)	1409
Voted in 2014: No	18%	(105)	20%	(119)	13%	(78)	38%	(221)	11% (61)	584

Continued on next page

Table POL8_4: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is knowledgeable

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	23%	(464)	20%	(402)	11%	(219)	40%	(797)	6% (111)	1993
2012 Vote: Barack Obama	10%	(83)	11%	(96)	12%	(108)	63%	(540)	4% (36)	862
2012 Vote: Mitt Romney	47%	(269)	32%	(181)	8%	(43)	11%	(63)	3% (17)	573
2012 Vote: Other	23%	(20)	32%	(28)	13%	(12)	26%	(22)	6% (5)	87
2012 Vote: Didn't Vote	19%	(91)	21%	(97)	12%	(57)	37%	(172)	11% (53)	468
4-Region: Northeast	24%	(84)	21%	(73)	11%	(37)	42%	(149)	3% (12)	356
4-Region: Midwest	23%	(106)	21%	(94)	10%	(45)	39%	(179)	7% (33)	458
4-Region: South	26%	(194)	20%	(150)	10%	(73)	38%	(280)	6% (47)	744
4-Region: West	18%	(80)	19%	(84)	15%	(63)	43%	(189)	4% (19)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL8_5: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is too liberal

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	4%	(89)	6%	(125)	16%	(315)	57%	(1145)	16%	(319)	1993
Gender: Male	5%	(49)	6%	(60)	17%	(154)	60%	(558)	12%	(112)	933
Gender: Female	4%	(41)	6%	(65)	15%	(161)	55%	(587)	19%	(207)	1060
Age: 18-29	7%	(25)	9%	(30)	12%	(42)	49%	(171)	23%	(79)	346
Age: 30-44	6%	(25)	6%	(29)	15%	(66)	55%	(252)	18%	(83)	457
Age: 45-54	3%	(10)	5%	(16)	20%	(67)	59%	(196)	12%	(41)	331
Age: 55-64	5%	(21)	7%	(26)	17%	(68)	55%	(216)	16%	(64)	395
Age: 65+	2%	(8)	5%	(24)	15%	(72)	67%	(309)	11%	(51)	464
Generation Z: 18-21	12%	(12)	12%	(12)	13%	(13)	40%	(40)	24%	(24)	101
Millennial: Age 22-37	6%	(31)	8%	(41)	13%	(65)	53%	(269)	19%	(98)	504
Generation X: Age 38-53	3%	(17)	4%	(22)	18%	(92)	58%	(294)	15%	(78)	503
Boomers: Age 54-72	3%	(24)	6%	(47)	17%	(129)	60%	(463)	14%	(108)	770
PID: Dem (no lean)	7%	(50)	5%	(37)	10%	(76)	62%	(460)	16%	(114)	737
PID: Ind (no lean)	3%	(18)	8%	(52)	17%	(108)	51%	(316)	21%	(129)	624
PID: Rep (no lean)	3%	(21)	6%	(36)	21%	(131)	58%	(369)	12%	(75)	632
PID/Gender: Dem Men	8%	(25)	5%	(15)	11%	(33)	63%	(196)	13%	(40)	309
PID/Gender: Dem Women	6%	(24)	5%	(22)	10%	(44)	62%	(264)	17%	(74)	428
PID/Gender: Ind Men	3%	(10)	8%	(24)	19%	(57)	55%	(167)	15%	(46)	303
PID/Gender: Ind Women	3%	(8)	9%	(28)	16%	(52)	47%	(149)	26%	(83)	320
PID/Gender: Rep Men	4%	(13)	7%	(22)	20%	(65)	61%	(195)	8%	(25)	320
PID/Gender: Rep Women	3%	(8)	5%	(15)	21%	(66)	56%	(174)	16%	(50)	312
Ideo: Liberal (1-3)	4%	(29)	5%	(34)	9%	(62)	71%	(475)	10%	(66)	667
Ideo: Moderate (4)	5%	(24)	9%	(41)	19%	(87)	47%	(216)	19%	(89)	457
Ideo: Conservative (5-7)	4%	(26)	6%	(46)	21%	(148)	60%	(433)	9%	(64)	718
Educ: < College	5%	(60)	7%	(83)	17%	(207)	52%	(652)	20%	(252)	1254
Educ: Bachelors degree	4%	(19)	7%	(32)	14%	(68)	66%	(309)	9%	(43)	471
Educ: Post-grad	4%	(10)	4%	(10)	15%	(40)	69%	(184)	9%	(24)	268

Continued on next page

Table POL8_5: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is too liberal

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	4%	(89)	6%	(125)	16%	(315)	57%	(1145)	16% (319)	1993
Income: Under 50k	5%	(58)	8%	(81)	15%	(164)	51%	(549)	20% (214)	1067
Income: 50k-100k	3%	(21)	5%	(35)	17%	(106)	62%	(394)	12% (76)	630
Income: 100k+	3%	(10)	3%	(10)	15%	(45)	68%	(202)	10% (29)	296
Ethnicity: White	4%	(61)	6%	(95)	17%	(275)	60%	(961)	14% (220)	1612
Ethnicity: Hispanic	7%	(14)	10%	(20)	15%	(29)	51%	(98)	17% (33)	193
Ethnicity: Afr. Am.	8%	(21)	8%	(19)	9%	(22)	49%	(124)	26% (66)	253
Ethnicity: Other	6%	(7)	8%	(11)	14%	(18)	46%	(59)	25% (33)	128
Relig: Protestant	2%	(12)	6%	(35)	19%	(105)	64%	(359)	9% (51)	562
Relig: Roman Catholic	8%	(27)	7%	(23)	17%	(60)	58%	(202)	11% (37)	350
Relig: Something Else	4%	(7)	9%	(15)	11%	(18)	50%	(82)	25% (41)	164
Relig: Jewish	6%	(4)	5%	(3)	14%	(8)	71%	(41)	4% (2)	58
Relig: Evangelical	4%	(27)	7%	(50)	17%	(120)	60%	(435)	13% (92)	724
Relig: Non-Evang. Catholics	5%	(19)	7%	(23)	18%	(64)	59%	(208)	11% (38)	352
Relig: All Christian	4%	(46)	7%	(73)	17%	(184)	60%	(643)	12% (130)	1076
Relig: All Non-Christian	5%	(9)	11%	(20)	10%	(19)	47%	(87)	28% (51)	186
Community: Urban	8%	(39)	7%	(33)	11%	(54)	55%	(272)	20% (99)	497
Community: Suburban	4%	(35)	6%	(56)	16%	(159)	61%	(600)	14% (134)	983
Community: Rural	3%	(16)	7%	(36)	20%	(102)	53%	(273)	17% (86)	513
Employ: Private Sector	6%	(41)	6%	(41)	16%	(104)	59%	(394)	13% (86)	667
Employ: Government	1%	(2)	6%	(7)	16%	(19)	62%	(73)	13% (16)	117
Employ: Self-Employed	2%	(4)	8%	(15)	18%	(31)	56%	(98)	16% (29)	177
Employ: Homemaker	5%	(7)	6%	(8)	15%	(22)	57%	(83)	17% (25)	145
Employ: Student	9%	(7)	6%	(4)	11%	(8)	54%	(38)	21% (15)	71
Employ: Retired	2%	(12)	5%	(27)	17%	(88)	62%	(322)	14% (71)	520
Employ: Unemployed	5%	(8)	7%	(12)	13%	(21)	49%	(82)	26% (44)	166
Employ: Other	6%	(8)	8%	(11)	17%	(22)	42%	(54)	26% (34)	129
Military HH: Yes	6%	(23)	8%	(29)	13%	(50)	60%	(224)	13% (47)	373
Military HH: No	4%	(67)	6%	(96)	16%	(265)	57%	(921)	17% (271)	1620
RD/WT: Right Direction	3%	(22)	7%	(46)	23%	(161)	56%	(391)	11% (75)	694
RD/WT: Wrong Track	5%	(68)	6%	(80)	12%	(154)	58%	(754)	19% (244)	1299

Continued on next page

Table POL8_5: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is too liberal

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	4%	(89)	6%	(125)	16%	(315)	57%	(1145)	16%	(319)	1993
Trump Job Approve	3%	(23)	7%	(57)	22%	(177)	58%	(468)	10%	(84)	809
Trump Job Disapprove	6%	(64)	6%	(64)	12%	(129)	60%	(662)	17%	(191)	1109
Trump Job Strongly Approve	3%	(15)	4%	(19)	15%	(68)	70%	(321)	8%	(35)	457
Trump Job Somewhat Approve	2%	(8)	11%	(38)	31%	(109)	42%	(147)	14%	(50)	352
Trump Job Somewhat Disapprove	5%	(11)	13%	(31)	25%	(57)	35%	(81)	23%	(52)	232
Trump Job Strongly Disapprove	6%	(53)	4%	(33)	8%	(71)	66%	(581)	16%	(139)	877
Favorable of Trump	3%	(20)	6%	(49)	23%	(185)	58%	(460)	10%	(80)	794
Unfavorable of Trump	6%	(66)	6%	(70)	11%	(121)	60%	(667)	17%	(188)	1112
Very Favorable of Trump	2%	(10)	3%	(15)	16%	(76)	70%	(325)	8%	(37)	463
Somewhat Favorable of Trump	3%	(11)	10%	(34)	33%	(109)	41%	(135)	13%	(43)	331
Somewhat Unfavorable of Trump	5%	(9)	15%	(27)	26%	(48)	34%	(62)	20%	(36)	182
Very Unfavorable of Trump	6%	(57)	5%	(43)	8%	(73)	65%	(605)	16%	(152)	931
#1 Issue: Economy	4%	(23)	8%	(42)	17%	(94)	57%	(313)	14%	(77)	548
#1 Issue: Security	3%	(13)	5%	(22)	16%	(75)	66%	(300)	10%	(47)	457
#1 Issue: Health Care	6%	(20)	5%	(15)	12%	(36)	60%	(185)	16%	(50)	306
#1 Issue: Medicare / Social Security	4%	(10)	6%	(16)	19%	(51)	49%	(134)	22%	(59)	270
#1 Issue: Women's Issues	7%	(7)	3%	(4)	16%	(17)	55%	(57)	19%	(20)	105
#1 Issue: Education	10%	(10)	14%	(15)	13%	(13)	43%	(44)	21%	(22)	104
#1 Issue: Energy	4%	(4)	8%	(7)	16%	(15)	55%	(51)	17%	(16)	93
#1 Issue: Other	3%	(3)	4%	(5)	13%	(14)	55%	(61)	25%	(27)	110
2018 House Vote: Democrat	6%	(51)	4%	(34)	10%	(89)	65%	(559)	14%	(122)	855
2018 House Vote: Republican	2%	(16)	7%	(48)	21%	(150)	62%	(439)	8%	(60)	713
2018 House Vote: Someone else	4%	(4)	11%	(10)	25%	(23)	35%	(32)	25%	(23)	92
2018 House Vote: Didnt Vote	5%	(16)	10%	(32)	16%	(52)	34%	(112)	34%	(112)	325
2016 Vote: Hillary Clinton	6%	(44)	5%	(35)	8%	(61)	66%	(472)	15%	(108)	720
2016 Vote: Donald Trump	3%	(21)	7%	(47)	21%	(146)	60%	(425)	9%	(65)	704
2016 Vote: Someone else	2%	(4)	6%	(10)	22%	(40)	49%	(88)	21%	(39)	181
2016 Vote: Didnt Vote	5%	(19)	8%	(31)	18%	(66)	41%	(156)	28%	(105)	378
Voted in 2014: Yes	4%	(56)	6%	(79)	16%	(223)	63%	(881)	12%	(169)	1409
Voted in 2014: No	6%	(33)	8%	(46)	16%	(92)	45%	(264)	26%	(149)	584

Continued on next page

Table POL8_5: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is too liberal

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	4%	(89)	6%	(125)	16%	(315)	57%	(1145)	16%	(319)	1993
2012 Vote: Barack Obama	6%	(52)	6%	(50)	13%	(108)	61%	(527)	14%	(124)	862
2012 Vote: Mitt Romney	2%	(10)	5%	(29)	20%	(115)	64%	(368)	9%	(50)	573
2012 Vote: Other	1%	(1)	9%	(8)	25%	(22)	47%	(41)	17%	(15)	87
2012 Vote: Didn't Vote	5%	(25)	8%	(37)	15%	(69)	44%	(208)	28%	(129)	468
4-Region: Northeast	5%	(19)	7%	(25)	16%	(56)	60%	(214)	12%	(42)	356
4-Region: Midwest	5%	(22)	6%	(28)	15%	(68)	57%	(260)	17%	(80)	458
4-Region: South	5%	(34)	6%	(46)	16%	(121)	56%	(414)	17%	(130)	744
4-Region: West	3%	(14)	6%	(27)	16%	(70)	59%	(257)	16%	(68)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL8_6: Please indicate whether you agree or disagree with the following statements: Donald Trump...

Is too conservative

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	18%	(364)	15%	(292)	22%	(445)	28%	(556)	17%	(335)	1993
Gender: Male	19%	(175)	15%	(139)	23%	(214)	29%	(272)	14%	(133)	933
Gender: Female	18%	(189)	14%	(153)	22%	(231)	27%	(284)	19%	(202)	1060
Age: 18-29	27%	(95)	19%	(65)	17%	(57)	16%	(55)	22%	(75)	346
Age: 30-44	21%	(98)	14%	(66)	21%	(95)	26%	(118)	17%	(80)	457
Age: 45-54	13%	(42)	13%	(43)	26%	(86)	33%	(109)	15%	(51)	331
Age: 55-64	14%	(54)	11%	(45)	25%	(98)	35%	(137)	15%	(61)	395
Age: 65+	16%	(75)	16%	(73)	23%	(109)	30%	(138)	15%	(69)	464
Generation Z: 18-21	23%	(23)	22%	(22)	22%	(22)	8%	(8)	25%	(26)	101
Millennial: Age 22-37	25%	(127)	16%	(80)	17%	(85)	23%	(118)	18%	(93)	504
Generation X: Age 38-53	16%	(81)	14%	(68)	25%	(126)	29%	(146)	16%	(82)	503
Boomers: Age 54-72	15%	(118)	13%	(99)	23%	(180)	32%	(249)	16%	(124)	770
PID: Dem (no lean)	31%	(232)	18%	(131)	13%	(97)	20%	(146)	18%	(132)	737
PID: Ind (no lean)	16%	(99)	15%	(92)	23%	(146)	24%	(147)	22%	(140)	624
PID: Rep (no lean)	5%	(33)	11%	(70)	32%	(203)	42%	(263)	10%	(64)	632
PID/Gender: Dem Men	35%	(107)	15%	(46)	12%	(38)	21%	(66)	17%	(53)	309
PID/Gender: Dem Women	29%	(125)	20%	(85)	14%	(59)	19%	(80)	18%	(78)	428
PID/Gender: Ind Men	18%	(54)	16%	(48)	24%	(72)	24%	(72)	19%	(57)	303
PID/Gender: Ind Women	14%	(45)	14%	(43)	23%	(74)	24%	(76)	26%	(82)	320
PID/Gender: Rep Men	4%	(14)	14%	(45)	33%	(104)	42%	(135)	7%	(22)	320
PID/Gender: Rep Women	6%	(19)	8%	(25)	32%	(98)	41%	(128)	13%	(42)	312
Ideo: Liberal (1-3)	37%	(244)	22%	(145)	13%	(85)	16%	(104)	13%	(89)	667
Ideo: Moderate (4)	16%	(75)	14%	(64)	24%	(110)	25%	(114)	21%	(94)	457
Ideo: Conservative (5-7)	5%	(36)	10%	(70)	33%	(237)	43%	(311)	9%	(62)	718
Educ: < College	17%	(210)	14%	(172)	20%	(251)	29%	(358)	21%	(262)	1254
Educ: Bachelors degree	19%	(91)	17%	(80)	27%	(128)	26%	(122)	11%	(50)	471
Educ: Post-grad	23%	(63)	15%	(40)	25%	(66)	28%	(76)	9%	(23)	268

Continued on next page

Table POL8_6: Please indicate whether you agree or disagree with the following statements: Donald Trump...

Is too conservative

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	18%	(364)	15%	(292)	22%	(445)	28%	(556)	17%	(335)	1993
Income: Under 50k	17%	(178)	16%	(167)	18%	(197)	28%	(299)	21%	(226)	1067
Income: 50k-100k	20%	(127)	13%	(82)	27%	(173)	28%	(175)	12%	(73)	630
Income: 100k+	20%	(59)	15%	(43)	25%	(75)	28%	(83)	12%	(37)	296
Ethnicity: White	17%	(270)	15%	(241)	25%	(406)	29%	(467)	14%	(230)	1612
Ethnicity: Hispanic	25%	(48)	19%	(38)	23%	(44)	17%	(33)	15%	(30)	193
Ethnicity: Afr. Am.	26%	(66)	12%	(31)	9%	(22)	24%	(61)	29%	(73)	253
Ethnicity: Other	22%	(29)	16%	(21)	14%	(18)	22%	(29)	25%	(32)	128
Relig: Protestant	11%	(60)	11%	(63)	27%	(153)	39%	(222)	11%	(64)	562
Relig: Roman Catholic	16%	(58)	18%	(64)	28%	(100)	26%	(89)	11%	(40)	350
Relig: Something Else	19%	(31)	20%	(33)	16%	(26)	21%	(35)	24%	(40)	164
Relig: Jewish	37%	(22)	13%	(7)	24%	(14)	20%	(12)	6%	(4)	58
Relig: Evangelical	16%	(115)	17%	(119)	26%	(190)	27%	(199)	14%	(100)	724
Relig: Non-Evang. Catholics	10%	(34)	11%	(40)	25%	(88)	42%	(147)	12%	(43)	352
Relig: All Christian	14%	(149)	15%	(159)	26%	(279)	32%	(346)	13%	(143)	1076
Relig: All Non-Christian	15%	(29)	10%	(18)	18%	(34)	34%	(63)	23%	(43)	186
Community: Urban	26%	(128)	15%	(77)	16%	(78)	24%	(119)	19%	(96)	497
Community: Suburban	18%	(174)	16%	(159)	25%	(241)	27%	(269)	14%	(141)	983
Community: Rural	12%	(62)	11%	(56)	25%	(127)	33%	(169)	19%	(98)	513
Employ: Private Sector	21%	(139)	14%	(91)	25%	(165)	27%	(182)	14%	(91)	667
Employ: Government	18%	(21)	19%	(22)	28%	(33)	22%	(26)	13%	(15)	117
Employ: Self-Employed	19%	(34)	13%	(23)	24%	(43)	28%	(50)	15%	(27)	177
Employ: Homemaker	17%	(25)	13%	(18)	21%	(30)	34%	(50)	15%	(22)	145
Employ: Student	24%	(17)	22%	(15)	16%	(12)	15%	(11)	23%	(16)	71
Employ: Retired	14%	(74)	15%	(77)	23%	(117)	32%	(166)	16%	(86)	520
Employ: Unemployed	19%	(32)	14%	(24)	16%	(27)	25%	(41)	26%	(43)	166
Employ: Other	18%	(23)	17%	(22)	15%	(19)	24%	(31)	27%	(34)	129
Military HH: Yes	18%	(67)	13%	(50)	19%	(72)	35%	(131)	14%	(53)	373
Military HH: No	18%	(297)	15%	(243)	23%	(373)	26%	(425)	17%	(282)	1620
RD/WT: Right Direction	6%	(41)	12%	(85)	33%	(228)	38%	(261)	11%	(79)	694
RD/WT: Wrong Track	25%	(323)	16%	(208)	17%	(217)	23%	(295)	20%	(256)	1299

Continued on next page

Table POL8_6: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is too conservative

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	18%	(364)	15%	(292)	22%	(445)	28%	(556)	17%	(335)	1993
Trump Job Approve	5%	(38)	12%	(94)	33%	(265)	41%	(333)	10%	(80)	809
Trump Job Disapprove	29%	(323)	17%	(191)	15%	(169)	19%	(214)	19%	(212)	1109
Trump Job Strongly Approve	5%	(25)	10%	(46)	23%	(105)	54%	(246)	8%	(35)	457
Trump Job Somewhat Approve	4%	(13)	14%	(48)	46%	(160)	24%	(86)	13%	(45)	352
Trump Job Somewhat Disapprove	8%	(19)	19%	(45)	31%	(73)	18%	(43)	23%	(52)	232
Trump Job Strongly Disapprove	35%	(303)	17%	(146)	11%	(96)	20%	(172)	18%	(160)	877
Favorable of Trump	5%	(36)	11%	(89)	33%	(266)	41%	(325)	10%	(78)	794
Unfavorable of Trump	29%	(320)	18%	(199)	15%	(169)	20%	(221)	18%	(204)	1112
Very Favorable of Trump	5%	(25)	10%	(45)	25%	(117)	52%	(240)	8%	(36)	463
Somewhat Favorable of Trump	3%	(11)	13%	(44)	45%	(149)	26%	(85)	13%	(41)	331
Somewhat Unfavorable of Trump	5%	(9)	19%	(34)	36%	(66)	22%	(41)	17%	(32)	182
Very Unfavorable of Trump	33%	(310)	18%	(164)	11%	(103)	19%	(181)	19%	(172)	931
#1 Issue: Economy	18%	(99)	14%	(78)	26%	(144)	26%	(143)	15%	(84)	548
#1 Issue: Security	8%	(37)	10%	(47)	28%	(129)	43%	(195)	11%	(50)	457
#1 Issue: Health Care	27%	(82)	15%	(47)	19%	(57)	23%	(69)	17%	(51)	306
#1 Issue: Medicare / Social Security	16%	(43)	19%	(50)	15%	(40)	26%	(70)	25%	(68)	270
#1 Issue: Women's Issues	32%	(33)	17%	(18)	14%	(14)	18%	(19)	20%	(21)	105
#1 Issue: Education	26%	(27)	17%	(17)	26%	(27)	15%	(16)	16%	(17)	104
#1 Issue: Energy	24%	(22)	23%	(21)	22%	(20)	11%	(10)	21%	(19)	93
#1 Issue: Other	19%	(21)	13%	(14)	13%	(14)	31%	(35)	23%	(26)	110
2018 House Vote: Democrat	32%	(272)	18%	(156)	14%	(121)	19%	(162)	17%	(145)	855
2018 House Vote: Republican	5%	(33)	11%	(82)	33%	(239)	42%	(301)	8%	(58)	713
2018 House Vote: Someone else	11%	(10)	11%	(10)	29%	(27)	22%	(20)	27%	(25)	92
2018 House Vote: Didnt Vote	15%	(49)	13%	(43)	18%	(57)	22%	(70)	33%	(106)	325
2016 Vote: Hillary Clinton	33%	(238)	17%	(125)	11%	(82)	21%	(151)	17%	(125)	720
2016 Vote: Donald Trump	5%	(37)	11%	(74)	35%	(245)	41%	(292)	8%	(57)	704
2016 Vote: Someone else	14%	(25)	17%	(31)	24%	(43)	22%	(39)	24%	(43)	181
2016 Vote: Didnt Vote	17%	(63)	16%	(60)	20%	(74)	19%	(73)	29%	(109)	378
Voted in 2014: Yes	19%	(268)	14%	(200)	23%	(318)	31%	(433)	13%	(189)	1409
Voted in 2014: No	17%	(96)	16%	(92)	22%	(127)	21%	(123)	25%	(146)	584

Continued on next page

Table POL8_6: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is too conservative

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	18%	(364)	15%	(292)	22%	(445)	28%	(556)	17%	(335)	1993
2012 Vote: Barack Obama	28%	(242)	17%	(150)	16%	(140)	22%	(187)	17%	(144)	862
2012 Vote: Mitt Romney	6%	(35)	9%	(52)	32%	(185)	43%	(246)	10%	(56)	573
2012 Vote: Other	9%	(7)	22%	(19)	27%	(24)	21%	(18)	22%	(19)	87
2012 Vote: Didn't Vote	17%	(79)	15%	(71)	21%	(97)	22%	(105)	25%	(117)	468
4-Region: Northeast	19%	(68)	22%	(79)	21%	(75)	25%	(87)	13%	(46)	356
4-Region: Midwest	17%	(76)	14%	(65)	24%	(108)	28%	(129)	17%	(79)	458
4-Region: South	16%	(117)	12%	(90)	23%	(173)	30%	(221)	19%	(143)	744
4-Region: West	24%	(103)	13%	(57)	20%	(89)	27%	(118)	15%	(67)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL8_7: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is sexist

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	43%	(851)	13%	(259)	11%	(226)	24%	(488)	9% (170)	1993
Gender: Male	36%	(335)	15%	(136)	13%	(125)	29%	(272)	7% (65)	933
Gender: Female	49%	(516)	12%	(123)	10%	(101)	20%	(216)	10% (105)	1060
Age: 18-29	53%	(185)	13%	(45)	8%	(29)	16%	(55)	9% (32)	346
Age: 30-44	45%	(208)	13%	(60)	12%	(53)	20%	(91)	10% (45)	457
Age: 45-54	38%	(126)	17%	(57)	12%	(38)	25%	(82)	9% (28)	331
Age: 55-64	40%	(160)	14%	(54)	12%	(47)	24%	(97)	9% (37)	395
Age: 65+	37%	(173)	9%	(43)	12%	(58)	35%	(163)	6% (27)	464
Generation Z: 18-21	60%	(60)	9%	(10)	9%	(9)	12%	(12)	10% (10)	101
Millennial: Age 22-37	49%	(245)	14%	(72)	10%	(52)	18%	(91)	9% (43)	504
Generation X: Age 38-53	40%	(199)	16%	(79)	11%	(57)	24%	(120)	9% (47)	503
Boomers: Age 54-72	39%	(301)	12%	(91)	12%	(93)	29%	(224)	8% (61)	770
PID: Dem (no lean)	72%	(534)	10%	(73)	4%	(31)	9%	(65)	5% (33)	737
PID: Ind (no lean)	41%	(254)	17%	(106)	10%	(64)	21%	(128)	11% (71)	624
PID: Rep (no lean)	10%	(63)	13%	(80)	21%	(130)	47%	(295)	10% (65)	632
PID/Gender: Dem Men	67%	(207)	13%	(41)	5%	(16)	10%	(32)	4% (14)	309
PID/Gender: Dem Women	77%	(328)	7%	(32)	4%	(16)	8%	(33)	5% (19)	428
PID/Gender: Ind Men	34%	(104)	18%	(55)	13%	(41)	26%	(79)	8% (26)	303
PID/Gender: Ind Women	47%	(150)	16%	(51)	7%	(24)	15%	(49)	14% (46)	320
PID/Gender: Rep Men	8%	(25)	13%	(40)	21%	(68)	51%	(162)	8% (25)	320
PID/Gender: Rep Women	12%	(38)	13%	(40)	20%	(61)	43%	(133)	13% (40)	312
Ideo: Liberal (1-3)	75%	(498)	10%	(68)	4%	(25)	8%	(52)	4% (23)	667
Ideo: Moderate (4)	45%	(204)	15%	(71)	11%	(50)	18%	(84)	11% (49)	457
Ideo: Conservative (5-7)	12%	(88)	14%	(99)	20%	(143)	45%	(322)	9% (65)	718
Educ: < College	41%	(510)	12%	(147)	11%	(136)	27%	(336)	10% (124)	1254
Educ: Bachelors degree	45%	(212)	15%	(69)	12%	(54)	22%	(102)	7% (33)	471
Educ: Post-grad	48%	(129)	16%	(42)	13%	(35)	19%	(50)	4% (12)	268

Continued on next page

Table POL8_7: Please indicate whether you agree or disagree with the following statements: Donald Trump...

Is sexist

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	43%	(851)	13%	(259)	11%	(226)	24%	(488)	9% (170)	1993
Income: Under 50k	42%	(443)	12%	(123)	11%	(116)	25%	(266)	11% (118)	1067
Income: 50k-100k	44%	(275)	13%	(85)	12%	(76)	26%	(164)	5% (31)	630
Income: 100k+	45%	(133)	17%	(50)	11%	(33)	20%	(58)	7% (21)	296
Ethnicity: White	39%	(631)	13%	(211)	13%	(208)	27%	(434)	8% (127)	1612
Ethnicity: Hispanic	56%	(109)	8%	(15)	10%	(20)	20%	(38)	6% (11)	193
Ethnicity: Afr. Am.	62%	(158)	11%	(28)	4%	(10)	12%	(31)	11% (27)	253
Ethnicity: Other	48%	(62)	15%	(19)	6%	(8)	18%	(23)	12% (15)	128
Relig: Protestant	31%	(175)	14%	(81)	14%	(78)	34%	(193)	6% (35)	562
Relig: Roman Catholic	35%	(123)	15%	(52)	15%	(53)	28%	(97)	7% (25)	350
Relig: Something Else	55%	(91)	12%	(19)	8%	(12)	14%	(22)	12% (20)	164
Relig: Jewish	64%	(37)	10%	(6)	11%	(7)	15%	(9)	— (0)	58
Relig: Evangelical	41%	(296)	14%	(102)	12%	(89)	25%	(178)	8% (59)	724
Relig: Non-Evang. Catholics	26%	(92)	14%	(51)	15%	(54)	38%	(134)	6% (21)	352
Relig: All Christian	36%	(389)	14%	(153)	13%	(143)	29%	(312)	7% (80)	1076
Relig: All Non-Christian	33%	(62)	10%	(19)	8%	(15)	37%	(68)	12% (22)	186
Community: Urban	52%	(259)	14%	(68)	9%	(45)	17%	(83)	9% (43)	497
Community: Suburban	44%	(434)	14%	(134)	11%	(106)	25%	(243)	7% (66)	983
Community: Rural	31%	(158)	11%	(57)	14%	(74)	32%	(162)	12% (61)	513
Employ: Private Sector	46%	(304)	13%	(84)	13%	(84)	22%	(148)	7% (47)	667
Employ: Government	44%	(51)	18%	(21)	12%	(14)	20%	(23)	7% (8)	117
Employ: Self-Employed	38%	(68)	15%	(26)	10%	(18)	28%	(49)	9% (16)	177
Employ: Homemaker	39%	(57)	10%	(14)	9%	(13)	28%	(41)	14% (20)	145
Employ: Student	59%	(42)	14%	(10)	9%	(7)	12%	(8)	6% (4)	71
Employ: Retired	38%	(198)	10%	(54)	14%	(72)	32%	(165)	6% (31)	520
Employ: Unemployed	46%	(77)	15%	(25)	6%	(10)	18%	(30)	15% (25)	166
Employ: Other	42%	(54)	19%	(24)	6%	(8)	18%	(24)	15% (19)	129
Military HH: Yes	38%	(142)	9%	(35)	10%	(39)	34%	(128)	8% (29)	373
Military HH: No	44%	(709)	14%	(224)	12%	(187)	22%	(360)	9% (140)	1620
RD/WT: Right Direction	7%	(50)	14%	(96)	21%	(146)	48%	(335)	10% (67)	694
RD/WT: Wrong Track	62%	(801)	13%	(163)	6%	(79)	12%	(153)	8% (103)	1299

Continued on next page

Table POL8_7: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is sexist

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	43%	(851)	13%	(259)	11%	(226)	24%	(488)	9%	(170)	1993
Trump Job Approve	6%	(52)	13%	(105)	21%	(172)	50%	(406)	9%	(75)	809
Trump Job Disapprove	71%	(788)	12%	(138)	4%	(45)	7%	(76)	6%	(62)	1109
Trump Job Strongly Approve	5%	(25)	6%	(27)	15%	(71)	66%	(304)	7%	(31)	457
Trump Job Somewhat Approve	8%	(27)	22%	(78)	29%	(102)	29%	(102)	12%	(44)	352
Trump Job Somewhat Disapprove	35%	(81)	31%	(73)	14%	(33)	5%	(12)	14%	(33)	232
Trump Job Strongly Disapprove	81%	(707)	7%	(66)	1%	(12)	7%	(64)	3%	(29)	877
Favorable of Trump	5%	(40)	13%	(105)	21%	(168)	52%	(411)	9%	(70)	794
Unfavorable of Trump	72%	(796)	13%	(142)	4%	(50)	7%	(73)	5%	(52)	1112
Very Favorable of Trump	4%	(20)	6%	(29)	15%	(69)	67%	(311)	7%	(33)	463
Somewhat Favorable of Trump	6%	(20)	23%	(76)	30%	(98)	30%	(100)	11%	(37)	331
Somewhat Unfavorable of Trump	30%	(54)	37%	(67)	18%	(33)	3%	(6)	12%	(22)	182
Very Unfavorable of Trump	80%	(742)	8%	(75)	2%	(17)	7%	(67)	3%	(30)	931
#1 Issue: Economy	41%	(225)	16%	(85)	14%	(75)	20%	(110)	10%	(52)	548
#1 Issue: Security	16%	(72)	9%	(41)	15%	(67)	54%	(245)	7%	(32)	457
#1 Issue: Health Care	59%	(181)	13%	(40)	8%	(23)	15%	(44)	6%	(18)	306
#1 Issue: Medicare / Social Security	44%	(119)	16%	(43)	11%	(29)	20%	(54)	10%	(26)	270
#1 Issue: Women's Issues	67%	(70)	7%	(8)	6%	(7)	11%	(11)	8%	(9)	105
#1 Issue: Education	61%	(64)	12%	(12)	10%	(11)	5%	(6)	12%	(12)	104
#1 Issue: Energy	63%	(58)	16%	(15)	8%	(8)	6%	(5)	7%	(7)	93
#1 Issue: Other	56%	(62)	14%	(16)	6%	(7)	12%	(13)	12%	(13)	110
2018 House Vote: Democrat	74%	(630)	11%	(92)	4%	(36)	8%	(65)	4%	(32)	855
2018 House Vote: Republican	8%	(60)	14%	(97)	19%	(137)	49%	(352)	9%	(67)	713
2018 House Vote: Someone else	31%	(28)	19%	(17)	13%	(12)	21%	(19)	16%	(15)	92
2018 House Vote: Didnt Vote	40%	(131)	16%	(52)	12%	(40)	14%	(47)	17%	(56)	325
2016 Vote: Hillary Clinton	78%	(560)	9%	(64)	2%	(12)	7%	(51)	5%	(33)	720
2016 Vote: Donald Trump	9%	(61)	11%	(79)	21%	(151)	50%	(349)	9%	(64)	704
2016 Vote: Someone else	40%	(72)	26%	(48)	8%	(15)	12%	(22)	14%	(25)	181
2016 Vote: Didnt Vote	41%	(154)	18%	(67)	12%	(47)	17%	(64)	12%	(46)	378
Voted in 2014: Yes	44%	(615)	12%	(163)	11%	(151)	28%	(388)	6%	(91)	1409
Voted in 2014: No	40%	(236)	16%	(96)	13%	(74)	17%	(100)	13%	(79)	584

Continued on next page

Table POL8_7: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is sexist

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	43%	(851)	13%	(259)	11%	(226)	24%	(488)	9% (170)	1993
2012 Vote: Barack Obama	67%	(577)	11%	(99)	6%	(56)	9%	(80)	6% (50)	862
2012 Vote: Mitt Romney	12%	(68)	12%	(70)	18%	(101)	51%	(291)	8% (44)	573
2012 Vote: Other	23%	(20)	20%	(17)	17%	(15)	29%	(26)	10% (9)	87
2012 Vote: Didn't Vote	39%	(185)	15%	(72)	12%	(54)	19%	(91)	14% (66)	468
4-Region: Northeast	45%	(160)	13%	(46)	11%	(40)	25%	(91)	6% (20)	356
4-Region: Midwest	42%	(194)	15%	(67)	11%	(49)	23%	(107)	9% (41)	458
4-Region: South	38%	(282)	12%	(92)	13%	(93)	27%	(204)	10% (72)	744
4-Region: West	50%	(216)	12%	(53)	10%	(44)	20%	(86)	8% (36)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL8_8: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is racist

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	38%	(765)	13%	(250)	10%	(195)	31%	(615)	8% (167)	1993
Gender: Male	33%	(306)	13%	(123)	12%	(111)	35%	(328)	7% (65)	933
Gender: Female	43%	(459)	12%	(128)	8%	(84)	27%	(288)	10% (102)	1060
Age: 18-29	52%	(180)	16%	(55)	6%	(22)	16%	(56)	10% (33)	346
Age: 30-44	38%	(172)	16%	(74)	12%	(54)	25%	(112)	10% (45)	457
Age: 45-54	33%	(108)	11%	(38)	12%	(40)	37%	(121)	8% (25)	331
Age: 55-64	35%	(137)	12%	(48)	11%	(42)	34%	(134)	8% (33)	395
Age: 65+	36%	(169)	8%	(36)	8%	(37)	41%	(192)	7% (31)	464
Generation Z: 18-21	58%	(58)	18%	(18)	3%	(3)	14%	(14)	8% (8)	101
Millennial: Age 22-37	46%	(229)	15%	(76)	10%	(52)	20%	(99)	9% (48)	504
Generation X: Age 38-53	32%	(161)	14%	(71)	11%	(57)	33%	(168)	9% (45)	503
Boomers: Age 54-72	36%	(277)	10%	(76)	10%	(75)	37%	(282)	8% (59)	770
PID: Dem (no lean)	69%	(507)	15%	(110)	4%	(33)	7%	(48)	5% (39)	737
PID: Ind (no lean)	34%	(212)	15%	(96)	10%	(65)	29%	(178)	12% (72)	624
PID: Rep (no lean)	7%	(46)	7%	(44)	15%	(97)	61%	(389)	9% (56)	632
PID/Gender: Dem Men	65%	(202)	16%	(49)	7%	(21)	6%	(19)	6% (18)	309
PID/Gender: Dem Women	71%	(305)	14%	(61)	3%	(12)	7%	(29)	5% (21)	428
PID/Gender: Ind Men	29%	(87)	16%	(49)	12%	(35)	35%	(106)	8% (25)	303
PID/Gender: Ind Women	39%	(125)	15%	(47)	9%	(30)	22%	(72)	15% (47)	320
PID/Gender: Rep Men	5%	(17)	8%	(25)	17%	(55)	63%	(202)	7% (22)	320
PID/Gender: Rep Women	9%	(29)	6%	(20)	14%	(42)	60%	(187)	11% (34)	312
Ideo: Liberal (1-3)	68%	(451)	15%	(103)	5%	(36)	7%	(50)	4% (26)	667
Ideo: Moderate (4)	37%	(171)	17%	(80)	10%	(46)	24%	(110)	11% (51)	457
Ideo: Conservative (5-7)	10%	(75)	8%	(55)	14%	(100)	61%	(436)	7% (53)	718
Educ: < College	38%	(481)	10%	(129)	9%	(114)	33%	(410)	10% (120)	1254
Educ: Bachelors degree	38%	(177)	15%	(70)	12%	(59)	28%	(133)	7% (33)	471
Educ: Post-grad	40%	(108)	19%	(52)	8%	(23)	27%	(72)	5% (14)	268

Continued on next page

Table POL8_8: Please indicate whether you agree or disagree with the following statements: Donald Trump...

Is racist

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	38%	(765)	13%	(250)	10%	(195)	31%	(615)	8% (167)	1993
Income: Under 50k	39%	(419)	11%	(122)	9%	(98)	30%	(315)	10% (112)	1067
Income: 50k-100k	37%	(230)	14%	(88)	10%	(66)	34%	(215)	5% (31)	630
Income: 100k+	39%	(116)	14%	(41)	10%	(31)	29%	(85)	8% (24)	296
Ethnicity: White	34%	(546)	12%	(198)	11%	(176)	35%	(568)	8% (124)	1612
Ethnicity: Hispanic	52%	(101)	14%	(27)	8%	(16)	19%	(37)	6% (12)	193
Ethnicity: Afr. Am.	63%	(159)	12%	(31)	5%	(12)	10%	(25)	10% (26)	253
Ethnicity: Other	47%	(61)	17%	(22)	6%	(7)	17%	(22)	13% (16)	128
Relig: Protestant	26%	(143)	11%	(60)	11%	(64)	46%	(257)	7% (38)	562
Relig: Roman Catholic	32%	(112)	12%	(40)	11%	(39)	38%	(132)	8% (27)	350
Relig: Something Else	54%	(88)	12%	(20)	6%	(9)	17%	(28)	11% (18)	164
Relig: Jewish	55%	(32)	15%	(9)	9%	(5)	16%	(10)	4% (2)	58
Relig: Evangelical	37%	(267)	12%	(83)	9%	(69)	35%	(250)	8% (54)	724
Relig: Non-Evang. Catholics	22%	(76)	10%	(37)	12%	(43)	47%	(167)	8% (29)	352
Relig: All Christian	32%	(343)	11%	(120)	10%	(112)	39%	(417)	8% (83)	1076
Relig: All Non-Christian	33%	(62)	9%	(16)	8%	(15)	39%	(73)	11% (21)	186
Community: Urban	50%	(247)	15%	(72)	9%	(45)	17%	(86)	9% (47)	497
Community: Suburban	38%	(375)	13%	(127)	9%	(92)	33%	(322)	7% (67)	983
Community: Rural	28%	(143)	10%	(51)	11%	(58)	40%	(207)	10% (52)	513
Employ: Private Sector	38%	(256)	14%	(91)	12%	(80)	29%	(197)	6% (43)	667
Employ: Government	41%	(49)	13%	(16)	13%	(15)	27%	(32)	5% (6)	117
Employ: Self-Employed	35%	(62)	12%	(22)	9%	(15)	34%	(60)	10% (18)	177
Employ: Homemaker	32%	(47)	12%	(17)	9%	(12)	38%	(55)	10% (14)	145
Employ: Student	52%	(37)	26%	(18)	7%	(5)	12%	(9)	3% (2)	71
Employ: Retired	36%	(190)	8%	(41)	9%	(48)	40%	(207)	7% (34)	520
Employ: Unemployed	45%	(75)	14%	(24)	6%	(11)	19%	(32)	15% (25)	166
Employ: Other	39%	(50)	17%	(22)	7%	(9)	19%	(24)	19% (25)	129
Military HH: Yes	36%	(134)	8%	(29)	10%	(36)	39%	(144)	8% (31)	373
Military HH: No	39%	(632)	14%	(222)	10%	(159)	29%	(471)	8% (136)	1620
RD/WT: Right Direction	5%	(35)	8%	(55)	15%	(105)	64%	(446)	8% (53)	694
RD/WT: Wrong Track	56%	(730)	15%	(196)	7%	(90)	13%	(169)	9% (114)	1299

Continued on next page

Table POL8_8: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is racist

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	38%	(765)	13%	(250)	10%	(195)	31%	(615)	8% (167)	1993
Trump Job Approve	5%	(43)	6%	(51)	15%	(120)	67%	(539)	7% (57)	809
Trump Job Disapprove	64%	(706)	17%	(194)	6%	(70)	6%	(65)	7% (74)	1109
Trump Job Strongly Approve	4%	(20)	3%	(14)	8%	(35)	81%	(369)	4% (19)	457
Trump Job Somewhat Approve	6%	(23)	10%	(37)	24%	(85)	48%	(170)	11% (38)	352
Trump Job Somewhat Disapprove	19%	(44)	34%	(78)	18%	(42)	12%	(27)	17% (40)	232
Trump Job Strongly Disapprove	75%	(662)	13%	(116)	3%	(28)	4%	(38)	4% (34)	877
Favorable of Trump	4%	(28)	5%	(44)	16%	(123)	69%	(546)	7% (53)	794
Unfavorable of Trump	64%	(715)	18%	(200)	6%	(67)	6%	(61)	6% (69)	1112
Very Favorable of Trump	2%	(11)	3%	(12)	10%	(45)	81%	(377)	4% (19)	463
Somewhat Favorable of Trump	5%	(17)	10%	(32)	24%	(78)	51%	(169)	10% (34)	331
Somewhat Unfavorable of Trump	16%	(29)	34%	(61)	22%	(40)	11%	(19)	18% (32)	182
Very Unfavorable of Trump	74%	(687)	15%	(139)	3%	(26)	5%	(42)	4% (37)	931
#1 Issue: Economy	36%	(197)	17%	(96)	11%	(58)	28%	(154)	8% (44)	548
#1 Issue: Security	12%	(55)	5%	(23)	12%	(53)	67%	(308)	4% (18)	457
#1 Issue: Health Care	55%	(167)	12%	(37)	11%	(33)	14%	(44)	8% (24)	306
#1 Issue: Medicare / Social Security	45%	(122)	9%	(25)	9%	(24)	24%	(66)	13% (34)	270
#1 Issue: Women's Issues	59%	(62)	15%	(16)	5%	(6)	14%	(15)	7% (7)	105
#1 Issue: Education	51%	(53)	19%	(20)	10%	(11)	9%	(9)	11% (11)	104
#1 Issue: Energy	56%	(52)	20%	(19)	8%	(8)	6%	(6)	9% (9)	93
#1 Issue: Other	52%	(57)	14%	(16)	3%	(3)	13%	(15)	18% (19)	110
2018 House Vote: Democrat	68%	(582)	15%	(129)	5%	(44)	6%	(54)	5% (47)	855
2018 House Vote: Republican	5%	(34)	8%	(54)	15%	(105)	67%	(475)	6% (46)	713
2018 House Vote: Someone else	22%	(20)	21%	(19)	15%	(14)	28%	(26)	14% (13)	92
2018 House Vote: Didnt Vote	40%	(130)	14%	(47)	10%	(32)	17%	(56)	19% (61)	325
2016 Vote: Hillary Clinton	72%	(516)	14%	(104)	4%	(26)	5%	(34)	5% (39)	720
2016 Vote: Donald Trump	6%	(39)	6%	(44)	16%	(109)	66%	(463)	7% (48)	704
2016 Vote: Someone else	32%	(58)	21%	(38)	16%	(29)	18%	(32)	14% (25)	181
2016 Vote: Didnt Vote	39%	(149)	17%	(64)	8%	(29)	22%	(83)	14% (54)	378
Voted in 2014: Yes	39%	(543)	11%	(162)	10%	(141)	34%	(473)	6% (90)	1409
Voted in 2014: No	38%	(222)	15%	(89)	9%	(54)	24%	(143)	13% (77)	584

Continued on next page

Table POL8_8: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is racist

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	38%	(765)	13%	(250)	10%	(195)	31%	(615)	8% (167)	1993
2012 Vote: Barack Obama	62%	(534)	15%	(130)	6%	(56)	11%	(92)	6% (51)	862
2012 Vote: Mitt Romney	7%	(41)	8%	(43)	16%	(89)	63%	(359)	7% (40)	573
2012 Vote: Other	19%	(16)	11%	(9)	16%	(14)	43%	(38)	12% (10)	87
2012 Vote: Didn't Vote	37%	(174)	14%	(67)	8%	(36)	27%	(125)	14% (65)	468
4-Region: Northeast	39%	(139)	15%	(53)	9%	(33)	31%	(109)	6% (22)	356
4-Region: Midwest	38%	(172)	13%	(61)	9%	(40)	30%	(139)	10% (45)	458
4-Region: South	36%	(267)	11%	(79)	9%	(67)	35%	(264)	9% (66)	744
4-Region: West	43%	(187)	13%	(57)	13%	(55)	24%	(103)	8% (34)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL8_9: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Keeps his promises

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	22%	(439)	19%	(387)	11%	(216)	40%	(792)	8% (159)	1993
Gender: Male	25%	(234)	22%	(202)	12%	(115)	35%	(329)	6% (52)	933
Gender: Female	19%	(205)	17%	(185)	10%	(101)	44%	(463)	10% (107)	1060
Age: 18-29	12%	(40)	14%	(48)	11%	(38)	53%	(182)	11% (38)	346
Age: 30-44	21%	(94)	21%	(96)	11%	(52)	37%	(170)	10% (45)	457
Age: 45-54	27%	(89)	25%	(82)	10%	(34)	32%	(107)	6% (19)	331
Age: 55-64	23%	(91)	18%	(72)	11%	(45)	38%	(152)	9% (35)	395
Age: 65+	27%	(125)	19%	(89)	10%	(47)	39%	(181)	5% (21)	464
Generation Z: 18-21	12%	(12)	14%	(14)	11%	(11)	52%	(53)	11% (11)	101
Millennial: Age 22-37	15%	(76)	18%	(92)	12%	(60)	45%	(227)	10% (49)	504
Generation X: Age 38-53	25%	(127)	23%	(113)	11%	(54)	33%	(168)	8% (41)	503
Boomers: Age 54-72	24%	(188)	19%	(146)	11%	(83)	39%	(301)	7% (51)	770
PID: Dem (no lean)	4%	(32)	9%	(67)	12%	(87)	69%	(509)	6% (41)	737
PID: Ind (no lean)	17%	(105)	20%	(123)	12%	(78)	38%	(238)	13% (80)	624
PID: Rep (no lean)	48%	(301)	31%	(197)	8%	(52)	7%	(45)	6% (38)	632
PID/Gender: Dem Men	6%	(18)	12%	(36)	15%	(46)	64%	(199)	3% (10)	309
PID/Gender: Dem Women	3%	(14)	7%	(31)	10%	(41)	73%	(311)	7% (31)	428
PID/Gender: Ind Men	19%	(56)	22%	(68)	12%	(38)	37%	(112)	10% (29)	303
PID/Gender: Ind Women	15%	(49)	17%	(54)	12%	(40)	39%	(126)	16% (51)	320
PID/Gender: Rep Men	50%	(159)	31%	(98)	10%	(31)	6%	(18)	4% (13)	320
PID/Gender: Rep Women	45%	(142)	32%	(99)	6%	(20)	8%	(26)	8% (25)	312
Ideo: Liberal (1-3)	7%	(44)	9%	(58)	12%	(82)	68%	(456)	4% (27)	667
Ideo: Moderate (4)	12%	(57)	21%	(97)	14%	(65)	41%	(188)	11% (51)	457
Ideo: Conservative (5-7)	45%	(324)	30%	(217)	8%	(57)	12%	(84)	5% (36)	718
Educ: < College	24%	(301)	17%	(217)	10%	(126)	39%	(490)	10% (119)	1254
Educ: Bachelors degree	20%	(93)	23%	(109)	12%	(56)	39%	(186)	6% (28)	471
Educ: Post-grad	17%	(45)	23%	(61)	13%	(34)	43%	(116)	4% (12)	268

Continued on next page

Table POL8_9: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Keeps his promises

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	22%	(439)	19%	(387)	11%	(216)	40%	(792)	8% (159)	1993
Income: Under 50k	21%	(226)	17%	(185)	10%	(107)	41%	(438)	10% (112)	1067
Income: 50k-100k	25%	(157)	20%	(123)	13%	(81)	38%	(237)	5% (31)	630
Income: 100k+	19%	(56)	27%	(79)	10%	(29)	39%	(117)	5% (16)	296
Ethnicity: White	25%	(408)	22%	(356)	11%	(175)	35%	(560)	7% (112)	1612
Ethnicity: Hispanic	13%	(26)	16%	(30)	13%	(24)	50%	(96)	9% (17)	193
Ethnicity: Afr. Am.	7%	(19)	7%	(17)	9%	(23)	66%	(167)	11% (27)	253
Ethnicity: Other	9%	(11)	11%	(14)	14%	(18)	51%	(65)	15% (19)	128
Relig: Protestant	32%	(178)	25%	(139)	8%	(48)	29%	(164)	6% (32)	562
Relig: Roman Catholic	25%	(87)	25%	(89)	10%	(33)	35%	(122)	5% (19)	350
Relig: Something Else	14%	(23)	11%	(19)	16%	(26)	48%	(78)	11% (18)	164
Relig: Jewish	11%	(7)	13%	(8)	15%	(9)	58%	(34)	2% (1)	58
Relig: Evangelical	22%	(162)	21%	(155)	11%	(81)	39%	(280)	6% (47)	724
Relig: Non-Evang. Catholics	36%	(127)	26%	(92)	7%	(26)	24%	(84)	6% (22)	352
Relig: All Christian	27%	(289)	23%	(247)	10%	(107)	34%	(364)	6% (69)	1076
Relig: All Non-Christian	28%	(52)	21%	(39)	8%	(14)	31%	(57)	13% (24)	186
Community: Urban	14%	(71)	16%	(80)	12%	(61)	49%	(244)	8% (41)	497
Community: Suburban	21%	(210)	21%	(204)	11%	(111)	41%	(399)	6% (59)	983
Community: Rural	31%	(157)	20%	(104)	9%	(44)	29%	(149)	11% (58)	513
Employ: Private Sector	19%	(129)	23%	(153)	10%	(70)	40%	(269)	7% (46)	667
Employ: Government	22%	(26)	22%	(26)	8%	(10)	42%	(49)	6% (7)	117
Employ: Self-Employed	25%	(44)	18%	(32)	14%	(25)	36%	(64)	6% (12)	177
Employ: Homemaker	28%	(40)	19%	(28)	12%	(17)	30%	(43)	11% (17)	145
Employ: Student	5%	(4)	21%	(15)	13%	(10)	50%	(35)	11% (8)	71
Employ: Retired	28%	(146)	19%	(97)	11%	(58)	37%	(195)	5% (25)	520
Employ: Unemployed	17%	(28)	14%	(23)	8%	(13)	49%	(82)	13% (21)	166
Employ: Other	17%	(22)	12%	(15)	10%	(13)	42%	(54)	19% (24)	129
Military HH: Yes	30%	(110)	21%	(78)	10%	(36)	34%	(127)	6% (21)	373
Military HH: No	20%	(329)	19%	(308)	11%	(180)	41%	(665)	8% (138)	1620
RD/WT: Right Direction	50%	(346)	33%	(226)	7%	(51)	4%	(28)	6% (42)	694
RD/WT: Wrong Track	7%	(93)	12%	(161)	13%	(165)	59%	(764)	9% (117)	1299

Continued on next page

Table POL8_9: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Keeps his promises

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	22%	(439)	19%	(387)	11%	(216)	40%	(792)	8% (159)	1993
Trump Job Approve	51%	(413)	35%	(284)	6%	(50)	3%	(27)	4% (35)	809
Trump Job Disapprove	2%	(22)	8%	(91)	15%	(163)	68%	(752)	7% (80)	1109
Trump Job Strongly Approve	72%	(328)	22%	(100)	2%	(8)	2%	(11)	2% (9)	457
Trump Job Somewhat Approve	24%	(85)	52%	(184)	12%	(42)	4%	(15)	7% (26)	352
Trump Job Somewhat Disapprove	2%	(4)	19%	(43)	28%	(66)	34%	(80)	17% (39)	232
Trump Job Strongly Disapprove	2%	(18)	6%	(48)	11%	(98)	77%	(672)	5% (41)	877
Favorable of Trump	53%	(418)	35%	(277)	6%	(45)	2%	(14)	5% (41)	794
Unfavorable of Trump	2%	(18)	9%	(100)	15%	(166)	68%	(760)	6% (69)	1112
Very Favorable of Trump	72%	(334)	23%	(107)	2%	(10)	1%	(3)	2% (10)	463
Somewhat Favorable of Trump	25%	(84)	51%	(170)	11%	(35)	3%	(11)	9% (31)	331
Somewhat Unfavorable of Trump	3%	(5)	25%	(46)	31%	(56)	25%	(46)	16% (28)	182
Very Unfavorable of Trump	1%	(13)	6%	(54)	12%	(109)	77%	(714)	4% (41)	931
#1 Issue: Economy	17%	(93)	22%	(122)	11%	(59)	42%	(229)	8% (44)	548
#1 Issue: Security	53%	(241)	27%	(124)	6%	(27)	11%	(49)	3% (15)	457
#1 Issue: Health Care	11%	(33)	18%	(55)	9%	(28)	55%	(170)	7% (20)	306
#1 Issue: Medicare / Social Security	14%	(39)	16%	(44)	16%	(43)	42%	(113)	12% (32)	270
#1 Issue: Women's Issues	12%	(12)	12%	(13)	11%	(12)	57%	(60)	8% (8)	105
#1 Issue: Education	3%	(3)	17%	(18)	12%	(12)	57%	(59)	12% (12)	104
#1 Issue: Energy	4%	(4)	7%	(6)	26%	(24)	54%	(50)	10% (9)	93
#1 Issue: Other	11%	(12)	6%	(7)	10%	(11)	56%	(62)	16% (18)	110
2018 House Vote: Democrat	4%	(31)	9%	(77)	13%	(110)	69%	(587)	6% (50)	855
2018 House Vote: Republican	49%	(348)	33%	(233)	7%	(48)	7%	(47)	5% (37)	713
2018 House Vote: Someone else	8%	(7)	22%	(21)	21%	(19)	34%	(31)	15% (14)	92
2018 House Vote: Didnt Vote	15%	(50)	16%	(52)	12%	(40)	39%	(125)	18% (58)	325
2016 Vote: Hillary Clinton	3%	(19)	7%	(50)	12%	(83)	73%	(526)	6% (42)	720
2016 Vote: Donald Trump	49%	(346)	33%	(234)	7%	(52)	5%	(38)	5% (34)	704
2016 Vote: Someone else	4%	(7)	23%	(42)	12%	(21)	48%	(88)	13% (23)	181
2016 Vote: Didnt Vote	17%	(63)	16%	(59)	16%	(59)	37%	(139)	15% (58)	378
Voted in 2014: Yes	24%	(338)	20%	(280)	10%	(141)	40%	(570)	6% (79)	1409
Voted in 2014: No	17%	(101)	18%	(107)	13%	(75)	38%	(222)	14% (79)	584

Continued on next page

Table POL8_9: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Keeps his promises

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	22%	(439)	19%	(387)	11%	(216)	40%	(792)	8% (159)	1993
2012 Vote: Barack Obama	7%	(60)	12%	(100)	13%	(112)	62%	(537)	6% (54)	862
2012 Vote: Mitt Romney	48%	(273)	29%	(169)	7%	(39)	10%	(58)	6% (34)	573
2012 Vote: Other	23%	(20)	33%	(29)	11%	(10)	21%	(19)	11% (10)	87
2012 Vote: Didn't Vote	18%	(86)	19%	(88)	12%	(56)	38%	(178)	13% (61)	468
4-Region: Northeast	21%	(76)	22%	(79)	11%	(39)	40%	(144)	5% (18)	356
4-Region: Midwest	22%	(100)	20%	(90)	10%	(46)	40%	(183)	9% (39)	458
4-Region: South	25%	(184)	19%	(140)	10%	(78)	37%	(272)	9% (70)	744
4-Region: West	18%	(79)	18%	(78)	12%	(54)	44%	(193)	7% (32)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL8_10: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is reckless

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	44%	(867)	19%	(384)	11%	(213)	20%	(407)	6% (121)	1993
Gender: Male	40%	(376)	20%	(191)	11%	(107)	23%	(216)	5% (43)	933
Gender: Female	46%	(491)	18%	(193)	10%	(106)	18%	(191)	7% (79)	1060
Age: 18-29	54%	(188)	17%	(59)	9%	(32)	10%	(35)	10% (34)	346
Age: 30-44	46%	(211)	18%	(82)	11%	(49)	18%	(81)	7% (34)	457
Age: 45-54	36%	(118)	23%	(76)	13%	(45)	23%	(75)	5% (18)	331
Age: 55-64	42%	(166)	20%	(79)	10%	(41)	21%	(85)	6% (24)	395
Age: 65+	40%	(185)	19%	(89)	10%	(46)	28%	(131)	3% (12)	464
Generation Z: 18-21	56%	(56)	13%	(13)	10%	(10)	8%	(8)	14% (14)	101
Millennial: Age 22-37	51%	(254)	17%	(87)	10%	(50)	15%	(75)	8% (38)	504
Generation X: Age 38-53	38%	(193)	22%	(112)	13%	(64)	20%	(101)	6% (32)	503
Boomers: Age 54-72	41%	(316)	20%	(155)	10%	(79)	24%	(186)	4% (33)	770
PID: Dem (no lean)	74%	(542)	13%	(97)	4%	(26)	6%	(47)	3% (25)	737
PID: Ind (no lean)	41%	(257)	21%	(129)	11%	(70)	17%	(104)	10% (64)	624
PID: Rep (no lean)	11%	(68)	25%	(158)	19%	(117)	40%	(256)	5% (33)	632
PID/Gender: Dem Men	72%	(222)	15%	(45)	4%	(12)	6%	(18)	4% (12)	309
PID/Gender: Dem Women	75%	(320)	12%	(52)	3%	(14)	7%	(28)	3% (13)	428
PID/Gender: Ind Men	39%	(118)	22%	(68)	13%	(39)	19%	(58)	7% (20)	303
PID/Gender: Ind Women	43%	(138)	19%	(61)	10%	(31)	14%	(46)	13% (43)	320
PID/Gender: Rep Men	11%	(36)	24%	(77)	18%	(56)	44%	(140)	3% (11)	320
PID/Gender: Rep Women	10%	(32)	26%	(81)	20%	(61)	37%	(116)	7% (22)	312
Ideo: Liberal (1-3)	75%	(498)	12%	(79)	4%	(30)	6%	(41)	3% (20)	667
Ideo: Moderate (4)	46%	(209)	23%	(106)	9%	(40)	16%	(74)	6% (29)	457
Ideo: Conservative (5-7)	13%	(94)	25%	(177)	18%	(132)	39%	(279)	5% (37)	718
Educ: < College	42%	(527)	18%	(222)	11%	(135)	22%	(274)	8% (96)	1254
Educ: Bachelors degree	46%	(216)	21%	(101)	10%	(48)	19%	(89)	4% (17)	471
Educ: Post-grad	47%	(125)	23%	(62)	11%	(30)	16%	(43)	3% (9)	268

Continued on next page

Table POL8_10: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is reckless

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	44%	(867)	19%	(384)	11%	(213)	20%	(407)	6% (121)	1993
Income: Under 50k	42%	(453)	18%	(197)	10%	(112)	20%	(218)	8% (86)	1067
Income: 50k-100k	44%	(278)	19%	(118)	12%	(79)	21%	(132)	4% (24)	630
Income: 100k+	46%	(137)	23%	(69)	8%	(23)	19%	(57)	4% (11)	296
Ethnicity: White	40%	(637)	21%	(335)	12%	(187)	23%	(369)	5% (84)	1612
Ethnicity: Hispanic	54%	(103)	15%	(29)	11%	(20)	12%	(23)	9% (17)	193
Ethnicity: Afr. Am.	65%	(164)	11%	(27)	6%	(15)	9%	(23)	9% (23)	253
Ethnicity: Other	51%	(66)	17%	(22)	9%	(11)	11%	(15)	11% (15)	128
Relig: Protestant	31%	(175)	22%	(122)	14%	(77)	29%	(163)	4% (25)	562
Relig: Roman Catholic	39%	(137)	20%	(71)	13%	(46)	24%	(85)	3% (12)	350
Relig: Something Else	52%	(85)	17%	(28)	7%	(12)	13%	(22)	10% (17)	164
Relig: Jewish	67%	(39)	17%	(10)	7%	(4)	8%	(5)	1% (1)	58
Relig: Evangelical	42%	(302)	21%	(151)	11%	(80)	22%	(162)	4% (30)	724
Relig: Non-Evang. Catholics	27%	(95)	20%	(71)	16%	(56)	30%	(107)	7% (24)	352
Relig: All Christian	37%	(396)	21%	(222)	13%	(135)	25%	(269)	5% (54)	1076
Relig: All Non-Christian	36%	(67)	18%	(33)	8%	(16)	31%	(58)	6% (11)	186
Community: Urban	51%	(254)	19%	(94)	8%	(40)	14%	(68)	8% (40)	497
Community: Suburban	46%	(450)	19%	(190)	11%	(105)	20%	(197)	4% (42)	983
Community: Rural	32%	(164)	19%	(100)	13%	(68)	28%	(141)	8% (40)	513
Employ: Private Sector	45%	(298)	21%	(140)	12%	(79)	19%	(124)	4% (27)	667
Employ: Government	46%	(54)	25%	(29)	10%	(12)	16%	(19)	2% (3)	117
Employ: Self-Employed	42%	(75)	19%	(34)	11%	(19)	21%	(37)	7% (12)	177
Employ: Homemaker	34%	(49)	22%	(32)	13%	(19)	22%	(32)	9% (13)	145
Employ: Student	60%	(43)	15%	(11)	13%	(9)	3%	(2)	9% (6)	71
Employ: Retired	41%	(211)	19%	(100)	10%	(54)	27%	(140)	3% (16)	520
Employ: Unemployed	49%	(81)	11%	(18)	4%	(7)	21%	(35)	15% (25)	166
Employ: Other	44%	(57)	16%	(21)	10%	(13)	14%	(19)	15% (19)	129
Military HH: Yes	40%	(149)	18%	(68)	11%	(42)	27%	(99)	4% (15)	373
Military HH: No	44%	(719)	20%	(316)	11%	(171)	19%	(308)	7% (106)	1620
RD/WT: Right Direction	8%	(55)	22%	(155)	21%	(147)	43%	(295)	6% (41)	694
RD/WT: Wrong Track	63%	(812)	18%	(229)	5%	(66)	9%	(112)	6% (80)	1299

Continued on next page

Table POL8_10: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is reckless

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	44%	(867)	19%	(384)	11%	(213)	20%	(407)	6%	(121)	1993
Trump Job Approve	7%	(53)	24%	(191)	21%	(172)	43%	(347)	6%	(46)	809
Trump Job Disapprove	72%	(800)	16%	(175)	3%	(37)	5%	(55)	4%	(43)	1109
Trump Job Strongly Approve	5%	(24)	12%	(55)	17%	(80)	62%	(284)	3%	(15)	457
Trump Job Somewhat Approve	8%	(29)	39%	(137)	26%	(92)	18%	(62)	9%	(31)	352
Trump Job Somewhat Disapprove	32%	(74)	48%	(110)	9%	(21)	4%	(8)	8%	(19)	232
Trump Job Strongly Disapprove	83%	(726)	7%	(65)	2%	(16)	5%	(46)	3%	(24)	877
Favorable of Trump	6%	(44)	24%	(191)	22%	(172)	44%	(346)	5%	(41)	794
Unfavorable of Trump	72%	(804)	16%	(181)	3%	(31)	5%	(58)	3%	(38)	1112
Very Favorable of Trump	4%	(20)	12%	(57)	19%	(89)	61%	(284)	3%	(12)	463
Somewhat Favorable of Trump	7%	(24)	41%	(134)	25%	(83)	19%	(62)	9%	(28)	331
Somewhat Unfavorable of Trump	27%	(49)	54%	(99)	9%	(16)	3%	(5)	6%	(12)	182
Very Unfavorable of Trump	81%	(754)	9%	(82)	2%	(15)	6%	(53)	3%	(27)	931
#1 Issue: Economy	45%	(247)	21%	(115)	13%	(69)	16%	(85)	6%	(32)	548
#1 Issue: Security	15%	(69)	20%	(92)	15%	(67)	46%	(208)	4%	(20)	457
#1 Issue: Health Care	56%	(173)	18%	(55)	7%	(22)	13%	(41)	5%	(15)	306
#1 Issue: Medicare / Social Security	50%	(134)	20%	(54)	11%	(29)	12%	(32)	8%	(22)	270
#1 Issue: Women's Issues	62%	(65)	13%	(14)	9%	(10)	9%	(10)	6%	(6)	105
#1 Issue: Education	55%	(58)	20%	(20)	9%	(9)	7%	(7)	10%	(10)	104
#1 Issue: Energy	65%	(60)	16%	(15)	6%	(6)	8%	(7)	6%	(5)	93
#1 Issue: Other	56%	(62)	18%	(20)	2%	(2)	15%	(16)	10%	(11)	110
2018 House Vote: Democrat	74%	(631)	13%	(107)	4%	(35)	6%	(49)	4%	(33)	855
2018 House Vote: Republican	10%	(71)	25%	(177)	19%	(132)	42%	(302)	4%	(31)	713
2018 House Vote: Someone else	34%	(31)	28%	(25)	14%	(13)	15%	(14)	10%	(9)	92
2018 House Vote: Didnt Vote	41%	(134)	22%	(72)	10%	(32)	12%	(38)	15%	(49)	325
2016 Vote: Hillary Clinton	78%	(562)	10%	(71)	3%	(19)	6%	(42)	4%	(26)	720
2016 Vote: Donald Trump	10%	(69)	26%	(182)	20%	(140)	41%	(289)	3%	(24)	704
2016 Vote: Someone else	41%	(74)	32%	(57)	6%	(12)	10%	(19)	11%	(19)	181
2016 Vote: Didnt Vote	42%	(160)	19%	(72)	11%	(42)	15%	(55)	13%	(50)	378
Voted in 2014: Yes	45%	(628)	19%	(273)	10%	(139)	22%	(313)	4%	(55)	1409
Voted in 2014: No	41%	(239)	19%	(111)	13%	(74)	16%	(93)	11%	(66)	584

Continued on next page

Table POL8_10: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is reckless

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	44%	(867)	19%	(384)	11%	(213)	20%	(407)	6% (121)	1993
2012 Vote: Barack Obama	68%	(585)	14%	(124)	6%	(48)	9%	(74)	4% (31)	862
2012 Vote: Mitt Romney	13%	(74)	27%	(153)	16%	(94)	40%	(229)	4% (22)	573
2012 Vote: Other	21%	(18)	38%	(34)	13%	(11)	24%	(21)	3% (3)	87
2012 Vote: Didn't Vote	40%	(189)	16%	(74)	13%	(60)	17%	(80)	14% (66)	468
4-Region: Northeast	46%	(163)	16%	(59)	12%	(41)	21%	(73)	5% (19)	356
4-Region: Midwest	44%	(200)	20%	(93)	10%	(47)	20%	(91)	6% (27)	458
4-Region: South	40%	(297)	19%	(143)	12%	(88)	22%	(167)	7% (49)	744
4-Region: West	48%	(207)	21%	(89)	9%	(38)	17%	(75)	6% (26)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL8_11: Please indicate whether you agree or disagree with the following statements: Donald Trump...

Is honest

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	18%	(365)	18%	(353)	11%	(217)	47%	(935)	6% (123)	1993
Gender: Male	20%	(186)	21%	(196)	12%	(112)	42%	(391)	5% (48)	933
Gender: Female	17%	(178)	15%	(157)	10%	(105)	51%	(544)	7% (76)	1060
Age: 18-29	12%	(42)	11%	(38)	11%	(37)	58%	(199)	9% (30)	346
Age: 30-44	19%	(86)	16%	(72)	12%	(53)	47%	(215)	7% (30)	457
Age: 45-54	21%	(71)	21%	(70)	12%	(41)	39%	(129)	6% (19)	331
Age: 55-64	18%	(72)	18%	(70)	11%	(42)	47%	(184)	7% (27)	395
Age: 65+	20%	(93)	22%	(103)	9%	(43)	45%	(208)	4% (18)	464
Generation Z: 18-21	13%	(13)	9%	(9)	10%	(10)	60%	(60)	8% (8)	101
Millennial: Age 22-37	15%	(76)	14%	(71)	12%	(60)	52%	(263)	7% (34)	504
Generation X: Age 38-53	20%	(101)	19%	(95)	12%	(60)	42%	(211)	7% (37)	503
Boomers: Age 54-72	20%	(156)	18%	(139)	11%	(84)	45%	(349)	5% (41)	770
PID: Dem (no lean)	5%	(36)	5%	(37)	9%	(64)	78%	(574)	3% (25)	737
PID: Ind (no lean)	13%	(82)	17%	(108)	12%	(74)	48%	(299)	10% (60)	624
PID: Rep (no lean)	39%	(246)	33%	(208)	12%	(79)	10%	(62)	6% (38)	632
PID/Gender: Dem Men	5%	(14)	8%	(24)	10%	(31)	74%	(230)	4% (11)	309
PID/Gender: Dem Women	5%	(23)	3%	(13)	8%	(34)	81%	(344)	3% (14)	428
PID/Gender: Ind Men	14%	(44)	21%	(63)	14%	(41)	44%	(135)	7% (21)	303
PID/Gender: Ind Women	12%	(39)	14%	(46)	10%	(32)	51%	(164)	12% (40)	320
PID/Gender: Rep Men	40%	(129)	34%	(109)	12%	(40)	8%	(27)	5% (16)	320
PID/Gender: Rep Women	37%	(117)	32%	(99)	13%	(39)	11%	(35)	7% (22)	312
Ideo: Liberal (1-3)	7%	(46)	6%	(39)	7%	(48)	77%	(516)	3% (18)	667
Ideo: Moderate (4)	12%	(54)	14%	(63)	17%	(76)	51%	(234)	6% (29)	457
Ideo: Conservative (5-7)	35%	(252)	33%	(235)	11%	(77)	15%	(109)	6% (46)	718
Educ: < College	21%	(258)	17%	(217)	10%	(128)	45%	(564)	7% (88)	1254
Educ: Bachelors degree	15%	(72)	20%	(92)	12%	(57)	48%	(226)	5% (25)	471
Educ: Post-grad	13%	(35)	17%	(44)	12%	(32)	54%	(146)	4% (11)	268

Continued on next page

Table POL8_11: Please indicate whether you agree or disagree with the following statements: Donald Trump...

Is honest

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	18%	(365)	18%	(353)	11%	(217)	47%	(935)	6% (123)	1993
Income: Under 50k	19%	(207)	16%	(168)	9%	(101)	47%	(506)	8% (85)	1067
Income: 50k-100k	18%	(112)	21%	(133)	12%	(77)	45%	(284)	4% (24)	630
Income: 100k+	16%	(46)	17%	(52)	13%	(39)	49%	(145)	5% (14)	296
Ethnicity: White	21%	(336)	20%	(326)	11%	(174)	43%	(687)	5% (88)	1612
Ethnicity: Hispanic	14%	(27)	14%	(26)	14%	(27)	54%	(104)	5% (9)	193
Ethnicity: Afr. Am.	6%	(16)	6%	(15)	10%	(26)	69%	(175)	8% (21)	253
Ethnicity: Other	9%	(12)	10%	(12)	13%	(17)	57%	(73)	11% (14)	128
Relig: Protestant	23%	(127)	26%	(147)	10%	(56)	36%	(205)	5% (27)	562
Relig: Roman Catholic	22%	(78)	23%	(80)	13%	(46)	38%	(133)	4% (14)	350
Relig: Something Else	14%	(23)	9%	(15)	11%	(17)	58%	(96)	8% (13)	164
Relig: Jewish	7%	(4)	9%	(6)	12%	(7)	71%	(42)	— (0)	58
Relig: Evangelical	19%	(141)	19%	(138)	11%	(81)	45%	(329)	5% (35)	724
Relig: Non-Evang. Catholics	25%	(86)	30%	(104)	11%	(38)	30%	(105)	6% (19)	352
Relig: All Christian	21%	(228)	23%	(242)	11%	(119)	40%	(433)	5% (54)	1076
Relig: All Non-Christian	29%	(54)	15%	(28)	8%	(14)	38%	(70)	10% (19)	186
Community: Urban	14%	(69)	14%	(69)	10%	(51)	55%	(275)	7% (33)	497
Community: Suburban	16%	(157)	19%	(186)	11%	(107)	50%	(488)	5% (46)	983
Community: Rural	27%	(138)	19%	(98)	12%	(59)	34%	(172)	9% (45)	513
Employ: Private Sector	16%	(104)	19%	(129)	13%	(88)	47%	(311)	5% (34)	667
Employ: Government	19%	(22)	14%	(17)	16%	(18)	48%	(56)	3% (4)	117
Employ: Self-Employed	23%	(40)	16%	(28)	11%	(19)	44%	(78)	7% (12)	177
Employ: Homemaker	26%	(38)	14%	(20)	14%	(21)	36%	(53)	10% (14)	145
Employ: Student	15%	(11)	14%	(10)	10%	(7)	54%	(38)	7% (5)	71
Employ: Retired	21%	(109)	22%	(115)	8%	(39)	45%	(235)	4% (22)	520
Employ: Unemployed	14%	(23)	11%	(18)	5%	(9)	61%	(102)	9% (14)	166
Employ: Other	13%	(17)	13%	(17)	12%	(16)	48%	(62)	14% (18)	129
Military HH: Yes	23%	(86)	22%	(82)	11%	(40)	39%	(147)	5% (19)	373
Military HH: No	17%	(278)	17%	(271)	11%	(177)	49%	(789)	6% (104)	1620
RD/WT: Right Direction	41%	(282)	35%	(241)	11%	(79)	7%	(48)	6% (42)	694
RD/WT: Wrong Track	6%	(82)	9%	(112)	11%	(138)	68%	(887)	6% (81)	1299

Continued on next page

Table POL8_11: Please indicate whether you agree or disagree with the following statements: Donald Trump...

Is honest

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	18%	(365)	18%	(353)	11%	(217)	47%	(935)	6%	(123)	1993
Trump Job Approve	41%	(333)	37%	(297)	11%	(87)	5%	(44)	6%	(47)	809
Trump Job Disapprove	2%	(27)	4%	(46)	11%	(119)	78%	(870)	4%	(47)	1109
Trump Job Strongly Approve	62%	(281)	29%	(131)	2%	(11)	4%	(19)	3%	(14)	457
Trump Job Somewhat Approve	15%	(52)	47%	(166)	22%	(76)	7%	(25)	9%	(33)	352
Trump Job Somewhat Disapprove	5%	(11)	8%	(19)	32%	(74)	43%	(100)	12%	(28)	232
Trump Job Strongly Disapprove	2%	(16)	3%	(27)	5%	(45)	88%	(770)	2%	(19)	877
Favorable of Trump	42%	(332)	38%	(306)	10%	(80)	4%	(31)	6%	(45)	794
Unfavorable of Trump	3%	(29)	4%	(39)	11%	(125)	79%	(880)	3%	(39)	1112
Very Favorable of Trump	63%	(290)	29%	(135)	3%	(14)	2%	(10)	3%	(14)	463
Somewhat Favorable of Trump	13%	(42)	52%	(171)	20%	(66)	6%	(21)	9%	(31)	331
Somewhat Unfavorable of Trump	4%	(8)	11%	(20)	40%	(72)	36%	(66)	9%	(16)	182
Very Unfavorable of Trump	2%	(21)	2%	(20)	6%	(53)	87%	(814)	2%	(23)	931
#1 Issue: Economy	14%	(75)	17%	(95)	15%	(80)	48%	(265)	6%	(33)	548
#1 Issue: Security	44%	(202)	30%	(135)	8%	(35)	14%	(65)	4%	(20)	457
#1 Issue: Health Care	10%	(29)	10%	(32)	9%	(28)	66%	(202)	5%	(14)	306
#1 Issue: Medicare / Social Security	10%	(27)	19%	(50)	10%	(26)	53%	(144)	9%	(23)	270
#1 Issue: Women's Issues	7%	(8)	9%	(10)	8%	(9)	69%	(72)	6%	(7)	105
#1 Issue: Education	7%	(7)	13%	(13)	17%	(18)	58%	(60)	6%	(6)	104
#1 Issue: Energy	8%	(7)	10%	(9)	8%	(7)	68%	(63)	7%	(6)	93
#1 Issue: Other	10%	(11)	7%	(8)	12%	(13)	58%	(64)	13%	(14)	110
2018 House Vote: Democrat	4%	(34)	4%	(38)	9%	(76)	80%	(680)	3%	(27)	855
2018 House Vote: Republican	39%	(281)	34%	(240)	12%	(83)	9%	(67)	6%	(42)	713
2018 House Vote: Someone else	6%	(5)	17%	(16)	23%	(21)	41%	(38)	13%	(12)	92
2018 House Vote: Didnt Vote	13%	(44)	17%	(55)	11%	(37)	46%	(149)	13%	(41)	325
2016 Vote: Hillary Clinton	3%	(23)	3%	(20)	7%	(53)	84%	(603)	3%	(22)	720
2016 Vote: Donald Trump	39%	(274)	35%	(248)	11%	(80)	9%	(63)	5%	(39)	704
2016 Vote: Someone else	4%	(7)	10%	(19)	18%	(33)	56%	(101)	12%	(21)	181
2016 Vote: Didnt Vote	15%	(58)	17%	(64)	13%	(49)	44%	(168)	11%	(40)	378
Voted in 2014: Yes	20%	(278)	18%	(257)	10%	(138)	48%	(670)	5%	(66)	1409
Voted in 2014: No	15%	(87)	16%	(96)	13%	(79)	45%	(266)	10%	(57)	584

Continued on next page

Table POL8_11: Please indicate whether you agree or disagree with the following statements: Donald Trump...

Is honest

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	18%	(365)	18%	(353)	11%	(217)	47%	(935)	6% (123)	1993
2012 Vote: Barack Obama	7%	(59)	8%	(68)	9%	(79)	72%	(623)	4% (34)	862
2012 Vote: Mitt Romney	36%	(209)	33%	(186)	12%	(67)	14%	(80)	5% (31)	573
2012 Vote: Other	22%	(19)	27%	(24)	17%	(15)	30%	(26)	4% (4)	87
2012 Vote: Didn't Vote	17%	(78)	16%	(74)	12%	(56)	44%	(206)	12% (55)	468
4-Region: Northeast	17%	(59)	20%	(72)	14%	(48)	45%	(160)	5% (16)	356
4-Region: Midwest	19%	(88)	17%	(77)	11%	(49)	47%	(216)	6% (28)	458
4-Region: South	20%	(150)	18%	(132)	10%	(74)	44%	(331)	8% (57)	744
4-Region: West	16%	(68)	17%	(72)	10%	(46)	53%	(229)	5% (22)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL8_12: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Cares about people like me

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	22%	(429)	15%	(290)	8%	(164)	49%	(967)	7% (142)	1993
Gender: Male	24%	(225)	17%	(157)	10%	(92)	44%	(408)	6% (51)	933
Gender: Female	19%	(204)	13%	(133)	7%	(73)	53%	(559)	9% (91)	1060
Age: 18-29	11%	(40)	12%	(42)	9%	(31)	59%	(205)	8% (29)	346
Age: 30-44	20%	(91)	12%	(56)	10%	(47)	49%	(224)	8% (38)	457
Age: 45-54	23%	(77)	19%	(63)	8%	(28)	40%	(134)	9% (29)	331
Age: 55-64	22%	(89)	15%	(59)	9%	(34)	47%	(187)	7% (26)	395
Age: 65+	28%	(132)	15%	(70)	5%	(24)	47%	(217)	4% (21)	464
Generation Z: 18-21	7%	(7)	8%	(8)	11%	(11)	65%	(65)	9% (9)	101
Millennial: Age 22-37	16%	(83)	13%	(66)	9%	(46)	54%	(270)	8% (38)	504
Generation X: Age 38-53	22%	(110)	17%	(84)	9%	(46)	43%	(217)	9% (45)	503
Boomers: Age 54-72	25%	(194)	14%	(110)	8%	(59)	47%	(362)	6% (45)	770
PID: Dem (no lean)	5%	(34)	4%	(32)	7%	(49)	81%	(599)	3% (23)	737
PID: Ind (no lean)	15%	(95)	15%	(93)	9%	(59)	49%	(307)	11% (70)	624
PID: Rep (no lean)	47%	(300)	26%	(165)	9%	(56)	10%	(61)	8% (50)	632
PID/Gender: Dem Men	6%	(19)	7%	(20)	9%	(27)	76%	(235)	3% (8)	309
PID/Gender: Dem Women	4%	(15)	3%	(11)	5%	(22)	85%	(364)	3% (15)	428
PID/Gender: Ind Men	17%	(50)	16%	(50)	11%	(34)	48%	(145)	8% (25)	303
PID/Gender: Ind Women	14%	(45)	13%	(43)	8%	(25)	51%	(162)	14% (45)	320
PID/Gender: Rep Men	49%	(156)	27%	(87)	10%	(31)	9%	(28)	6% (19)	320
PID/Gender: Rep Women	46%	(144)	25%	(79)	8%	(25)	11%	(33)	10% (31)	312
Ideo: Liberal (1-3)	7%	(44)	5%	(31)	6%	(42)	80%	(530)	3% (19)	667
Ideo: Moderate (4)	14%	(65)	12%	(53)	11%	(49)	53%	(244)	10% (46)	457
Ideo: Conservative (5-7)	43%	(309)	27%	(192)	8%	(60)	15%	(108)	7% (49)	718
Educ: < College	23%	(292)	13%	(167)	9%	(110)	47%	(585)	8% (100)	1254
Educ: Bachelors degree	19%	(89)	18%	(84)	7%	(34)	50%	(234)	7% (31)	471
Educ: Post-grad	18%	(48)	15%	(40)	8%	(21)	55%	(147)	4% (12)	268

Continued on next page

Table POL8_12: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Cares about people like me

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	22%	(429)	15%	(290)	8%	(164)	49%	(967)	7% (142)	1993
Income: Under 50k	21%	(226)	12%	(132)	8%	(86)	50%	(529)	9% (93)	1067
Income: 50k-100k	23%	(142)	18%	(112)	9%	(54)	46%	(292)	5% (30)	630
Income: 100k+	20%	(60)	16%	(47)	8%	(24)	49%	(146)	7% (20)	296
Ethnicity: White	25%	(402)	16%	(263)	8%	(137)	44%	(702)	7% (108)	1612
Ethnicity: Hispanic	14%	(27)	11%	(21)	12%	(23)	57%	(111)	6% (11)	193
Ethnicity: Afr. Am.	6%	(16)	8%	(19)	4%	(10)	74%	(187)	8% (21)	253
Ethnicity: Other	8%	(11)	7%	(8)	14%	(18)	61%	(78)	10% (13)	128
Relig: Protestant	28%	(159)	22%	(124)	7%	(41)	37%	(210)	5% (28)	562
Relig: Roman Catholic	27%	(94)	18%	(63)	8%	(30)	40%	(141)	6% (23)	350
Relig: Something Else	12%	(20)	9%	(15)	9%	(15)	60%	(98)	10% (16)	164
Relig: Jewish	7%	(4)	13%	(7)	8%	(5)	72%	(42)	— (0)	58
Relig: Evangelical	21%	(153)	16%	(119)	9%	(64)	47%	(340)	7% (48)	724
Relig: Non-Evang. Catholics	34%	(119)	24%	(84)	6%	(21)	31%	(110)	5% (18)	352
Relig: All Christian	25%	(272)	19%	(203)	8%	(85)	42%	(449)	6% (67)	1076
Relig: All Non-Christian	35%	(66)	12%	(22)	9%	(17)	39%	(72)	5% (9)	186
Community: Urban	14%	(70)	12%	(60)	7%	(34)	60%	(298)	7% (35)	497
Community: Suburban	21%	(204)	15%	(148)	9%	(90)	49%	(485)	6% (56)	983
Community: Rural	30%	(155)	16%	(83)	8%	(40)	36%	(184)	10% (51)	513
Employ: Private Sector	19%	(130)	17%	(112)	9%	(60)	49%	(324)	6% (40)	667
Employ: Government	21%	(24)	15%	(18)	12%	(14)	47%	(56)	5% (6)	117
Employ: Self-Employed	28%	(49)	15%	(27)	8%	(14)	41%	(72)	9% (15)	177
Employ: Homemaker	27%	(39)	12%	(18)	9%	(13)	42%	(60)	10% (15)	145
Employ: Student	5%	(3)	11%	(8)	10%	(7)	68%	(48)	6% (4)	71
Employ: Retired	28%	(146)	15%	(77)	6%	(32)	46%	(237)	5% (27)	520
Employ: Unemployed	14%	(24)	7%	(12)	7%	(12)	59%	(98)	13% (21)	166
Employ: Other	11%	(14)	15%	(19)	9%	(12)	55%	(71)	10% (13)	129
Military HH: Yes	30%	(113)	13%	(49)	10%	(37)	41%	(153)	6% (22)	373
Military HH: No	20%	(316)	15%	(242)	8%	(127)	50%	(814)	7% (121)	1620
RD/WT: Right Direction	48%	(333)	28%	(192)	10%	(70)	6%	(43)	8% (55)	694
RD/WT: Wrong Track	7%	(96)	8%	(99)	7%	(94)	71%	(924)	7% (87)	1299

Continued on next page

Table POL8_12: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Cares about people like me

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	22%	(429)	15%	(290)	8%	(164)	49%	(967)	7% (142)	1993
Trump Job Approve	49%	(395)	31%	(248)	8%	(65)	6%	(46)	7% (56)	809
Trump Job Disapprove	3%	(28)	3%	(35)	8%	(91)	81%	(900)	5% (55)	1109
Trump Job Strongly Approve	71%	(324)	19%	(87)	2%	(11)	4%	(19)	4% (16)	457
Trump Job Somewhat Approve	20%	(72)	46%	(161)	15%	(54)	8%	(27)	11% (39)	352
Trump Job Somewhat Disapprove	2%	(4)	11%	(26)	27%	(62)	46%	(107)	14% (33)	232
Trump Job Strongly Disapprove	3%	(24)	1%	(9)	3%	(29)	90%	(793)	3% (22)	877
Favorable of Trump	50%	(399)	30%	(242)	8%	(64)	5%	(38)	7% (52)	794
Unfavorable of Trump	2%	(28)	4%	(40)	8%	(90)	81%	(902)	5% (52)	1112
Very Favorable of Trump	72%	(332)	18%	(85)	4%	(18)	2%	(10)	4% (18)	463
Somewhat Favorable of Trump	20%	(67)	47%	(156)	14%	(46)	8%	(28)	10% (34)	331
Somewhat Unfavorable of Trump	4%	(8)	14%	(25)	31%	(56)	37%	(67)	14% (26)	182
Very Unfavorable of Trump	2%	(20)	2%	(15)	4%	(34)	90%	(836)	3% (26)	931
#1 Issue: Economy	15%	(82)	17%	(91)	11%	(62)	50%	(271)	8% (42)	548
#1 Issue: Security	52%	(238)	21%	(97)	6%	(27)	15%	(70)	5% (25)	457
#1 Issue: Health Care	9%	(28)	10%	(31)	8%	(26)	67%	(206)	5% (16)	306
#1 Issue: Medicare / Social Security	17%	(46)	12%	(32)	9%	(23)	53%	(142)	10% (27)	270
#1 Issue: Women's Issues	10%	(11)	12%	(12)	5%	(5)	68%	(71)	5% (6)	105
#1 Issue: Education	7%	(8)	10%	(11)	11%	(11)	64%	(67)	8% (8)	104
#1 Issue: Energy	5%	(4)	11%	(10)	8%	(7)	70%	(65)	7% (7)	93
#1 Issue: Other	10%	(11)	6%	(7)	3%	(4)	68%	(75)	12% (13)	110
2018 House Vote: Democrat	4%	(36)	4%	(38)	6%	(53)	83%	(707)	3% (22)	855
2018 House Vote: Republican	48%	(340)	28%	(198)	8%	(57)	9%	(63)	8% (55)	713
2018 House Vote: Someone else	11%	(10)	16%	(15)	18%	(17)	41%	(38)	14% (12)	92
2018 House Vote: Didnt Vote	13%	(42)	11%	(37)	11%	(35)	49%	(158)	16% (53)	325
2016 Vote: Hillary Clinton	3%	(23)	2%	(16)	5%	(37)	87%	(625)	3% (20)	720
2016 Vote: Donald Trump	48%	(336)	29%	(205)	8%	(59)	8%	(59)	6% (45)	704
2016 Vote: Someone else	7%	(13)	10%	(19)	13%	(24)	56%	(102)	13% (24)	181
2016 Vote: Didnt Vote	15%	(55)	13%	(49)	11%	(42)	47%	(179)	14% (53)	378
Voted in 2014: Yes	24%	(339)	15%	(209)	7%	(95)	49%	(694)	5% (73)	1409
Voted in 2014: No	15%	(90)	14%	(82)	12%	(70)	47%	(273)	12% (69)	584

Continued on next page

Table POL8_12: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Cares about people like me

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	22%	(429)	15%	(290)	8%	(164)	49%	(967)	7% (142)	1993
2012 Vote: Barack Obama	6%	(54)	8%	(66)	7%	(65)	74%	(641)	4% (36)	862
2012 Vote: Mitt Romney	48%	(276)	24%	(139)	8%	(45)	13%	(77)	6% (36)	573
2012 Vote: Other	22%	(19)	22%	(19)	10%	(9)	31%	(28)	14% (12)	87
2012 Vote: Didn't Vote	17%	(78)	14%	(66)	10%	(45)	47%	(221)	12% (58)	468
4-Region: Northeast	20%	(72)	17%	(61)	10%	(35)	49%	(173)	4% (14)	356
4-Region: Midwest	22%	(101)	12%	(55)	9%	(42)	48%	(221)	8% (38)	458
4-Region: South	24%	(182)	16%	(117)	6%	(43)	46%	(344)	8% (58)	744
4-Region: West	17%	(74)	13%	(57)	10%	(44)	52%	(228)	7% (32)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL8_13: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is thin-skinned

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	35%	(701)	16%	(324)	11%	(224)	24%	(483)	13%	(262)	1993
Gender: Male	36%	(337)	19%	(177)	11%	(104)	24%	(220)	10%	(94)	933
Gender: Female	34%	(364)	14%	(146)	11%	(119)	25%	(263)	16%	(167)	1060
Age: 18-29	35%	(122)	12%	(40)	14%	(48)	18%	(62)	22%	(75)	346
Age: 30-44	35%	(162)	17%	(78)	9%	(42)	25%	(112)	14%	(63)	457
Age: 45-54	32%	(107)	16%	(54)	13%	(43)	27%	(90)	11%	(37)	331
Age: 55-64	36%	(140)	16%	(65)	12%	(46)	24%	(93)	13%	(50)	395
Age: 65+	37%	(170)	19%	(87)	10%	(45)	27%	(125)	8%	(37)	464
Generation Z: 18-21	33%	(33)	11%	(11)	12%	(12)	16%	(16)	28%	(28)	101
Millennial: Age 22-37	36%	(182)	14%	(69)	13%	(64)	21%	(108)	16%	(80)	504
Generation X: Age 38-53	33%	(165)	17%	(87)	10%	(52)	27%	(136)	12%	(62)	503
Boomers: Age 54-72	36%	(276)	17%	(129)	11%	(87)	26%	(196)	11%	(82)	770
PID: Dem (no lean)	56%	(414)	12%	(85)	7%	(48)	15%	(108)	11%	(81)	737
PID: Ind (no lean)	35%	(216)	17%	(104)	11%	(66)	21%	(133)	17%	(104)	624
PID: Rep (no lean)	11%	(71)	21%	(134)	17%	(109)	38%	(241)	12%	(77)	632
PID/Gender: Dem Men	59%	(181)	12%	(36)	6%	(17)	15%	(45)	10%	(30)	309
PID/Gender: Dem Women	54%	(233)	12%	(50)	7%	(30)	15%	(63)	12%	(51)	428
PID/Gender: Ind Men	37%	(114)	17%	(52)	9%	(27)	24%	(72)	13%	(39)	303
PID/Gender: Ind Women	32%	(102)	16%	(52)	12%	(39)	19%	(61)	20%	(65)	320
PID/Gender: Rep Men	13%	(42)	28%	(89)	19%	(60)	32%	(103)	8%	(26)	320
PID/Gender: Rep Women	9%	(29)	14%	(45)	16%	(50)	44%	(138)	16%	(51)	312
Ideo: Liberal (1-3)	60%	(398)	12%	(77)	5%	(37)	15%	(102)	8%	(53)	667
Ideo: Moderate (4)	37%	(167)	16%	(75)	12%	(54)	19%	(86)	16%	(75)	457
Ideo: Conservative (5-7)	15%	(105)	22%	(156)	17%	(120)	37%	(269)	9%	(68)	718
Educ: < College	31%	(393)	15%	(188)	11%	(134)	26%	(332)	16%	(205)	1254
Educ: Bachelors degree	40%	(191)	16%	(74)	13%	(63)	21%	(101)	9%	(43)	471
Educ: Post-grad	44%	(117)	23%	(61)	10%	(26)	18%	(50)	5%	(14)	268

Continued on next page

Table POL8_13: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is thin-skinned

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	35%	(701)	16%	(324)	11%	(224)	24%	(483)	13%	(262)	1993
Income: Under 50k	34%	(358)	14%	(151)	11%	(115)	25%	(263)	17%	(179)	1067
Income: 50k-100k	35%	(221)	19%	(118)	13%	(82)	23%	(147)	10%	(61)	630
Income: 100k+	41%	(122)	18%	(54)	9%	(26)	25%	(73)	7%	(21)	296
Ethnicity: White	34%	(543)	17%	(276)	12%	(198)	25%	(411)	11%	(185)	1612
Ethnicity: Hispanic	41%	(79)	15%	(29)	13%	(25)	16%	(30)	15%	(30)	193
Ethnicity: Afr. Am.	41%	(104)	13%	(32)	5%	(13)	21%	(54)	20%	(50)	253
Ethnicity: Other	42%	(54)	13%	(16)	10%	(13)	14%	(18)	21%	(27)	128
Relig: Protestant	27%	(154)	21%	(116)	15%	(85)	27%	(152)	10%	(55)	562
Relig: Roman Catholic	33%	(117)	16%	(57)	14%	(48)	28%	(96)	9%	(31)	350
Relig: Something Else	40%	(66)	17%	(27)	6%	(10)	17%	(28)	20%	(33)	164
Relig: Jewish	65%	(38)	11%	(6)	10%	(6)	10%	(6)	4%	(2)	58
Relig: Evangelical	35%	(257)	18%	(132)	12%	(89)	23%	(164)	11%	(82)	724
Relig: Non-Evang. Catholics	23%	(81)	20%	(69)	15%	(54)	32%	(112)	10%	(37)	352
Relig: All Christian	31%	(337)	19%	(201)	13%	(143)	26%	(276)	11%	(119)	1076
Relig: All Non-Christian	25%	(47)	15%	(29)	7%	(13)	34%	(64)	18%	(34)	186
Community: Urban	41%	(203)	16%	(80)	9%	(45)	20%	(99)	14%	(70)	497
Community: Suburban	38%	(373)	16%	(155)	11%	(112)	23%	(230)	11%	(113)	983
Community: Rural	24%	(125)	17%	(88)	13%	(66)	30%	(153)	15%	(79)	513
Employ: Private Sector	37%	(248)	16%	(107)	14%	(91)	23%	(151)	11%	(70)	667
Employ: Government	35%	(41)	23%	(27)	8%	(9)	28%	(33)	7%	(8)	117
Employ: Self-Employed	36%	(65)	16%	(28)	13%	(23)	21%	(37)	14%	(25)	177
Employ: Homemaker	28%	(40)	14%	(20)	12%	(18)	28%	(41)	18%	(27)	145
Employ: Student	37%	(26)	14%	(10)	12%	(9)	17%	(12)	20%	(14)	71
Employ: Retired	37%	(192)	19%	(96)	9%	(49)	26%	(136)	9%	(47)	520
Employ: Unemployed	32%	(53)	14%	(23)	8%	(13)	25%	(42)	21%	(35)	166
Employ: Other	28%	(37)	11%	(14)	10%	(13)	24%	(31)	27%	(35)	129
Military HH: Yes	32%	(118)	18%	(67)	12%	(46)	27%	(101)	11%	(41)	373
Military HH: No	36%	(583)	16%	(257)	11%	(177)	24%	(382)	14%	(220)	1620
RD/WT: Right Direction	11%	(80)	22%	(153)	18%	(123)	39%	(272)	10%	(66)	694
RD/WT: Wrong Track	48%	(622)	13%	(171)	8%	(100)	16%	(211)	15%	(195)	1299

Continued on next page

Table POL8_13: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is thin-skinned

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	35%	(701)	16%	(324)	11%	(224)	24%	(483)	13%	(262)	1993
Trump Job Approve	11%	(88)	22%	(178)	18%	(147)	39%	(316)	10%	(79)	809
Trump Job Disapprove	55%	(606)	12%	(136)	6%	(69)	14%	(157)	13%	(140)	1109
Trump Job Strongly Approve	9%	(41)	18%	(84)	14%	(65)	50%	(228)	8%	(38)	457
Trump Job Somewhat Approve	13%	(47)	27%	(94)	23%	(82)	25%	(88)	11%	(41)	352
Trump Job Somewhat Disapprove	24%	(56)	28%	(65)	13%	(30)	15%	(35)	20%	(47)	232
Trump Job Strongly Disapprove	63%	(550)	8%	(72)	4%	(39)	14%	(123)	11%	(94)	877
Favorable of Trump	10%	(79)	21%	(170)	18%	(141)	41%	(324)	10%	(81)	794
Unfavorable of Trump	55%	(612)	13%	(149)	7%	(75)	13%	(148)	12%	(129)	1112
Very Favorable of Trump	9%	(40)	18%	(83)	15%	(68)	49%	(229)	9%	(42)	463
Somewhat Favorable of Trump	12%	(39)	26%	(87)	22%	(72)	29%	(95)	12%	(38)	331
Somewhat Unfavorable of Trump	24%	(44)	31%	(56)	14%	(26)	13%	(24)	17%	(31)	182
Very Unfavorable of Trump	61%	(568)	10%	(92)	5%	(49)	13%	(124)	10%	(97)	931
#1 Issue: Economy	33%	(183)	19%	(103)	13%	(74)	22%	(118)	13%	(70)	548
#1 Issue: Security	14%	(65)	18%	(83)	15%	(67)	44%	(203)	9%	(39)	457
#1 Issue: Health Care	55%	(168)	11%	(32)	8%	(23)	17%	(52)	10%	(31)	306
#1 Issue: Medicare / Social Security	39%	(106)	16%	(43)	8%	(22)	19%	(50)	18%	(48)	270
#1 Issue: Women's Issues	41%	(42)	14%	(15)	12%	(13)	18%	(19)	15%	(16)	105
#1 Issue: Education	41%	(42)	23%	(24)	9%	(9)	15%	(16)	12%	(13)	104
#1 Issue: Energy	48%	(45)	17%	(16)	8%	(7)	10%	(9)	17%	(16)	93
#1 Issue: Other	45%	(50)	8%	(8)	7%	(8)	13%	(15)	27%	(29)	110
2018 House Vote: Democrat	58%	(498)	13%	(109)	6%	(48)	14%	(116)	10%	(83)	855
2018 House Vote: Republican	13%	(95)	22%	(155)	18%	(127)	38%	(274)	9%	(63)	713
2018 House Vote: Someone else	25%	(23)	21%	(19)	19%	(18)	19%	(18)	15%	(14)	92
2018 House Vote: Didnt Vote	26%	(85)	12%	(38)	9%	(30)	22%	(72)	31%	(100)	325
2016 Vote: Hillary Clinton	60%	(431)	12%	(85)	5%	(36)	14%	(99)	10%	(69)	720
2016 Vote: Donald Trump	13%	(94)	22%	(152)	18%	(123)	38%	(267)	10%	(67)	704
2016 Vote: Someone else	40%	(73)	16%	(30)	12%	(22)	15%	(27)	16%	(29)	181
2016 Vote: Didnt Vote	27%	(102)	14%	(54)	11%	(41)	23%	(87)	25%	(95)	378
Voted in 2014: Yes	38%	(536)	17%	(244)	11%	(153)	25%	(349)	9%	(126)	1409
Voted in 2014: No	28%	(165)	14%	(80)	12%	(70)	23%	(133)	23%	(136)	584

Continued on next page

Table POL8_13: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is thin-skinned

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	35%	(701)	16%	(324)	11%	(224)	24%	(483)	13%	(262)	1993
2012 Vote: Barack Obama	54%	(467)	14%	(121)	6%	(56)	16%	(138)	9%	(80)	862
2012 Vote: Mitt Romney	16%	(90)	21%	(120)	16%	(92)	37%	(215)	10%	(56)	573
2012 Vote: Other	28%	(25)	25%	(22)	13%	(12)	20%	(17)	14%	(13)	87
2012 Vote: Didn't Vote	25%	(119)	13%	(61)	14%	(64)	24%	(112)	24%	(113)	468
4-Region: Northeast	36%	(129)	17%	(61)	12%	(41)	25%	(89)	10%	(35)	356
4-Region: Midwest	33%	(151)	17%	(77)	12%	(54)	25%	(116)	13%	(60)	458
4-Region: South	33%	(247)	17%	(126)	10%	(77)	25%	(186)	14%	(108)	744
4-Region: West	40%	(174)	14%	(59)	12%	(51)	21%	(92)	14%	(59)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL8_14: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is compassionate

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	17%	(332)	18%	(349)	13%	(255)	46%	(926)	7% (131)	1993
Gender: Male	20%	(183)	20%	(187)	14%	(131)	41%	(378)	6% (53)	933
Gender: Female	14%	(149)	15%	(162)	12%	(124)	52%	(547)	7% (78)	1060
Age: 18-29	8%	(29)	10%	(34)	14%	(48)	58%	(201)	10% (35)	346
Age: 30-44	14%	(66)	16%	(71)	14%	(64)	48%	(218)	8% (38)	457
Age: 45-54	20%	(67)	22%	(72)	14%	(45)	38%	(127)	6% (19)	331
Age: 55-64	18%	(71)	18%	(70)	14%	(54)	44%	(175)	6% (25)	395
Age: 65+	21%	(100)	22%	(101)	10%	(44)	44%	(204)	3% (14)	464
Generation Z: 18-21	4%	(4)	9%	(9)	12%	(12)	64%	(64)	11% (11)	101
Millennial: Age 22-37	11%	(57)	14%	(70)	15%	(75)	52%	(260)	8% (42)	504
Generation X: Age 38-53	19%	(94)	18%	(93)	13%	(66)	42%	(212)	8% (39)	503
Boomers: Age 54-72	20%	(158)	19%	(143)	12%	(95)	44%	(340)	4% (34)	770
PID: Dem (no lean)	4%	(28)	4%	(28)	10%	(72)	78%	(578)	4% (32)	737
PID: Ind (no lean)	12%	(75)	17%	(105)	16%	(99)	46%	(286)	9% (58)	624
PID: Rep (no lean)	36%	(228)	34%	(216)	13%	(84)	10%	(62)	7% (41)	632
PID/Gender: Dem Men	5%	(15)	6%	(18)	12%	(37)	73%	(226)	5% (14)	309
PID/Gender: Dem Women	3%	(13)	2%	(10)	8%	(35)	82%	(352)	4% (18)	428
PID/Gender: Ind Men	15%	(45)	20%	(62)	16%	(49)	42%	(126)	7% (22)	303
PID/Gender: Ind Women	10%	(31)	13%	(43)	16%	(51)	50%	(160)	11% (36)	320
PID/Gender: Rep Men	38%	(123)	34%	(107)	14%	(46)	8%	(27)	5% (18)	320
PID/Gender: Rep Women	34%	(105)	35%	(109)	12%	(38)	11%	(36)	8% (24)	312
Ideo: Liberal (1-3)	4%	(29)	5%	(36)	9%	(61)	78%	(518)	3% (23)	667
Ideo: Moderate (4)	12%	(53)	14%	(63)	15%	(69)	51%	(232)	9% (40)	457
Ideo: Conservative (5-7)	34%	(241)	32%	(233)	16%	(112)	14%	(101)	4% (32)	718
Educ: < College	19%	(242)	17%	(210)	12%	(153)	44%	(550)	8% (99)	1254
Educ: Bachelors degree	12%	(57)	20%	(94)	14%	(68)	48%	(227)	6% (27)	471
Educ: Post-grad	12%	(33)	17%	(45)	13%	(35)	55%	(149)	2% (6)	268

Continued on next page

Table POL8_14: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is compassionate

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	17%	(332)	18%	(349)	13%	(255)	46%	(926)	7% (131)	1993
Income: Under 50k	16%	(176)	16%	(174)	12%	(131)	46%	(493)	9% (94)	1067
Income: 50k-100k	18%	(113)	19%	(122)	13%	(81)	46%	(289)	4% (24)	630
Income: 100k+	14%	(43)	18%	(53)	15%	(44)	49%	(144)	4% (13)	296
Ethnicity: White	20%	(315)	20%	(325)	13%	(210)	42%	(671)	6% (91)	1612
Ethnicity: Hispanic	11%	(20)	15%	(30)	14%	(26)	56%	(107)	5% (9)	193
Ethnicity: Afr. Am.	3%	(9)	4%	(11)	10%	(26)	71%	(180)	11% (28)	253
Ethnicity: Other	6%	(8)	11%	(14)	15%	(19)	59%	(75)	10% (13)	128
Relig: Protestant	22%	(124)	26%	(144)	12%	(67)	36%	(200)	5% (27)	562
Relig: Roman Catholic	21%	(72)	21%	(74)	15%	(51)	39%	(138)	4% (15)	350
Relig: Something Else	11%	(19)	11%	(17)	9%	(15)	55%	(91)	14% (22)	164
Relig: Jewish	5%	(3)	12%	(7)	10%	(6)	73%	(43)	— (0)	58
Relig: Evangelical	16%	(118)	20%	(145)	13%	(91)	45%	(327)	6% (43)	724
Relig: Non-Evang. Catholics	28%	(97)	26%	(90)	12%	(42)	29%	(101)	6% (21)	352
Relig: All Christian	20%	(215)	22%	(235)	12%	(133)	40%	(428)	6% (65)	1076
Relig: All Non-Christian	26%	(48)	16%	(30)	13%	(23)	38%	(70)	8% (15)	186
Community: Urban	12%	(62)	13%	(62)	11%	(54)	57%	(281)	8% (37)	497
Community: Suburban	15%	(144)	18%	(182)	15%	(143)	48%	(473)	4% (41)	983
Community: Rural	25%	(126)	20%	(105)	11%	(58)	33%	(171)	10% (53)	513
Employ: Private Sector	14%	(92)	19%	(127)	15%	(99)	47%	(315)	5% (33)	667
Employ: Government	12%	(14)	17%	(20)	18%	(21)	51%	(59)	3% (4)	117
Employ: Self-Employed	19%	(34)	19%	(33)	11%	(19)	41%	(73)	10% (18)	177
Employ: Homemaker	21%	(31)	16%	(24)	14%	(20)	38%	(55)	11% (15)	145
Employ: Student	4%	(3)	10%	(7)	16%	(11)	65%	(46)	5% (4)	71
Employ: Retired	23%	(118)	21%	(107)	9%	(48)	44%	(227)	4% (20)	520
Employ: Unemployed	13%	(22)	9%	(16)	12%	(20)	55%	(91)	10% (16)	166
Employ: Other	14%	(18)	12%	(16)	12%	(16)	46%	(59)	16% (21)	129
Military HH: Yes	23%	(86)	21%	(79)	12%	(45)	39%	(146)	4% (17)	373
Military HH: No	15%	(245)	17%	(270)	13%	(210)	48%	(780)	7% (115)	1620
RD/WT: Right Direction	38%	(265)	35%	(244)	14%	(95)	7%	(51)	6% (39)	694
RD/WT: Wrong Track	5%	(67)	8%	(105)	12%	(161)	67%	(875)	7% (92)	1299

Continued on next page

Table POL8_14: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is compassionate

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	17%	(332)	18%	(349)	13%	(255)	46%	(926)	7% (131)	1993
Trump Job Approve	39%	(317)	37%	(298)	13%	(104)	7%	(53)	5% (38)	809
Trump Job Disapprove	1%	(10)	4%	(41)	13%	(142)	77%	(854)	6% (62)	1109
Trump Job Strongly Approve	59%	(271)	29%	(134)	4%	(18)	4%	(19)	3% (14)	457
Trump Job Somewhat Approve	13%	(46)	46%	(163)	24%	(86)	9%	(33)	7% (24)	352
Trump Job Somewhat Disapprove	1%	(3)	11%	(26)	36%	(84)	38%	(88)	14% (32)	232
Trump Job Strongly Disapprove	1%	(8)	2%	(15)	7%	(58)	87%	(766)	3% (30)	877
Favorable of Trump	40%	(318)	38%	(302)	12%	(95)	5%	(42)	5% (37)	794
Unfavorable of Trump	1%	(12)	4%	(39)	14%	(152)	77%	(858)	5% (51)	1112
Very Favorable of Trump	60%	(279)	28%	(132)	5%	(22)	4%	(16)	3% (13)	463
Somewhat Favorable of Trump	12%	(39)	51%	(170)	22%	(73)	8%	(26)	7% (24)	331
Somewhat Unfavorable of Trump	1%	(2)	13%	(24)	46%	(83)	29%	(52)	11% (20)	182
Very Unfavorable of Trump	1%	(10)	2%	(16)	7%	(68)	87%	(806)	3% (32)	931
#1 Issue: Economy	11%	(60)	19%	(104)	16%	(88)	48%	(263)	6% (32)	548
#1 Issue: Security	42%	(192)	29%	(133)	9%	(39)	15%	(69)	5% (23)	457
#1 Issue: Health Care	9%	(28)	11%	(32)	11%	(33)	64%	(195)	6% (18)	306
#1 Issue: Medicare / Social Security	11%	(28)	18%	(49)	14%	(39)	49%	(132)	8% (23)	270
#1 Issue: Women's Issues	7%	(7)	7%	(7)	14%	(15)	64%	(67)	8% (9)	105
#1 Issue: Education	4%	(4)	9%	(9)	16%	(17)	66%	(69)	6% (6)	104
#1 Issue: Energy	4%	(3)	8%	(8)	16%	(15)	66%	(61)	6% (6)	93
#1 Issue: Other	9%	(10)	6%	(7)	9%	(10)	63%	(69)	13% (14)	110
2018 House Vote: Democrat	3%	(30)	4%	(32)	10%	(85)	79%	(675)	4% (34)	855
2018 House Vote: Republican	38%	(268)	35%	(248)	15%	(104)	9%	(62)	4% (31)	713
2018 House Vote: Someone else	6%	(5)	17%	(16)	24%	(22)	42%	(39)	11% (11)	92
2018 House Vote: Didnt Vote	8%	(27)	15%	(49)	14%	(45)	46%	(149)	17% (56)	325
2016 Vote: Hillary Clinton	2%	(14)	2%	(14)	9%	(64)	83%	(598)	4% (30)	720
2016 Vote: Donald Trump	39%	(273)	35%	(247)	13%	(90)	9%	(63)	4% (32)	704
2016 Vote: Someone else	2%	(4)	13%	(23)	23%	(42)	50%	(91)	11% (21)	181
2016 Vote: Didnt Vote	10%	(39)	16%	(62)	15%	(57)	45%	(172)	13% (48)	378
Voted in 2014: Yes	19%	(268)	18%	(249)	12%	(172)	47%	(655)	5% (64)	1409
Voted in 2014: No	11%	(64)	17%	(100)	14%	(83)	46%	(270)	12% (68)	584

Continued on next page

Table POL8_14: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is compassionate

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	17%	(332)	18%	(349)	13%	(255)	46%	(926)	7% (131)	1993
2012 Vote: Barack Obama	5%	(45)	8%	(68)	11%	(97)	72%	(618)	4% (35)	862
2012 Vote: Mitt Romney	37%	(210)	31%	(179)	14%	(82)	13%	(75)	5% (26)	573
2012 Vote: Other	18%	(16)	32%	(28)	14%	(13)	27%	(24)	9% (8)	87
2012 Vote: Didn't Vote	13%	(60)	16%	(74)	14%	(64)	45%	(209)	13% (62)	468
4-Region: Northeast	17%	(61)	17%	(61)	13%	(46)	49%	(173)	4% (14)	356
4-Region: Midwest	17%	(79)	16%	(73)	13%	(59)	46%	(210)	8% (37)	458
4-Region: South	18%	(136)	20%	(147)	11%	(85)	43%	(319)	8% (57)	744
4-Region: West	13%	(55)	16%	(68)	15%	(64)	52%	(225)	5% (23)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL8_15: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is stable

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	20%	(406)	16%	(329)	12%	(239)	45%	(890)	6% (129)	1993
Gender: Male	23%	(218)	19%	(180)	13%	(126)	39%	(364)	5% (44)	933
Gender: Female	18%	(188)	14%	(148)	11%	(113)	50%	(526)	8% (85)	1060
Age: 18-29	10%	(36)	12%	(42)	12%	(41)	56%	(192)	10% (35)	346
Age: 30-44	17%	(78)	18%	(82)	15%	(71)	41%	(189)	8% (38)	457
Age: 45-54	24%	(80)	19%	(64)	14%	(45)	38%	(126)	5% (16)	331
Age: 55-64	21%	(84)	16%	(63)	13%	(50)	44%	(174)	6% (24)	395
Age: 65+	28%	(129)	17%	(78)	7%	(32)	45%	(208)	4% (16)	464
Generation Z: 18-21	7%	(7)	10%	(10)	12%	(12)	59%	(59)	12% (12)	101
Millennial: Age 22-37	13%	(68)	17%	(84)	13%	(66)	48%	(243)	9% (43)	504
Generation X: Age 38-53	22%	(112)	18%	(89)	15%	(77)	38%	(193)	6% (32)	503
Boomers: Age 54-72	24%	(182)	17%	(127)	10%	(80)	45%	(344)	5% (37)	770
PID: Dem (no lean)	5%	(34)	6%	(47)	9%	(68)	76%	(560)	4% (28)	737
PID: Ind (no lean)	15%	(91)	15%	(96)	15%	(93)	45%	(279)	10% (64)	624
PID: Rep (no lean)	44%	(281)	29%	(185)	12%	(77)	8%	(51)	6% (38)	632
PID/Gender: Dem Men	6%	(17)	8%	(24)	14%	(42)	68%	(211)	5% (15)	309
PID/Gender: Dem Women	4%	(17)	5%	(23)	6%	(26)	82%	(349)	3% (13)	428
PID/Gender: Ind Men	17%	(52)	18%	(55)	15%	(47)	43%	(130)	6% (19)	303
PID/Gender: Ind Women	12%	(39)	13%	(41)	15%	(47)	46%	(149)	14% (45)	320
PID/Gender: Rep Men	46%	(149)	31%	(101)	12%	(37)	7%	(23)	3% (11)	320
PID/Gender: Rep Women	42%	(132)	27%	(85)	13%	(40)	9%	(28)	9% (27)	312
Ideo: Liberal (1-3)	6%	(38)	6%	(40)	11%	(73)	74%	(496)	3% (20)	667
Ideo: Moderate (4)	14%	(65)	13%	(60)	15%	(70)	51%	(233)	7% (30)	457
Ideo: Conservative (5-7)	41%	(291)	29%	(206)	12%	(84)	14%	(101)	5% (37)	718
Educ: < College	22%	(281)	16%	(204)	10%	(128)	43%	(538)	8% (103)	1254
Educ: Bachelors degree	18%	(86)	17%	(82)	14%	(67)	46%	(215)	4% (21)	471
Educ: Post-grad	14%	(39)	16%	(43)	16%	(44)	51%	(137)	2% (5)	268

Continued on next page

Table POL8_15: Please indicate whether you agree or disagree with the following statements: Donald Trump...

Is stable

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	20%	(406)	16%	(329)	12%	(239)	45%	(890)	6% (129)	1993
Income: Under 50k	21%	(221)	16%	(167)	10%	(107)	45%	(477)	9% (95)	1067
Income: 50k-100k	21%	(131)	18%	(113)	13%	(82)	44%	(280)	4% (24)	630
Income: 100k+	18%	(54)	16%	(48)	17%	(50)	45%	(133)	4% (11)	296
Ethnicity: White	24%	(387)	18%	(285)	13%	(202)	40%	(646)	6% (92)	1612
Ethnicity: Hispanic	11%	(22)	17%	(33)	12%	(23)	52%	(100)	8% (15)	193
Ethnicity: Afr. Am.	3%	(9)	12%	(30)	7%	(17)	69%	(173)	9% (24)	253
Ethnicity: Other	8%	(10)	10%	(13)	15%	(20)	55%	(71)	11% (13)	128
Relig: Protestant	28%	(158)	22%	(125)	12%	(66)	33%	(185)	5% (28)	562
Relig: Roman Catholic	26%	(90)	21%	(74)	12%	(42)	37%	(129)	4% (15)	350
Relig: Something Else	15%	(24)	11%	(18)	11%	(18)	53%	(87)	10% (17)	164
Relig: Jewish	9%	(5)	12%	(7)	8%	(5)	71%	(41)	— (0)	58
Relig: Evangelical	23%	(166)	16%	(119)	13%	(93)	43%	(308)	5% (38)	724
Relig: Non-Evang. Catholics	30%	(106)	28%	(98)	10%	(34)	27%	(94)	6% (22)	352
Relig: All Christian	25%	(271)	20%	(217)	12%	(127)	37%	(402)	6% (59)	1076
Relig: All Non-Christian	30%	(55)	18%	(33)	7%	(13)	37%	(69)	9% (16)	186
Community: Urban	15%	(75)	13%	(67)	12%	(58)	53%	(262)	7% (36)	497
Community: Suburban	19%	(182)	16%	(158)	14%	(137)	47%	(463)	4% (42)	983
Community: Rural	29%	(149)	20%	(103)	8%	(43)	32%	(165)	10% (51)	513
Employ: Private Sector	17%	(112)	18%	(122)	16%	(105)	44%	(293)	5% (35)	667
Employ: Government	17%	(20)	16%	(19)	14%	(17)	50%	(59)	2% (3)	117
Employ: Self-Employed	23%	(40)	21%	(36)	12%	(21)	39%	(68)	6% (11)	177
Employ: Homemaker	24%	(35)	15%	(22)	11%	(16)	37%	(54)	13% (19)	145
Employ: Student	4%	(3)	14%	(10)	7%	(5)	70%	(50)	5% (4)	71
Employ: Retired	29%	(149)	16%	(85)	8%	(41)	44%	(229)	3% (16)	520
Employ: Unemployed	15%	(25)	11%	(18)	12%	(20)	50%	(83)	12% (19)	166
Employ: Other	16%	(21)	12%	(16)	11%	(14)	42%	(55)	18% (23)	129
Military HH: Yes	28%	(106)	17%	(65)	7%	(26)	41%	(153)	6% (24)	373
Military HH: No	19%	(300)	16%	(263)	13%	(213)	46%	(738)	7% (106)	1620
RD/WT: Right Direction	46%	(322)	32%	(220)	12%	(80)	5%	(33)	5% (38)	694
RD/WT: Wrong Track	6%	(84)	8%	(109)	12%	(158)	66%	(857)	7% (91)	1299

Continued on next page

Table POL8_15: Please indicate whether you agree or disagree with the following statements: Donald Trump...

Is stable

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	20%	(406)	16%	(329)	12%	(239)	45%	(890)	6% (129)	1993
Trump Job Approve	47%	(381)	33%	(264)	11%	(88)	4%	(33)	5% (44)	809
Trump Job Disapprove	2%	(24)	5%	(53)	13%	(143)	76%	(840)	4% (50)	1109
Trump Job Strongly Approve	69%	(316)	22%	(101)	2%	(9)	4%	(18)	3% (12)	457
Trump Job Somewhat Approve	18%	(65)	46%	(163)	22%	(79)	4%	(15)	9% (31)	352
Trump Job Somewhat Disapprove	4%	(9)	10%	(23)	37%	(86)	37%	(87)	12% (27)	232
Trump Job Strongly Disapprove	2%	(14)	3%	(30)	7%	(57)	86%	(754)	3% (22)	877
Favorable of Trump	48%	(385)	34%	(269)	10%	(79)	3%	(21)	5% (41)	794
Unfavorable of Trump	2%	(19)	4%	(50)	14%	(154)	76%	(844)	4% (45)	1112
Very Favorable of Trump	70%	(325)	23%	(106)	3%	(13)	2%	(10)	2% (9)	463
Somewhat Favorable of Trump	18%	(60)	49%	(162)	20%	(66)	3%	(11)	10% (33)	331
Somewhat Unfavorable of Trump	2%	(4)	14%	(25)	43%	(78)	29%	(53)	12% (22)	182
Very Unfavorable of Trump	2%	(15)	3%	(25)	8%	(75)	85%	(792)	3% (24)	931
#1 Issue: Economy	15%	(80)	19%	(103)	15%	(80)	45%	(248)	7% (37)	548
#1 Issue: Security	51%	(231)	23%	(105)	9%	(41)	14%	(64)	3% (16)	457
#1 Issue: Health Care	10%	(29)	11%	(34)	12%	(36)	62%	(190)	6% (18)	306
#1 Issue: Medicare / Social Security	14%	(39)	16%	(44)	10%	(27)	51%	(138)	8% (22)	270
#1 Issue: Women's Issues	10%	(11)	9%	(10)	8%	(9)	64%	(67)	8% (9)	105
#1 Issue: Education	3%	(3)	14%	(15)	14%	(15)	62%	(65)	7% (7)	104
#1 Issue: Energy	2%	(2)	13%	(12)	22%	(21)	58%	(54)	5% (5)	93
#1 Issue: Other	11%	(12)	6%	(7)	10%	(11)	58%	(64)	15% (17)	110
2018 House Vote: Democrat	4%	(32)	6%	(54)	10%	(82)	77%	(660)	3% (28)	855
2018 House Vote: Republican	45%	(321)	30%	(217)	12%	(88)	7%	(53)	5% (34)	713
2018 House Vote: Someone else	9%	(8)	14%	(13)	24%	(22)	40%	(37)	12% (11)	92
2018 House Vote: Didnt Vote	13%	(42)	13%	(41)	14%	(45)	43%	(141)	17% (56)	325
2016 Vote: Hillary Clinton	3%	(24)	3%	(24)	9%	(66)	81%	(582)	3% (23)	720
2016 Vote: Donald Trump	45%	(315)	33%	(231)	11%	(79)	7%	(51)	4% (28)	704
2016 Vote: Someone else	4%	(7)	12%	(21)	20%	(37)	52%	(95)	12% (21)	181
2016 Vote: Didnt Vote	15%	(58)	13%	(50)	14%	(54)	43%	(161)	15% (56)	378
Voted in 2014: Yes	23%	(322)	17%	(238)	11%	(157)	45%	(635)	4% (57)	1409
Voted in 2014: No	14%	(84)	15%	(90)	14%	(82)	44%	(255)	12% (73)	584

Continued on next page

Table POL8_15: Please indicate whether you agree or disagree with the following statements: Donald Trump...
Is stable

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	20%	(406)	16%	(329)	12%	(239)	45%	(890)	6% (129)	1993
2012 Vote: Barack Obama	7%	(59)	9%	(74)	11%	(98)	70%	(602)	3% (29)	862
2012 Vote: Mitt Romney	42%	(240)	29%	(164)	12%	(69)	12%	(71)	5% (29)	573
2012 Vote: Other	30%	(26)	21%	(19)	13%	(11)	26%	(23)	9% (8)	87
2012 Vote: Didn't Vote	17%	(81)	15%	(70)	13%	(61)	41%	(194)	13% (63)	468
4-Region: Northeast	20%	(73)	16%	(57)	14%	(49)	44%	(156)	6% (20)	356
4-Region: Midwest	20%	(90)	16%	(72)	13%	(58)	45%	(205)	7% (32)	458
4-Region: South	23%	(174)	17%	(130)	10%	(74)	42%	(316)	7% (50)	744
4-Region: West	16%	(69)	16%	(70)	13%	(57)	49%	(214)	6% (27)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL9: *In your view, do the Republican and Democratic parties do an adequate job of representing the American people, or do they do such a poor job that a third major party is needed?*

Demographic	The parties do an adequate job		A third party is needed		Don't know / No opinion		Total N
Registered Voters	22%	(448)	50%	(1006)	27%	(539)	1993
Gender: Male	23%	(211)	56%	(524)	21%	(198)	933
Gender: Female	22%	(237)	45%	(482)	32%	(341)	1060
Age: 18-29	23%	(80)	46%	(158)	31%	(109)	346
Age: 30-44	24%	(109)	53%	(243)	23%	(105)	457
Age: 45-54	19%	(62)	55%	(182)	26%	(87)	331
Age: 55-64	21%	(84)	52%	(205)	27%	(106)	395
Age: 65+	24%	(113)	47%	(219)	28%	(132)	464
Generation Z: 18-21	23%	(23)	42%	(43)	35%	(35)	101
Millennial: Age 22-37	26%	(133)	49%	(247)	24%	(123)	504
Generation X: Age 38-53	18%	(89)	56%	(281)	26%	(133)	503
Boomers: Age 54-72	23%	(178)	50%	(383)	27%	(209)	770
PID: Dem (no lean)	31%	(227)	45%	(333)	24%	(177)	737
PID: Ind (no lean)	9%	(58)	63%	(392)	28%	(174)	624
PID: Rep (no lean)	26%	(163)	45%	(282)	30%	(188)	632
PID/Gender: Dem Men	33%	(102)	49%	(153)	18%	(55)	309
PID/Gender: Dem Women	29%	(126)	42%	(180)	29%	(122)	428
PID/Gender: Ind Men	11%	(33)	68%	(208)	21%	(63)	303
PID/Gender: Ind Women	8%	(24)	57%	(184)	35%	(112)	320
PID/Gender: Rep Men	24%	(76)	51%	(164)	25%	(81)	320
PID/Gender: Rep Women	28%	(87)	38%	(118)	34%	(107)	312
Ideo: Liberal (1-3)	26%	(176)	52%	(350)	21%	(141)	667
Ideo: Moderate (4)	20%	(90)	55%	(252)	25%	(115)	457
Ideo: Conservative (5-7)	23%	(162)	50%	(358)	28%	(198)	718
Educ: < College	20%	(255)	49%	(617)	30%	(381)	1254
Educ: Bachelors degree	25%	(119)	52%	(246)	23%	(107)	471
Educ: Post-grad	28%	(74)	53%	(143)	19%	(51)	268

Continued on next page

Table POL9: *In your view, do the Republican and Democratic parties do an adequate job of representing the American people, or do they do such a poor job that a third major party is needed?*

Demographic	The parties do an adequate job		A third party is needed		Don't know / No opinion		Total N
Registered Voters	22%	(448)	50%	(1006)	27%	(539)	1993
Income: Under 50k	20%	(208)	49%	(526)	31%	(332)	1067
Income: 50k-100k	25%	(158)	53%	(337)	21%	(135)	630
Income: 100k+	27%	(81)	48%	(143)	24%	(72)	296
Ethnicity: White	23%	(372)	51%	(823)	26%	(417)	1612
Ethnicity: Hispanic	30%	(58)	49%	(95)	20%	(39)	193
Ethnicity: Afr. Am.	22%	(55)	45%	(115)	33%	(83)	253
Ethnicity: Other	16%	(21)	53%	(69)	30%	(39)	128
Relig: Protestant	24%	(132)	54%	(303)	23%	(127)	562
Relig: Roman Catholic	29%	(101)	46%	(162)	25%	(87)	350
Relig: Something Else	20%	(32)	46%	(75)	34%	(56)	164
Relig: Jewish	25%	(15)	53%	(31)	22%	(13)	58
Relig: Evangelical	26%	(186)	51%	(368)	24%	(171)	724
Relig: Non-Evang. Catholics	23%	(80)	49%	(173)	28%	(99)	352
Relig: All Christian	25%	(266)	50%	(540)	25%	(270)	1076
Relig: All Non-Christian	23%	(42)	41%	(76)	36%	(67)	186
Community: Urban	26%	(128)	51%	(255)	23%	(115)	497
Community: Suburban	23%	(227)	50%	(494)	27%	(263)	983
Community: Rural	18%	(93)	50%	(258)	32%	(162)	513
Employ: Private Sector	25%	(165)	54%	(363)	21%	(138)	667
Employ: Government	23%	(26)	58%	(68)	19%	(23)	117
Employ: Self-Employed	16%	(28)	56%	(100)	28%	(49)	177
Employ: Homemaker	21%	(31)	47%	(69)	31%	(45)	145
Employ: Student	21%	(15)	49%	(35)	30%	(21)	71
Employ: Retired	24%	(125)	48%	(247)	29%	(148)	520
Employ: Unemployed	15%	(26)	40%	(66)	45%	(75)	166
Employ: Other	25%	(32)	44%	(57)	31%	(39)	129
Military HH: Yes	23%	(86)	55%	(207)	22%	(80)	373
Military HH: No	22%	(362)	49%	(799)	28%	(459)	1620
RD/WT: Right Direction	28%	(195)	45%	(309)	27%	(189)	694
RD/WT: Wrong Track	19%	(253)	54%	(697)	27%	(350)	1299

Continued on next page

Table POL9: *In your view, do the Republican and Democratic parties do an adequate job of representing the American people, or do they do such a poor job that a third major party is needed?*

Demographic	The parties do an adequate job		A third party is needed		Don't know / No opinion		Total N
Registered Voters	22%	(448)	50%	(1006)	27%	(539)	1993
Trump Job Approve	25%	(203)	46%	(374)	29%	(232)	809
Trump Job Disapprove	21%	(237)	54%	(602)	24%	(271)	1109
Trump Job Strongly Approve	27%	(125)	41%	(189)	31%	(143)	457
Trump Job Somewhat Approve	22%	(78)	53%	(185)	25%	(89)	352
Trump Job Somewhat Disapprove	18%	(42)	57%	(133)	24%	(57)	232
Trump Job Strongly Disapprove	22%	(195)	53%	(469)	24%	(214)	877
Favorable of Trump	25%	(196)	47%	(376)	28%	(222)	794
Unfavorable of Trump	22%	(241)	55%	(607)	24%	(264)	1112
Very Favorable of Trump	26%	(122)	43%	(199)	31%	(142)	463
Somewhat Favorable of Trump	22%	(74)	54%	(177)	24%	(80)	331
Somewhat Unfavorable of Trump	20%	(36)	57%	(103)	23%	(43)	182
Very Unfavorable of Trump	22%	(205)	54%	(504)	24%	(222)	931
#1 Issue: Economy	20%	(112)	57%	(310)	23%	(126)	548
#1 Issue: Security	25%	(116)	43%	(198)	31%	(142)	457
#1 Issue: Health Care	25%	(78)	48%	(146)	27%	(83)	306
#1 Issue: Medicare / Social Security	24%	(65)	47%	(127)	29%	(79)	270
#1 Issue: Women's Issues	21%	(22)	56%	(59)	22%	(23)	105
#1 Issue: Education	21%	(22)	51%	(53)	28%	(29)	104
#1 Issue: Energy	21%	(20)	57%	(53)	22%	(20)	93
#1 Issue: Other	11%	(12)	55%	(61)	33%	(37)	110
2018 House Vote: Democrat	26%	(223)	51%	(435)	23%	(198)	855
2018 House Vote: Republican	24%	(173)	50%	(358)	26%	(182)	713
2018 House Vote: Someone else	5%	(4)	63%	(58)	32%	(30)	92
2018 House Vote: Didnt Vote	14%	(46)	47%	(154)	38%	(125)	325
2016 Vote: Hillary Clinton	27%	(195)	48%	(349)	24%	(176)	720
2016 Vote: Donald Trump	24%	(172)	48%	(336)	28%	(196)	704
2016 Vote: Someone else	5%	(10)	75%	(136)	20%	(36)	181
2016 Vote: Didnt Vote	18%	(67)	48%	(183)	34%	(129)	378
Voted in 2014: Yes	24%	(344)	51%	(722)	24%	(344)	1409
Voted in 2014: No	18%	(104)	49%	(285)	33%	(195)	584

Continued on next page

Table POL9: *In your view, do the Republican and Democratic parties do an adequate job of representing the American people, or do they do such a poor job that a third major party is needed?*

Demographic	The parties do an adequate job		A third party is needed		Don't know / No opinion		Total N
Registered Voters	22%	(448)	50%	(1006)	27%	(539)	1993
2012 Vote: Barack Obama	25%	(214)	53%	(460)	22%	(188)	862
2012 Vote: Mitt Romney	24%	(135)	48%	(272)	29%	(166)	573
2012 Vote: Other	4%	(3)	74%	(65)	22%	(20)	87
2012 Vote: Didn't Vote	20%	(94)	44%	(208)	35%	(166)	468
4-Region: Northeast	28%	(99)	49%	(175)	23%	(82)	356
4-Region: Midwest	20%	(93)	52%	(237)	28%	(127)	458
4-Region: South	22%	(167)	47%	(349)	31%	(228)	744
4-Region: West	20%	(89)	56%	(245)	23%	(102)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL10: *Thinking about the 2020 presidential election, how likely are you to consider voting for a third-party candidate?*

Demographic	Response										Total N
	Very likely		Somewhat likely		Not too likely		Not likely at all		Don't know / No opinion		
Registered Voters	12%	(238)	23%	(453)	19%	(376)	27%	(540)	19%	(385)	1993
Gender: Male	14%	(127)	23%	(210)	21%	(194)	28%	(262)	15%	(139)	933
Gender: Female	10%	(111)	23%	(243)	17%	(182)	26%	(278)	23%	(247)	1060
Age: 18-29	14%	(50)	29%	(99)	18%	(63)	17%	(58)	22%	(76)	346
Age: 30-44	17%	(77)	25%	(114)	18%	(83)	20%	(89)	21%	(94)	457
Age: 45-54	13%	(45)	25%	(82)	18%	(59)	28%	(94)	16%	(52)	331
Age: 55-64	9%	(36)	23%	(89)	21%	(84)	27%	(108)	20%	(78)	395
Age: 65+	7%	(31)	15%	(69)	19%	(87)	41%	(191)	19%	(86)	464
Generation Z: 18-21	11%	(11)	29%	(29)	20%	(21)	14%	(14)	26%	(26)	101
Millennial: Age 22-37	17%	(85)	28%	(140)	18%	(91)	18%	(90)	19%	(97)	504
Generation X: Age 38-53	15%	(75)	23%	(118)	18%	(90)	25%	(128)	18%	(92)	503
Boomers: Age 54-72	8%	(63)	20%	(155)	21%	(158)	32%	(245)	19%	(148)	770
PID: Dem (no lean)	10%	(75)	20%	(150)	24%	(175)	29%	(215)	17%	(122)	737
PID: Ind (no lean)	20%	(123)	29%	(184)	10%	(63)	15%	(91)	26%	(163)	624
PID: Rep (no lean)	6%	(40)	19%	(120)	22%	(138)	37%	(235)	16%	(100)	632
PID/Gender: Dem Men	10%	(32)	19%	(58)	27%	(82)	29%	(88)	15%	(48)	309
PID/Gender: Dem Women	10%	(43)	21%	(91)	22%	(93)	29%	(126)	17%	(75)	428
PID/Gender: Ind Men	22%	(68)	30%	(91)	11%	(35)	17%	(51)	19%	(59)	303
PID/Gender: Ind Women	17%	(55)	29%	(93)	9%	(28)	12%	(40)	32%	(104)	320
PID/Gender: Rep Men	8%	(27)	19%	(61)	24%	(77)	38%	(123)	10%	(32)	320
PID/Gender: Rep Women	4%	(13)	19%	(58)	19%	(61)	36%	(112)	22%	(68)	312
Ideo: Liberal (1-3)	12%	(77)	25%	(166)	21%	(143)	29%	(191)	13%	(90)	667
Ideo: Moderate (4)	16%	(73)	26%	(117)	16%	(73)	16%	(73)	27%	(122)	457
Ideo: Conservative (5-7)	10%	(69)	19%	(138)	20%	(145)	36%	(261)	15%	(105)	718
Educ: < College	13%	(161)	22%	(279)	18%	(226)	25%	(311)	22%	(278)	1254
Educ: Bachelors degree	10%	(45)	24%	(112)	21%	(97)	30%	(142)	16%	(75)	471
Educ: Post-grad	12%	(33)	23%	(62)	20%	(53)	33%	(88)	12%	(32)	268
Income: Under 50k	12%	(132)	23%	(243)	18%	(189)	25%	(271)	22%	(233)	1067
Income: 50k-100k	12%	(73)	23%	(143)	21%	(131)	30%	(188)	15%	(95)	630
Income: 100k+	11%	(34)	23%	(67)	19%	(57)	28%	(82)	19%	(57)	296

Continued on next page

Table POL10: *Thinking about the 2020 presidential election, how likely are you to consider voting for a third-party candidate?*

Demographic	Very likely		Somewhat likely		Not too likely		Not likely at all		Don't know / No opinion		Total N
Registered Voters	12%	(238)	23%	(453)	19%	(376)	27%	(540)	19%	(385)	1993
Ethnicity: White	11%	(174)	23%	(363)	19%	(305)	29%	(471)	19%	(299)	1612
Ethnicity: Hispanic	15%	(28)	28%	(55)	22%	(43)	19%	(37)	15%	(30)	193
Ethnicity: Afr. Am.	17%	(44)	21%	(53)	19%	(49)	20%	(50)	23%	(57)	253
Ethnicity: Other	16%	(20)	29%	(37)	17%	(22)	15%	(20)	22%	(29)	128
Relig: Protestant	9%	(49)	20%	(115)	19%	(106)	36%	(204)	16%	(87)	562
Relig: Roman Catholic	12%	(43)	21%	(73)	20%	(70)	27%	(94)	20%	(69)	350
Relig: Something Else	21%	(34)	25%	(41)	17%	(28)	16%	(27)	21%	(34)	164
Relig: Jewish	17%	(10)	17%	(10)	12%	(7)	46%	(27)	8%	(5)	58
Relig: Evangelical	12%	(85)	23%	(165)	18%	(132)	28%	(205)	19%	(137)	724
Relig: Non-Evang. Catholics	12%	(42)	18%	(64)	21%	(73)	34%	(121)	15%	(53)	352
Relig: All Christian	12%	(126)	21%	(229)	19%	(205)	30%	(325)	18%	(190)	1076
Relig: All Non-Christian	12%	(22)	21%	(39)	21%	(39)	25%	(46)	22%	(40)	186
Community: Urban	15%	(76)	22%	(111)	22%	(110)	24%	(117)	17%	(84)	497
Community: Suburban	12%	(114)	23%	(229)	18%	(179)	28%	(272)	19%	(190)	983
Community: Rural	9%	(48)	22%	(114)	17%	(87)	30%	(151)	22%	(112)	513
Employ: Private Sector	14%	(92)	25%	(167)	19%	(129)	25%	(168)	17%	(110)	667
Employ: Government	15%	(18)	30%	(35)	20%	(24)	27%	(31)	8%	(10)	117
Employ: Self-Employed	14%	(25)	23%	(41)	21%	(37)	21%	(38)	21%	(37)	177
Employ: Homemaker	11%	(15)	25%	(37)	18%	(26)	26%	(37)	21%	(30)	145
Employ: Student	7%	(5)	28%	(20)	16%	(12)	23%	(16)	26%	(18)	71
Employ: Retired	7%	(39)	17%	(88)	20%	(104)	37%	(195)	18%	(94)	520
Employ: Unemployed	14%	(24)	24%	(39)	11%	(19)	19%	(32)	32%	(53)	166
Employ: Other	16%	(21)	21%	(27)	20%	(26)	18%	(23)	25%	(32)	129
Military HH: Yes	11%	(42)	22%	(82)	20%	(75)	30%	(110)	17%	(63)	373
Military HH: No	12%	(196)	23%	(371)	19%	(301)	27%	(430)	20%	(322)	1620
RD/WT: Right Direction	9%	(60)	17%	(118)	22%	(151)	35%	(241)	18%	(123)	694
RD/WT: Wrong Track	14%	(179)	26%	(335)	17%	(225)	23%	(299)	20%	(262)	1299
Trump Job Approve	9%	(71)	17%	(141)	22%	(177)	35%	(279)	17%	(141)	809
Trump Job Disapprove	14%	(158)	27%	(295)	18%	(197)	23%	(254)	18%	(205)	1109

Continued on next page

Table POL10: *Thinking about the 2020 presidential election, how likely are you to consider voting for a third-party candidate?*

Demographic	Very likely		Somewhat likely		Not too likely		Not likely at all		Don't know / No opinion		Total N
Registered Voters	12%	(238)	23%	(453)	19%	(376)	27%	(540)	19%	(385)	1993
Trump Job Strongly Approve	7%	(32)	10%	(45)	21%	(96)	49%	(222)	14%	(62)	457
Trump Job Somewhat Approve	11%	(39)	27%	(96)	23%	(81)	16%	(58)	22%	(79)	352
Trump Job Somewhat Disapprove	16%	(38)	41%	(94)	11%	(25)	7%	(16)	25%	(59)	232
Trump Job Strongly Disapprove	14%	(120)	23%	(201)	20%	(172)	27%	(239)	17%	(146)	877
Favorable of Trump	8%	(67)	18%	(145)	21%	(167)	35%	(282)	17%	(135)	794
Unfavorable of Trump	15%	(166)	26%	(292)	18%	(205)	22%	(250)	18%	(199)	1112
Very Favorable of Trump	7%	(30)	12%	(54)	21%	(98)	46%	(213)	14%	(67)	463
Somewhat Favorable of Trump	11%	(36)	27%	(90)	21%	(69)	21%	(69)	20%	(68)	331
Somewhat Unfavorable of Trump	22%	(40)	33%	(61)	14%	(26)	7%	(13)	23%	(42)	182
Very Unfavorable of Trump	14%	(126)	25%	(231)	19%	(179)	26%	(237)	17%	(158)	931
#1 Issue: Economy	13%	(71)	28%	(155)	20%	(112)	20%	(109)	19%	(101)	548
#1 Issue: Security	9%	(40)	17%	(76)	18%	(81)	39%	(180)	17%	(80)	457
#1 Issue: Health Care	11%	(34)	22%	(66)	19%	(58)	31%	(94)	18%	(55)	306
#1 Issue: Medicare / Social Security	11%	(29)	20%	(54)	21%	(56)	29%	(78)	20%	(54)	270
#1 Issue: Women's Issues	18%	(19)	29%	(31)	16%	(17)	16%	(17)	20%	(21)	105
#1 Issue: Education	23%	(24)	24%	(25)	20%	(21)	8%	(8)	25%	(26)	104
#1 Issue: Energy	12%	(11)	31%	(29)	23%	(22)	19%	(18)	14%	(13)	93
#1 Issue: Other	9%	(10)	15%	(17)	10%	(11)	33%	(36)	32%	(35)	110
2018 House Vote: Democrat	13%	(108)	22%	(190)	21%	(182)	28%	(241)	16%	(134)	855
2018 House Vote: Republican	9%	(63)	20%	(144)	19%	(138)	37%	(261)	15%	(108)	713
2018 House Vote: Someone else	24%	(22)	34%	(31)	4%	(4)	8%	(7)	29%	(27)	92
2018 House Vote: Didnt Vote	14%	(45)	26%	(86)	16%	(52)	9%	(30)	34%	(112)	325
2016 Vote: Hillary Clinton	11%	(76)	23%	(164)	22%	(155)	29%	(207)	16%	(118)	720
2016 Vote: Donald Trump	9%	(62)	18%	(125)	19%	(134)	38%	(266)	17%	(116)	704
2016 Vote: Someone else	27%	(49)	35%	(63)	12%	(22)	7%	(12)	20%	(36)	181
2016 Vote: Didnt Vote	13%	(50)	26%	(99)	17%	(63)	14%	(54)	30%	(112)	378
Voted in 2014: Yes	11%	(161)	21%	(297)	20%	(282)	31%	(437)	16%	(231)	1409
Voted in 2014: No	13%	(77)	27%	(156)	16%	(94)	18%	(103)	26%	(154)	584

Continued on next page

Table POL10: *Thinking about the 2020 presidential election, how likely are you to consider voting for a third-party candidate?*

Demographic	Very likely		Somewhat likely		Not too likely		Not likely at all		Don't know / No opinion		Total N
Registered Voters	12%	(238)	23%	(453)	19%	(376)	27%	(540)	19%	(385)	1993
2012 Vote: Barack Obama	12%	(105)	23%	(199)	20%	(175)	27%	(235)	17%	(147)	862
2012 Vote: Mitt Romney	8%	(48)	18%	(104)	20%	(115)	38%	(215)	16%	(91)	573
2012 Vote: Other	23%	(20)	33%	(29)	10%	(9)	14%	(12)	20%	(18)	87
2012 Vote: Didn't Vote	14%	(64)	26%	(120)	16%	(76)	17%	(78)	28%	(129)	468
4-Region: Northeast	11%	(38)	24%	(85)	22%	(77)	25%	(89)	19%	(67)	356
4-Region: Midwest	13%	(57)	21%	(94)	21%	(98)	26%	(119)	19%	(88)	458
4-Region: South	11%	(80)	22%	(161)	17%	(128)	30%	(224)	20%	(152)	744
4-Region: West	15%	(64)	26%	(113)	17%	(73)	25%	(108)	18%	(78)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL11: As you may know, President Trump signed a sweeping tax reform bill in 2017 that went into effect in 2018. Based on what you know about the bill, do you think that it has helped or hurt the nation's economy, or has not made much of a difference either way?

Demographic	Helped the economy		Hurt the economy		Has not made a difference		Don't know / No opinion		Total N
Registered Voters	33%	(666)	23%	(457)	18%	(368)	25%	(503)	1993
Gender: Male	40%	(375)	23%	(212)	20%	(184)	17%	(162)	933
Gender: Female	27%	(291)	23%	(245)	17%	(183)	32%	(341)	1060
Age: 18-29	16%	(57)	28%	(98)	17%	(59)	38%	(132)	346
Age: 30-44	30%	(137)	23%	(106)	20%	(91)	27%	(123)	457
Age: 45-54	40%	(133)	18%	(60)	18%	(60)	24%	(79)	331
Age: 55-64	35%	(139)	24%	(94)	19%	(76)	22%	(86)	395
Age: 65+	43%	(200)	21%	(99)	18%	(82)	18%	(83)	464
Generation Z: 18-21	18%	(18)	20%	(20)	22%	(22)	41%	(41)	101
Millennial: Age 22-37	22%	(113)	27%	(138)	18%	(89)	33%	(164)	504
Generation X: Age 38-53	37%	(187)	21%	(105)	18%	(91)	24%	(121)	503
Boomers: Age 54-72	38%	(294)	23%	(173)	19%	(146)	20%	(156)	770
PID: Dem (no lean)	9%	(68)	41%	(303)	24%	(174)	26%	(192)	737
PID: Ind (no lean)	30%	(184)	21%	(129)	19%	(118)	31%	(193)	624
PID: Rep (no lean)	65%	(413)	4%	(26)	12%	(75)	19%	(118)	632
PID/Gender: Dem Men	13%	(41)	42%	(131)	25%	(77)	20%	(61)	309
PID/Gender: Dem Women	6%	(28)	40%	(172)	23%	(96)	31%	(132)	428
PID/Gender: Ind Men	35%	(106)	23%	(69)	21%	(65)	21%	(64)	303
PID/Gender: Ind Women	24%	(78)	19%	(60)	17%	(53)	40%	(129)	320
PID/Gender: Rep Men	71%	(228)	4%	(12)	13%	(42)	12%	(38)	320
PID/Gender: Rep Women	59%	(185)	4%	(14)	11%	(34)	26%	(80)	312
Ideo: Liberal (1-3)	13%	(84)	43%	(285)	23%	(155)	21%	(142)	667
Ideo: Moderate (4)	25%	(116)	20%	(91)	26%	(120)	28%	(130)	457
Ideo: Conservative (5-7)	63%	(449)	7%	(50)	11%	(77)	20%	(141)	718
Educ: < College	31%	(393)	21%	(265)	18%	(224)	30%	(372)	1254
Educ: Bachelors degree	38%	(181)	24%	(114)	18%	(86)	19%	(90)	471
Educ: Post-grad	34%	(92)	29%	(78)	22%	(58)	15%	(40)	268

Continued on next page

Table POL11: As you may know, President Trump signed a sweeping tax reform bill in 2017 that went into effect in 2018. Based on what you know about the bill, do you think that it has helped or hurt the nation's economy, or has not made much of a difference either way?

Demographic	Helped the economy		Hurt the economy		Has not made a difference		Don't know / No opinion		Total N
Registered Voters	33%	(666)	23%	(457)	18%	(368)	25%	(503)	1993
Income: Under 50k	28%	(302)	25%	(263)	18%	(187)	30%	(315)	1067
Income: 50k-100k	40%	(253)	20%	(128)	19%	(118)	21%	(130)	630
Income: 100k+	37%	(111)	22%	(66)	21%	(62)	19%	(58)	296
Ethnicity: White	38%	(609)	20%	(330)	18%	(284)	24%	(389)	1612
Ethnicity: Hispanic	24%	(47)	27%	(51)	23%	(45)	26%	(50)	193
Ethnicity: Afr. Am.	11%	(28)	37%	(93)	22%	(57)	30%	(75)	253
Ethnicity: Other	23%	(29)	26%	(34)	21%	(27)	30%	(39)	128
Relig: Protestant	48%	(268)	15%	(85)	15%	(86)	22%	(122)	562
Relig: Roman Catholic	42%	(145)	19%	(66)	20%	(69)	20%	(70)	350
Relig: Something Else	18%	(29)	31%	(50)	17%	(29)	34%	(56)	164
Relig: Jewish	22%	(13)	29%	(17)	30%	(18)	19%	(11)	58
Relig: Evangelical	36%	(261)	22%	(156)	19%	(136)	23%	(170)	724
Relig: Non-Evang. Catholics	51%	(181)	13%	(45)	14%	(48)	22%	(79)	352
Relig: All Christian	41%	(442)	19%	(202)	17%	(184)	23%	(249)	1076
Relig: All Non-Christian	32%	(59)	18%	(33)	21%	(39)	29%	(55)	186
Community: Urban	28%	(140)	30%	(147)	19%	(95)	23%	(115)	497
Community: Suburban	34%	(333)	22%	(216)	19%	(182)	26%	(252)	983
Community: Rural	38%	(193)	18%	(93)	18%	(90)	27%	(136)	513
Employ: Private Sector	33%	(223)	23%	(155)	21%	(139)	22%	(149)	667
Employ: Government	35%	(42)	28%	(32)	17%	(20)	20%	(23)	117
Employ: Self-Employed	37%	(65)	19%	(33)	22%	(38)	23%	(40)	177
Employ: Homemaker	37%	(54)	15%	(22)	20%	(28)	28%	(41)	145
Employ: Student	9%	(6)	30%	(22)	17%	(12)	44%	(31)	71
Employ: Retired	43%	(223)	23%	(120)	14%	(75)	20%	(102)	520
Employ: Unemployed	17%	(28)	24%	(39)	19%	(31)	41%	(68)	166
Employ: Other	20%	(25)	26%	(34)	17%	(22)	37%	(48)	129
Military HH: Yes	39%	(147)	19%	(72)	22%	(83)	19%	(71)	373
Military HH: No	32%	(519)	24%	(385)	18%	(285)	27%	(432)	1620
RD/WT: Right Direction	68%	(469)	5%	(33)	11%	(78)	16%	(113)	694
RD/WT: Wrong Track	15%	(196)	33%	(424)	22%	(289)	30%	(389)	1299

Continued on next page

Table POL11: As you may know, President Trump signed a sweeping tax reform bill in 2017 that went into effect in 2018. Based on what you know about the bill, do you think that it has helped or hurt the nation's economy, or has not made much of a difference either way?

Demographic	Helped the economy		Hurt the economy		Has not made a difference		Don't know / No opinion		Total N
Registered Voters	33%	(666)	23%	(457)	18%	(368)	25%	(503)	1993
Trump Job Approve	67%	(543)	4%	(34)	12%	(96)	17%	(136)	809
Trump Job Disapprove	10%	(111)	38%	(417)	24%	(266)	28%	(316)	1109
Trump Job Strongly Approve	76%	(346)	2%	(10)	9%	(43)	13%	(58)	457
Trump Job Somewhat Approve	56%	(197)	7%	(24)	15%	(53)	22%	(79)	352
Trump Job Somewhat Disapprove	26%	(60)	11%	(27)	21%	(48)	42%	(98)	232
Trump Job Strongly Disapprove	6%	(51)	44%	(390)	25%	(218)	25%	(217)	877
Favorable of Trump	70%	(553)	3%	(25)	10%	(81)	17%	(135)	794
Unfavorable of Trump	10%	(107)	38%	(418)	24%	(270)	29%	(317)	1112
Very Favorable of Trump	77%	(355)	1%	(5)	9%	(40)	13%	(62)	463
Somewhat Favorable of Trump	60%	(197)	6%	(20)	12%	(41)	22%	(73)	331
Somewhat Unfavorable of Trump	31%	(57)	11%	(20)	20%	(37)	37%	(68)	182
Very Unfavorable of Trump	5%	(50)	43%	(398)	25%	(233)	27%	(249)	931
#1 Issue: Economy	33%	(180)	23%	(124)	19%	(106)	25%	(138)	548
#1 Issue: Security	66%	(299)	8%	(35)	11%	(52)	15%	(71)	457
#1 Issue: Health Care	20%	(61)	38%	(118)	19%	(58)	23%	(70)	306
#1 Issue: Medicare / Social Security	24%	(65)	20%	(55)	22%	(59)	34%	(91)	270
#1 Issue: Women's Issues	16%	(17)	32%	(34)	22%	(23)	29%	(31)	105
#1 Issue: Education	17%	(17)	18%	(19)	29%	(30)	36%	(38)	104
#1 Issue: Energy	8%	(8)	40%	(37)	27%	(25)	25%	(23)	93
#1 Issue: Other	17%	(19)	32%	(35)	14%	(15)	38%	(41)	110
2018 House Vote: Democrat	10%	(85)	41%	(355)	25%	(214)	23%	(201)	855
2018 House Vote: Republican	69%	(490)	5%	(37)	12%	(84)	14%	(102)	713
2018 House Vote: Someone else	27%	(25)	14%	(13)	23%	(21)	36%	(33)	92
2018 House Vote: Didnt Vote	19%	(62)	16%	(53)	15%	(48)	50%	(162)	325
2016 Vote: Hillary Clinton	9%	(63)	43%	(311)	24%	(174)	24%	(172)	720
2016 Vote: Donald Trump	67%	(474)	5%	(32)	12%	(84)	16%	(114)	704
2016 Vote: Someone else	24%	(43)	24%	(43)	23%	(43)	29%	(53)	181
2016 Vote: Didnt Vote	21%	(81)	18%	(69)	18%	(67)	43%	(162)	378
Voted in 2014: Yes	37%	(522)	25%	(354)	18%	(254)	20%	(279)	1409
Voted in 2014: No	25%	(144)	18%	(103)	19%	(114)	38%	(224)	584

Continued on next page

Table POL11: As you may know, President Trump signed a sweeping tax reform bill in 2017 that went into effect in 2018. Based on what you know about the bill, do you think that it has helped or hurt the nation's economy, or has not made much of a difference either way?

Demographic	Helped the economy		Hurt the economy		Has not made a difference		Don't know / No opinion		Total N
Registered Voters	33%	(666)	23%	(457)	18%	(368)	25%	(503)	1993
2012 Vote: Barack Obama	16%	(135)	37%	(322)	23%	(202)	23%	(203)	862
2012 Vote: Mitt Romney	65%	(372)	7%	(40)	12%	(67)	16%	(94)	573
2012 Vote: Other	49%	(43)	11%	(10)	15%	(13)	25%	(21)	87
2012 Vote: Didn't Vote	24%	(114)	18%	(85)	18%	(85)	39%	(184)	468
4-Region: Northeast	33%	(116)	24%	(85)	20%	(72)	23%	(83)	356
4-Region: Midwest	33%	(151)	23%	(105)	19%	(85)	25%	(116)	458
4-Region: South	36%	(269)	21%	(158)	17%	(123)	26%	(193)	744
4-Region: West	30%	(130)	25%	(108)	20%	(87)	25%	(111)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL12: Have you and your family seen more money in your paycheck as a result of the 2017 tax reform law?

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	27%	(528)	55%	(1104)	18%	(361)	1993
Gender: Male	31%	(292)	53%	(494)	16%	(147)	933
Gender: Female	22%	(236)	58%	(610)	20%	(214)	1060
Age: 18-29	14%	(48)	54%	(186)	32%	(112)	346
Age: 30-44	28%	(128)	53%	(244)	19%	(85)	457
Age: 45-54	32%	(107)	53%	(176)	15%	(48)	331
Age: 55-64	28%	(110)	56%	(222)	16%	(63)	395
Age: 65+	29%	(136)	59%	(276)	11%	(52)	464
Generation Z: 18-21	9%	(9)	55%	(56)	36%	(36)	101
Millennial: Age 22-37	21%	(108)	54%	(274)	24%	(122)	504
Generation X: Age 38-53	31%	(156)	52%	(262)	17%	(85)	503
Boomers: Age 54-72	29%	(226)	56%	(434)	14%	(110)	770
PID: Dem (no lean)	12%	(91)	73%	(539)	15%	(107)	737
PID: Ind (no lean)	22%	(135)	59%	(365)	20%	(123)	624
PID: Rep (no lean)	48%	(302)	32%	(200)	21%	(131)	632
PID/Gender: Dem Men	15%	(47)	71%	(220)	14%	(42)	309
PID/Gender: Dem Women	10%	(44)	75%	(319)	15%	(65)	428
PID/Gender: Ind Men	27%	(82)	58%	(175)	15%	(46)	303
PID/Gender: Ind Women	17%	(53)	59%	(190)	24%	(77)	320
PID/Gender: Rep Men	51%	(163)	31%	(99)	18%	(59)	320
PID/Gender: Rep Women	45%	(139)	32%	(101)	23%	(72)	312
Ideo: Liberal (1-3)	14%	(93)	71%	(476)	15%	(99)	667
Ideo: Moderate (4)	20%	(93)	61%	(278)	19%	(86)	457
Ideo: Conservative (5-7)	46%	(329)	37%	(266)	17%	(123)	718
Educ: < College	24%	(304)	55%	(693)	21%	(257)	1254
Educ: Bachelors degree	29%	(139)	55%	(260)	15%	(72)	471
Educ: Post-grad	32%	(86)	56%	(151)	12%	(32)	268
Income: Under 50k	19%	(203)	60%	(640)	21%	(224)	1067
Income: 50k-100k	34%	(217)	51%	(321)	15%	(93)	630
Income: 100k+	37%	(109)	48%	(144)	15%	(44)	296

Continued on next page

Table POL12: *Have you and your family seen more money in your paycheck as a result of the 2017 tax reform law?*

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	27%	(528)	55%	(1104)	18%	(361)	1993
Ethnicity: White	29%	(474)	54%	(867)	17%	(271)	1612
Ethnicity: Hispanic	20%	(39)	62%	(120)	18%	(35)	193
Ethnicity: Afr. Am.	12%	(30)	66%	(168)	22%	(55)	253
Ethnicity: Other	19%	(24)	54%	(69)	28%	(35)	128
Relig: Protestant	34%	(193)	53%	(301)	12%	(69)	562
Relig: Roman Catholic	32%	(113)	49%	(173)	18%	(64)	350
Relig: Something Else	16%	(26)	61%	(100)	23%	(38)	164
Relig: Jewish	18%	(11)	70%	(41)	12%	(7)	58
Relig: Evangelical	27%	(196)	57%	(409)	16%	(119)	724
Relig: Non-Evang. Catholics	39%	(136)	47%	(164)	15%	(52)	352
Relig: All Christian	31%	(332)	53%	(573)	16%	(171)	1076
Relig: All Non-Christian	30%	(56)	47%	(87)	23%	(43)	186
Community: Urban	20%	(100)	63%	(315)	17%	(83)	497
Community: Suburban	28%	(276)	54%	(527)	18%	(180)	983
Community: Rural	30%	(153)	51%	(262)	19%	(98)	513
Employ: Private Sector	31%	(210)	55%	(366)	14%	(91)	667
Employ: Government	39%	(46)	50%	(58)	11%	(13)	117
Employ: Self-Employed	26%	(45)	57%	(101)	17%	(30)	177
Employ: Homemaker	24%	(35)	51%	(74)	25%	(37)	145
Employ: Student	8%	(6)	51%	(36)	41%	(29)	71
Employ: Retired	27%	(141)	58%	(301)	15%	(79)	520
Employ: Unemployed	14%	(24)	60%	(100)	26%	(43)	166
Employ: Other	17%	(22)	53%	(68)	30%	(38)	129
Military HH: Yes	35%	(131)	49%	(183)	16%	(59)	373
Military HH: No	25%	(398)	57%	(921)	19%	(302)	1620
RD/WT: Right Direction	49%	(340)	33%	(227)	18%	(127)	694
RD/WT: Wrong Track	14%	(188)	67%	(877)	18%	(234)	1299
Trump Job Approve	49%	(395)	34%	(275)	17%	(140)	809
Trump Job Disapprove	11%	(122)	73%	(808)	16%	(180)	1109

Continued on next page

Table POL12: *Have you and your family seen more money in your paycheck as a result of the 2017 tax reform law?*

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	27%	(528)	55%	(1104)	18%	(361)	1993
Trump Job Strongly Approve	61%	(278)	24%	(109)	15%	(71)	457
Trump Job Somewhat Approve	33%	(117)	47%	(166)	20%	(69)	352
Trump Job Somewhat Disapprove	16%	(38)	61%	(142)	22%	(52)	232
Trump Job Strongly Disapprove	10%	(84)	76%	(666)	15%	(128)	877
Favorable of Trump	50%	(395)	32%	(258)	18%	(142)	794
Unfavorable of Trump	11%	(126)	73%	(812)	16%	(174)	1112
Very Favorable of Trump	61%	(281)	23%	(106)	16%	(76)	463
Somewhat Favorable of Trump	34%	(114)	46%	(151)	20%	(66)	331
Somewhat Unfavorable of Trump	22%	(40)	57%	(103)	21%	(38)	182
Very Unfavorable of Trump	9%	(86)	76%	(709)	15%	(136)	931
#1 Issue: Economy	26%	(144)	56%	(306)	18%	(98)	548
#1 Issue: Security	49%	(224)	34%	(154)	17%	(79)	457
#1 Issue: Health Care	18%	(56)	66%	(201)	16%	(49)	306
#1 Issue: Medicare / Social Security	18%	(49)	67%	(180)	15%	(42)	270
#1 Issue: Women's Issues	12%	(13)	57%	(60)	30%	(32)	105
#1 Issue: Education	18%	(18)	62%	(65)	20%	(21)	104
#1 Issue: Energy	11%	(10)	76%	(71)	13%	(12)	93
#1 Issue: Other	13%	(15)	61%	(67)	26%	(28)	110
2018 House Vote: Democrat	12%	(106)	74%	(633)	14%	(117)	855
2018 House Vote: Republican	50%	(359)	33%	(235)	17%	(120)	713
2018 House Vote: Someone else	17%	(15)	56%	(52)	27%	(25)	92
2018 House Vote: Didnt Vote	14%	(44)	56%	(183)	30%	(98)	325
2016 Vote: Hillary Clinton	11%	(80)	74%	(535)	15%	(105)	720
2016 Vote: Donald Trump	49%	(346)	34%	(240)	17%	(119)	704
2016 Vote: Someone else	20%	(36)	63%	(114)	17%	(31)	181
2016 Vote: Didnt Vote	16%	(61)	57%	(214)	27%	(103)	378
Voted in 2014: Yes	31%	(433)	55%	(775)	14%	(200)	1409
Voted in 2014: No	16%	(95)	56%	(328)	27%	(160)	584

Continued on next page

Table POL12: *Have you and your family seen more money in your paycheck as a result of the 2017 tax reform law?*

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	27%	(528)	55%	(1104)	18%	(361)	1993
2012 Vote: Barack Obama	17%	(144)	70%	(600)	14%	(118)	862
2012 Vote: Mitt Romney	49%	(279)	37%	(212)	14%	(82)	573
2012 Vote: Other	30%	(26)	48%	(42)	23%	(20)	87
2012 Vote: Didn't Vote	17%	(78)	54%	(251)	30%	(140)	468
4-Region: Northeast	24%	(87)	60%	(212)	16%	(56)	356
4-Region: Midwest	28%	(126)	54%	(247)	18%	(84)	458
4-Region: South	29%	(218)	51%	(378)	20%	(147)	744
4-Region: West	22%	(97)	61%	(266)	17%	(73)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL13_1: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Low income people

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	57%	(1140)	9%	(185)	20%	(390)	14%	(278)	1993
Gender: Male	54%	(508)	12%	(108)	22%	(209)	12%	(108)	933
Gender: Female	60%	(632)	7%	(77)	17%	(181)	16%	(170)	1060
Age: 18-29	59%	(205)	7%	(24)	14%	(50)	20%	(68)	346
Age: 30-44	56%	(255)	11%	(50)	18%	(83)	15%	(69)	457
Age: 45-54	54%	(180)	12%	(39)	17%	(58)	17%	(55)	331
Age: 55-64	57%	(226)	9%	(37)	21%	(83)	13%	(49)	395
Age: 65+	59%	(274)	8%	(36)	25%	(116)	8%	(38)	464
Generation Z: 18-21	56%	(56)	7%	(7)	14%	(14)	22%	(22)	101
Millennial: Age 22-37	59%	(299)	9%	(48)	15%	(78)	16%	(79)	504
Generation X: Age 38-53	54%	(270)	11%	(56)	19%	(94)	16%	(82)	503
Boomers: Age 54-72	57%	(439)	8%	(63)	24%	(186)	11%	(81)	770
PID: Dem (no lean)	70%	(518)	5%	(35)	14%	(102)	11%	(82)	737
PID: Ind (no lean)	56%	(347)	9%	(55)	20%	(122)	16%	(99)	624
PID: Rep (no lean)	43%	(274)	15%	(95)	26%	(166)	15%	(97)	632
PID/Gender: Dem Men	67%	(207)	6%	(19)	15%	(47)	12%	(36)	309
PID/Gender: Dem Women	73%	(311)	4%	(16)	13%	(55)	11%	(46)	428
PID/Gender: Ind Men	58%	(175)	10%	(31)	22%	(66)	11%	(32)	303
PID/Gender: Ind Women	54%	(173)	7%	(24)	18%	(57)	21%	(67)	320
PID/Gender: Rep Men	39%	(126)	18%	(58)	30%	(96)	13%	(40)	320
PID/Gender: Rep Women	47%	(148)	12%	(37)	22%	(70)	18%	(57)	312
Ideo: Liberal (1-3)	70%	(467)	6%	(39)	14%	(96)	10%	(64)	667
Ideo: Moderate (4)	58%	(267)	7%	(32)	22%	(101)	13%	(59)	457
Ideo: Conservative (5-7)	44%	(316)	15%	(106)	26%	(189)	15%	(107)	718
Educ: < College	60%	(751)	8%	(98)	17%	(212)	15%	(193)	1254
Educ: Bachelors degree	53%	(250)	12%	(57)	24%	(112)	11%	(53)	471
Educ: Post-grad	52%	(139)	11%	(30)	25%	(66)	12%	(33)	268

Continued on next page

Table POL13_1: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Low income people

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	57%	(1140)	9%	(185)	20%	(390)	14%	(278)	1993
Income: Under 50k	63%	(675)	7%	(76)	14%	(152)	15%	(163)	1067
Income: 50k-100k	52%	(330)	10%	(63)	26%	(163)	12%	(74)	630
Income: 100k+	45%	(134)	16%	(46)	25%	(75)	14%	(41)	296
Ethnicity: White	57%	(912)	10%	(162)	20%	(328)	13%	(210)	1612
Ethnicity: Hispanic	52%	(101)	11%	(22)	22%	(43)	14%	(28)	193
Ethnicity: Afr. Am.	60%	(152)	6%	(15)	14%	(35)	20%	(51)	253
Ethnicity: Other	59%	(76)	7%	(9)	20%	(26)	14%	(17)	128
Relig: Protestant	49%	(274)	11%	(63)	29%	(161)	11%	(64)	562
Relig: Roman Catholic	58%	(202)	8%	(29)	21%	(73)	13%	(46)	350
Relig: Something Else	66%	(108)	7%	(12)	12%	(19)	15%	(25)	164
Relig: Jewish	72%	(42)	8%	(5)	19%	(11)	1%	(1)	58
Relig: Evangelical	57%	(415)	8%	(58)	22%	(160)	13%	(91)	724
Relig: Non-Evang. Catholics	48%	(169)	13%	(45)	26%	(93)	13%	(45)	352
Relig: All Christian	54%	(584)	10%	(103)	23%	(253)	13%	(136)	1076
Relig: All Non-Christian	60%	(112)	8%	(15)	11%	(20)	21%	(39)	186
Community: Urban	61%	(306)	8%	(40)	17%	(86)	13%	(66)	497
Community: Suburban	55%	(542)	10%	(101)	21%	(205)	14%	(135)	983
Community: Rural	57%	(292)	9%	(45)	19%	(99)	15%	(77)	513
Employ: Private Sector	57%	(383)	10%	(69)	21%	(138)	12%	(78)	667
Employ: Government	49%	(58)	20%	(23)	19%	(23)	12%	(14)	117
Employ: Self-Employed	58%	(103)	8%	(13)	21%	(38)	13%	(22)	177
Employ: Homemaker	54%	(78)	9%	(12)	20%	(29)	18%	(26)	145
Employ: Student	62%	(44)	8%	(6)	12%	(9)	17%	(12)	71
Employ: Retired	60%	(312)	8%	(43)	23%	(119)	9%	(45)	520
Employ: Unemployed	51%	(84)	6%	(10)	12%	(20)	31%	(52)	166
Employ: Other	60%	(77)	7%	(9)	11%	(14)	22%	(29)	129
Military HH: Yes	56%	(208)	13%	(48)	20%	(76)	11%	(42)	373
Military HH: No	57%	(932)	8%	(138)	19%	(314)	15%	(237)	1620
RD/WT: Right Direction	41%	(286)	16%	(110)	29%	(200)	14%	(97)	694
RD/WT: Wrong Track	66%	(853)	6%	(76)	15%	(190)	14%	(181)	1299

Continued on next page

Table POL13_1: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Low income people

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	57%	(1140)	9%	(185)	20%	(390)	14%	(278)	1993
Trump Job Approve	44%	(355)	16%	(126)	27%	(219)	14%	(110)	809
Trump Job Disapprove	68%	(754)	5%	(56)	15%	(165)	12%	(135)	1109
Trump Job Strongly Approve	40%	(182)	17%	(79)	28%	(129)	15%	(68)	457
Trump Job Somewhat Approve	49%	(173)	13%	(47)	26%	(90)	12%	(42)	352
Trump Job Somewhat Disapprove	58%	(134)	7%	(16)	17%	(39)	18%	(43)	232
Trump Job Strongly Disapprove	71%	(620)	4%	(39)	14%	(127)	10%	(92)	877
Favorable of Trump	44%	(351)	16%	(125)	26%	(210)	14%	(109)	794
Unfavorable of Trump	68%	(755)	5%	(51)	16%	(174)	12%	(132)	1112
Very Favorable of Trump	41%	(189)	17%	(78)	28%	(128)	15%	(68)	463
Somewhat Favorable of Trump	49%	(162)	14%	(47)	25%	(82)	12%	(41)	331
Somewhat Unfavorable of Trump	53%	(97)	9%	(17)	22%	(39)	16%	(29)	182
Very Unfavorable of Trump	71%	(658)	4%	(35)	14%	(135)	11%	(104)	931
#1 Issue: Economy	60%	(329)	11%	(58)	17%	(91)	13%	(69)	548
#1 Issue: Security	41%	(189)	13%	(60)	30%	(136)	16%	(71)	457
#1 Issue: Health Care	65%	(200)	7%	(22)	17%	(51)	11%	(33)	306
#1 Issue: Medicare / Social Security	62%	(168)	7%	(19)	16%	(44)	15%	(40)	270
#1 Issue: Women's Issues	63%	(66)	6%	(6)	15%	(15)	16%	(17)	105
#1 Issue: Education	59%	(62)	9%	(9)	16%	(17)	16%	(16)	104
#1 Issue: Energy	65%	(60)	6%	(6)	20%	(18)	9%	(9)	93
#1 Issue: Other	58%	(64)	4%	(5)	16%	(17)	22%	(24)	110
2018 House Vote: Democrat	69%	(587)	5%	(40)	16%	(137)	11%	(92)	855
2018 House Vote: Republican	43%	(304)	16%	(113)	28%	(198)	14%	(98)	713
2018 House Vote: Someone else	60%	(55)	6%	(6)	19%	(17)	15%	(14)	92
2018 House Vote: Didnt Vote	59%	(193)	7%	(23)	11%	(36)	22%	(72)	325
2016 Vote: Hillary Clinton	67%	(484)	4%	(31)	16%	(114)	13%	(91)	720
2016 Vote: Donald Trump	43%	(303)	16%	(112)	28%	(199)	13%	(90)	704
2016 Vote: Someone else	64%	(117)	10%	(18)	16%	(30)	9%	(16)	181
2016 Vote: Didnt Vote	61%	(232)	6%	(22)	12%	(45)	21%	(79)	378
Voted in 2014: Yes	57%	(805)	11%	(151)	21%	(300)	11%	(153)	1409
Voted in 2014: No	57%	(335)	6%	(35)	15%	(90)	21%	(125)	584

Continued on next page

Table POL13_1: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Low income people

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	57%	(1140)	9%	(185)	20%	(390)	14%	(278)	1993
2012 Vote: Barack Obama	67%	(574)	5%	(46)	17%	(146)	11%	(96)	862
2012 Vote: Mitt Romney	43%	(249)	17%	(95)	27%	(152)	13%	(76)	573
2012 Vote: Other	51%	(45)	14%	(12)	22%	(19)	12%	(11)	87
2012 Vote: Didn't Vote	58%	(271)	7%	(31)	15%	(71)	20%	(95)	468
4-Region: Northeast	63%	(225)	7%	(26)	17%	(62)	12%	(42)	356
4-Region: Midwest	58%	(267)	8%	(39)	21%	(94)	13%	(58)	458
4-Region: South	51%	(379)	11%	(81)	20%	(152)	18%	(132)	744
4-Region: West	62%	(269)	9%	(39)	19%	(81)	11%	(47)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL13_2: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Middle income people

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	58%	(1150)	6%	(111)	25%	(502)	12%	(230)	1993
Gender: Male	54%	(504)	6%	(53)	31%	(285)	10%	(90)	933
Gender: Female	61%	(646)	5%	(58)	20%	(217)	13%	(140)	1060
Age: 18-29	43%	(148)	7%	(25)	29%	(100)	21%	(73)	346
Age: 30-44	56%	(256)	7%	(33)	24%	(108)	13%	(59)	457
Age: 45-54	60%	(198)	6%	(20)	22%	(72)	13%	(42)	331
Age: 55-64	63%	(248)	4%	(17)	24%	(93)	9%	(37)	395
Age: 65+	65%	(299)	3%	(16)	28%	(129)	4%	(19)	464
Generation Z: 18-21	33%	(33)	7%	(7)	35%	(35)	25%	(25)	101
Millennial: Age 22-37	51%	(255)	8%	(40)	25%	(126)	16%	(83)	504
Generation X: Age 38-53	60%	(299)	6%	(30)	22%	(113)	12%	(61)	503
Boomers: Age 54-72	63%	(486)	4%	(32)	25%	(195)	7%	(57)	770
PID: Dem (no lean)	62%	(459)	5%	(35)	22%	(161)	11%	(81)	737
PID: Ind (no lean)	54%	(338)	7%	(44)	24%	(151)	14%	(90)	624
PID: Rep (no lean)	56%	(352)	5%	(32)	30%	(189)	9%	(59)	632
PID/Gender: Dem Men	53%	(163)	6%	(19)	28%	(88)	13%	(40)	309
PID/Gender: Dem Women	69%	(297)	4%	(16)	17%	(74)	10%	(41)	428
PID/Gender: Ind Men	57%	(173)	7%	(20)	28%	(86)	8%	(24)	303
PID/Gender: Ind Women	51%	(165)	8%	(24)	20%	(66)	21%	(66)	320
PID/Gender: Rep Men	53%	(168)	4%	(14)	35%	(112)	8%	(26)	320
PID/Gender: Rep Women	59%	(184)	6%	(18)	25%	(77)	11%	(33)	312
Ideo: Liberal (1-3)	63%	(417)	6%	(39)	22%	(150)	9%	(62)	667
Ideo: Moderate (4)	59%	(271)	6%	(26)	23%	(107)	12%	(54)	457
Ideo: Conservative (5-7)	56%	(399)	5%	(34)	31%	(222)	9%	(63)	718
Educ: < College	55%	(694)	7%	(82)	24%	(296)	14%	(181)	1254
Educ: Bachelors degree	63%	(298)	4%	(18)	27%	(126)	6%	(29)	471
Educ: Post-grad	59%	(158)	4%	(11)	30%	(80)	7%	(20)	268

Continued on next page

Table POL13_2: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Middle income people

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	58%	(1150)	6%	(111)	25%	(502)	12%	(230)	1993
Income: Under 50k	55%	(587)	8%	(84)	22%	(233)	15%	(163)	1067
Income: 50k-100k	62%	(389)	3%	(18)	28%	(178)	7%	(46)	630
Income: 100k+	59%	(174)	3%	(10)	31%	(91)	7%	(21)	296
Ethnicity: White	59%	(956)	5%	(75)	26%	(421)	10%	(159)	1612
Ethnicity: Hispanic	52%	(101)	9%	(18)	26%	(49)	13%	(25)	193
Ethnicity: Afr. Am.	51%	(129)	9%	(22)	19%	(48)	21%	(53)	253
Ethnicity: Other	50%	(64)	11%	(14)	25%	(33)	14%	(18)	128
Relig: Protestant	60%	(335)	4%	(23)	29%	(161)	8%	(42)	562
Relig: Roman Catholic	61%	(214)	5%	(17)	26%	(91)	8%	(28)	350
Relig: Something Else	61%	(100)	4%	(7)	17%	(28)	17%	(29)	164
Relig: Jewish	80%	(46)	3%	(2)	18%	(10)	—	(0)	58
Relig: Evangelical	63%	(458)	4%	(27)	24%	(174)	9%	(65)	724
Relig: Non-Evang. Catholics	54%	(192)	6%	(20)	30%	(107)	10%	(34)	352
Relig: All Christian	60%	(650)	4%	(47)	26%	(281)	9%	(99)	1076
Relig: All Non-Christian	51%	(94)	7%	(13)	24%	(44)	19%	(35)	186
Community: Urban	54%	(267)	6%	(30)	28%	(139)	12%	(60)	497
Community: Suburban	60%	(595)	4%	(39)	25%	(247)	10%	(103)	983
Community: Rural	56%	(288)	8%	(41)	23%	(117)	13%	(67)	513
Employ: Private Sector	59%	(396)	5%	(37)	26%	(175)	9%	(59)	667
Employ: Government	63%	(74)	7%	(8)	23%	(27)	7%	(8)	117
Employ: Self-Employed	52%	(92)	6%	(10)	28%	(50)	14%	(25)	177
Employ: Homemaker	54%	(78)	10%	(14)	24%	(35)	13%	(18)	145
Employ: Student	34%	(24)	7%	(5)	32%	(23)	27%	(19)	71
Employ: Retired	66%	(345)	4%	(23)	25%	(131)	4%	(22)	520
Employ: Unemployed	44%	(73)	5%	(8)	21%	(35)	30%	(50)	166
Employ: Other	53%	(68)	5%	(7)	20%	(26)	22%	(29)	129
Military HH: Yes	61%	(226)	5%	(20)	25%	(94)	9%	(34)	373
Military HH: No	57%	(924)	6%	(91)	25%	(408)	12%	(197)	1620
RD/WT: Right Direction	49%	(341)	7%	(46)	33%	(232)	11%	(74)	694
RD/WT: Wrong Track	62%	(809)	5%	(65)	21%	(270)	12%	(156)	1299

Continued on next page

Table POL13_2: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Middle income people

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	58%	(1150)	6%	(111)	25%	(502)	12%	(230)	1993
Trump Job Approve	53%	(429)	7%	(54)	30%	(244)	10%	(82)	809
Trump Job Disapprove	62%	(691)	5%	(54)	22%	(246)	11%	(118)	1109
Trump Job Strongly Approve	50%	(229)	7%	(32)	32%	(144)	11%	(52)	457
Trump Job Somewhat Approve	57%	(200)	6%	(22)	28%	(100)	9%	(30)	352
Trump Job Somewhat Disapprove	57%	(133)	10%	(23)	22%	(51)	11%	(25)	232
Trump Job Strongly Disapprove	64%	(558)	4%	(31)	22%	(195)	11%	(93)	877
Favorable of Trump	55%	(434)	6%	(50)	30%	(239)	9%	(71)	794
Unfavorable of Trump	62%	(691)	4%	(47)	23%	(253)	11%	(121)	1112
Very Favorable of Trump	51%	(237)	6%	(29)	32%	(150)	10%	(47)	463
Somewhat Favorable of Trump	59%	(197)	6%	(21)	27%	(89)	7%	(24)	331
Somewhat Unfavorable of Trump	62%	(112)	5%	(9)	23%	(43)	10%	(18)	182
Very Unfavorable of Trump	62%	(579)	4%	(38)	23%	(211)	11%	(103)	931
#1 Issue: Economy	61%	(332)	5%	(29)	25%	(134)	10%	(53)	548
#1 Issue: Security	52%	(238)	5%	(24)	32%	(146)	11%	(49)	457
#1 Issue: Health Care	62%	(191)	6%	(18)	20%	(62)	12%	(35)	306
#1 Issue: Medicare / Social Security	66%	(179)	5%	(14)	18%	(50)	10%	(28)	270
#1 Issue: Women's Issues	56%	(58)	2%	(2)	27%	(28)	15%	(16)	105
#1 Issue: Education	50%	(52)	11%	(11)	25%	(26)	15%	(15)	104
#1 Issue: Energy	50%	(47)	12%	(11)	27%	(25)	10%	(10)	93
#1 Issue: Other	48%	(53)	2%	(2)	28%	(30)	23%	(25)	110
2018 House Vote: Democrat	64%	(543)	4%	(32)	23%	(194)	10%	(86)	855
2018 House Vote: Republican	57%	(407)	5%	(38)	30%	(212)	8%	(56)	713
2018 House Vote: Someone else	52%	(48)	16%	(15)	19%	(17)	13%	(12)	92
2018 House Vote: Didnt Vote	45%	(148)	8%	(25)	24%	(78)	23%	(74)	325
2016 Vote: Hillary Clinton	62%	(449)	4%	(29)	22%	(161)	11%	(81)	720
2016 Vote: Donald Trump	58%	(408)	6%	(39)	29%	(207)	7%	(50)	704
2016 Vote: Someone else	60%	(110)	8%	(14)	23%	(41)	9%	(17)	181
2016 Vote: Didnt Vote	47%	(178)	8%	(29)	24%	(92)	21%	(80)	378
Voted in 2014: Yes	62%	(875)	5%	(66)	25%	(355)	8%	(113)	1409
Voted in 2014: No	47%	(275)	8%	(45)	25%	(147)	20%	(117)	584

Continued on next page

Table POL13_2: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Middle income people

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	58%	(1150)	6%	(111)	25%	(502)	12%	(230)	1993
2012 Vote: Barack Obama	64%	(548)	4%	(34)	23%	(198)	10%	(82)	862
2012 Vote: Mitt Romney	59%	(341)	5%	(27)	29%	(165)	7%	(40)	573
2012 Vote: Other	69%	(60)	6%	(5)	21%	(19)	4%	(4)	87
2012 Vote: Didn't Vote	43%	(201)	9%	(43)	26%	(120)	22%	(105)	468
4-Region: Northeast	62%	(220)	6%	(21)	23%	(81)	9%	(34)	356
4-Region: Midwest	61%	(278)	5%	(23)	25%	(115)	9%	(42)	458
4-Region: South	54%	(398)	5%	(40)	26%	(192)	15%	(114)	744
4-Region: West	58%	(254)	6%	(27)	26%	(114)	9%	(40)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL13_3: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Upper income people

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	9%	(182)	63%	(1251)	16%	(326)	12%	(234)	1993
Gender: Male	12%	(109)	60%	(559)	19%	(181)	9%	(84)	933
Gender: Female	7%	(73)	65%	(692)	14%	(145)	14%	(150)	1060
Age: 18-29	10%	(35)	54%	(188)	16%	(56)	19%	(67)	346
Age: 30-44	10%	(46)	60%	(276)	16%	(71)	14%	(63)	457
Age: 45-54	10%	(33)	57%	(190)	21%	(69)	12%	(39)	331
Age: 55-64	7%	(29)	67%	(266)	15%	(60)	10%	(39)	395
Age: 65+	8%	(38)	71%	(330)	15%	(71)	5%	(25)	464
Generation Z: 18-21	7%	(8)	54%	(54)	11%	(11)	27%	(28)	101
Millennial: Age 22-37	11%	(56)	57%	(289)	18%	(90)	14%	(68)	504
Generation X: Age 38-53	10%	(48)	58%	(294)	18%	(89)	14%	(71)	503
Boomers: Age 54-72	7%	(57)	69%	(531)	15%	(118)	8%	(64)	770
PID: Dem (no lean)	5%	(37)	78%	(578)	8%	(58)	9%	(65)	737
PID: Ind (no lean)	9%	(56)	61%	(383)	16%	(97)	14%	(87)	624
PID: Rep (no lean)	14%	(89)	46%	(290)	27%	(171)	13%	(82)	632
PID/Gender: Dem Men	6%	(19)	73%	(226)	11%	(34)	10%	(30)	309
PID/Gender: Dem Women	4%	(17)	82%	(352)	6%	(24)	8%	(35)	428
PID/Gender: Ind Men	10%	(32)	66%	(200)	16%	(50)	7%	(22)	303
PID/Gender: Ind Women	8%	(25)	57%	(184)	15%	(47)	20%	(65)	320
PID/Gender: Rep Men	18%	(58)	42%	(134)	30%	(97)	10%	(32)	320
PID/Gender: Rep Women	10%	(31)	50%	(157)	24%	(74)	16%	(50)	312
Ideo: Liberal (1-3)	6%	(37)	77%	(515)	9%	(59)	8%	(56)	667
Ideo: Moderate (4)	5%	(24)	69%	(317)	14%	(63)	12%	(53)	457
Ideo: Conservative (5-7)	15%	(109)	46%	(333)	28%	(198)	11%	(78)	718
Educ: < College	8%	(104)	63%	(785)	15%	(189)	14%	(175)	1254
Educ: Bachelors degree	10%	(47)	63%	(295)	20%	(92)	8%	(38)	471
Educ: Post-grad	11%	(31)	64%	(172)	17%	(45)	8%	(21)	268

Continued on next page

Table POL13_3: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Upper income people

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	9%	(182)	63%	(1251)	16%	(326)	12%	(234)	1993
Income: Under 50k	9%	(97)	64%	(681)	14%	(145)	13%	(143)	1067
Income: 50k-100k	8%	(52)	63%	(398)	18%	(111)	11%	(69)	630
Income: 100k+	11%	(33)	58%	(171)	24%	(70)	7%	(22)	296
Ethnicity: White	9%	(143)	64%	(1026)	17%	(275)	10%	(168)	1612
Ethnicity: Hispanic	8%	(15)	61%	(118)	17%	(33)	14%	(27)	193
Ethnicity: Afr. Am.	10%	(26)	57%	(144)	13%	(32)	20%	(50)	253
Ethnicity: Other	10%	(12)	63%	(81)	15%	(19)	12%	(15)	128
Relig: Protestant	12%	(69)	58%	(323)	22%	(121)	9%	(49)	562
Relig: Roman Catholic	11%	(38)	61%	(214)	18%	(64)	10%	(34)	350
Relig: Something Else	8%	(14)	67%	(110)	10%	(16)	15%	(24)	164
Relig: Jewish	3%	(2)	86%	(50)	11%	(7)	—	(0)	58
Relig: Evangelical	10%	(70)	65%	(472)	16%	(114)	9%	(68)	724
Relig: Non-Evang. Catholics	14%	(51)	50%	(175)	25%	(87)	11%	(39)	352
Relig: All Christian	11%	(121)	60%	(647)	19%	(201)	10%	(107)	1076
Relig: All Non-Christian	8%	(14)	61%	(113)	13%	(25)	18%	(34)	186
Community: Urban	9%	(42)	66%	(330)	13%	(65)	12%	(60)	497
Community: Suburban	9%	(87)	63%	(624)	18%	(176)	10%	(96)	983
Community: Rural	10%	(52)	58%	(298)	17%	(85)	15%	(78)	513
Employ: Private Sector	8%	(56)	63%	(421)	19%	(127)	9%	(63)	667
Employ: Government	11%	(13)	55%	(64)	23%	(26)	12%	(14)	117
Employ: Self-Employed	12%	(22)	53%	(94)	22%	(39)	13%	(22)	177
Employ: Homemaker	7%	(10)	62%	(89)	13%	(20)	18%	(26)	145
Employ: Student	10%	(7)	61%	(43)	8%	(6)	21%	(15)	71
Employ: Retired	8%	(43)	71%	(371)	15%	(80)	5%	(26)	520
Employ: Unemployed	11%	(18)	52%	(86)	13%	(21)	25%	(41)	166
Employ: Other	9%	(12)	64%	(83)	6%	(8)	20%	(26)	129
Military HH: Yes	12%	(43)	62%	(230)	18%	(66)	9%	(34)	373
Military HH: No	9%	(139)	63%	(1021)	16%	(260)	12%	(200)	1620
RD/WT: Right Direction	14%	(95)	44%	(302)	30%	(209)	13%	(88)	694
RD/WT: Wrong Track	7%	(86)	73%	(950)	9%	(117)	11%	(146)	1299

Continued on next page

Table POL13_3: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Upper income people

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	9%	(182)	63%	(1251)	16%	(326)	12%	(234)	1993
Trump Job Approve	14%	(115)	44%	(360)	29%	(237)	12%	(97)	809
Trump Job Disapprove	5%	(58)	78%	(867)	7%	(80)	9%	(104)	1109
Trump Job Strongly Approve	16%	(71)	35%	(162)	35%	(161)	14%	(63)	457
Trump Job Somewhat Approve	12%	(44)	56%	(198)	22%	(76)	10%	(34)	352
Trump Job Somewhat Disapprove	8%	(18)	67%	(155)	13%	(29)	13%	(30)	232
Trump Job Strongly Disapprove	5%	(40)	81%	(712)	6%	(51)	8%	(74)	877
Favorable of Trump	14%	(110)	45%	(357)	30%	(235)	12%	(92)	794
Unfavorable of Trump	6%	(65)	78%	(863)	7%	(80)	9%	(105)	1112
Very Favorable of Trump	15%	(70)	39%	(179)	34%	(156)	13%	(58)	463
Somewhat Favorable of Trump	12%	(40)	54%	(178)	24%	(80)	10%	(34)	331
Somewhat Unfavorable of Trump	11%	(20)	61%	(111)	13%	(24)	14%	(26)	182
Very Unfavorable of Trump	5%	(44)	81%	(752)	6%	(56)	8%	(79)	931
#1 Issue: Economy	12%	(63)	62%	(337)	16%	(86)	11%	(61)	548
#1 Issue: Security	14%	(64)	43%	(197)	30%	(137)	13%	(58)	457
#1 Issue: Health Care	7%	(22)	70%	(214)	13%	(38)	10%	(32)	306
#1 Issue: Medicare / Social Security	5%	(14)	79%	(212)	9%	(25)	7%	(19)	270
#1 Issue: Women's Issues	5%	(5)	68%	(71)	12%	(13)	15%	(16)	105
#1 Issue: Education	5%	(6)	69%	(72)	13%	(13)	13%	(14)	104
#1 Issue: Energy	4%	(4)	80%	(74)	5%	(5)	10%	(10)	93
#1 Issue: Other	2%	(3)	68%	(74)	8%	(8)	22%	(25)	110
2018 House Vote: Democrat	5%	(42)	80%	(685)	7%	(60)	8%	(68)	855
2018 House Vote: Republican	14%	(97)	45%	(321)	31%	(219)	11%	(75)	713
2018 House Vote: Someone else	9%	(9)	63%	(58)	14%	(13)	14%	(13)	92
2018 House Vote: Didnt Vote	10%	(32)	57%	(185)	10%	(33)	23%	(75)	325
2016 Vote: Hillary Clinton	5%	(34)	80%	(578)	7%	(50)	8%	(59)	720
2016 Vote: Donald Trump	13%	(90)	47%	(333)	30%	(208)	10%	(73)	704
2016 Vote: Someone else	11%	(19)	67%	(121)	14%	(25)	9%	(16)	181
2016 Vote: Didnt Vote	10%	(38)	57%	(217)	11%	(41)	22%	(83)	378
Voted in 2014: Yes	9%	(129)	64%	(904)	18%	(259)	8%	(116)	1409
Voted in 2014: No	9%	(52)	59%	(347)	12%	(67)	20%	(118)	584

Continued on next page

Table POL13_3: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Upper income people

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	9%	(182)	63%	(1251)	16%	(326)	12%	(234)	1993
2012 Vote: Barack Obama	5%	(39)	78%	(677)	9%	(80)	8%	(67)	862
2012 Vote: Mitt Romney	14%	(82)	45%	(257)	30%	(172)	11%	(63)	573
2012 Vote: Other	13%	(11)	61%	(53)	18%	(16)	8%	(7)	87
2012 Vote: Didn't Vote	10%	(49)	57%	(265)	12%	(57)	21%	(97)	468
4-Region: Northeast	9%	(31)	66%	(235)	15%	(54)	10%	(36)	356
4-Region: Midwest	9%	(43)	65%	(295)	16%	(71)	11%	(48)	458
4-Region: South	8%	(61)	59%	(436)	18%	(135)	15%	(112)	744
4-Region: West	11%	(46)	65%	(285)	15%	(66)	9%	(38)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL13_4: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Corporations

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	8%	(154)	66%	(1307)	14%	(271)	13%	(261)	1993
Gender: Male	10%	(96)	64%	(599)	16%	(152)	9%	(87)	933
Gender: Female	6%	(58)	67%	(708)	11%	(119)	16%	(175)	1060
Age: 18-29	8%	(29)	57%	(199)	11%	(38)	24%	(82)	346
Age: 30-44	9%	(40)	63%	(286)	14%	(64)	15%	(67)	457
Age: 45-54	8%	(25)	63%	(209)	16%	(52)	13%	(44)	331
Age: 55-64	6%	(23)	70%	(275)	14%	(54)	11%	(43)	395
Age: 65+	8%	(37)	73%	(338)	14%	(63)	5%	(25)	464
Generation Z: 18-21	7%	(7)	51%	(52)	12%	(13)	29%	(29)	101
Millennial: Age 22-37	10%	(50)	61%	(308)	12%	(59)	17%	(86)	504
Generation X: Age 38-53	7%	(35)	63%	(316)	16%	(80)	14%	(73)	503
Boomers: Age 54-72	7%	(50)	71%	(545)	14%	(108)	9%	(66)	770
PID: Dem (no lean)	6%	(42)	77%	(569)	6%	(47)	11%	(80)	737
PID: Ind (no lean)	7%	(46)	65%	(404)	13%	(80)	15%	(94)	624
PID: Rep (no lean)	11%	(67)	53%	(335)	23%	(144)	14%	(87)	632
PID/Gender: Dem Men	6%	(18)	76%	(234)	9%	(27)	10%	(31)	309
PID/Gender: Dem Women	6%	(24)	78%	(335)	5%	(20)	11%	(49)	428
PID/Gender: Ind Men	11%	(34)	68%	(206)	13%	(41)	8%	(23)	303
PID/Gender: Ind Women	4%	(12)	62%	(198)	12%	(39)	22%	(71)	320
PID/Gender: Rep Men	14%	(44)	50%	(159)	26%	(85)	10%	(32)	320
PID/Gender: Rep Women	7%	(23)	56%	(176)	19%	(59)	18%	(55)	312
Ideo: Liberal (1-3)	5%	(31)	79%	(525)	7%	(49)	9%	(62)	667
Ideo: Moderate (4)	7%	(31)	69%	(316)	11%	(48)	14%	(62)	457
Ideo: Conservative (5-7)	12%	(84)	54%	(387)	22%	(161)	12%	(85)	718
Educ: < College	8%	(96)	64%	(804)	12%	(154)	16%	(199)	1254
Educ: Bachelors degree	8%	(35)	67%	(315)	16%	(77)	9%	(44)	471
Educ: Post-grad	8%	(22)	70%	(188)	15%	(39)	7%	(19)	268

Continued on next page

Table POL13_4: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Corporations

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	8%	(154)	66%	(1307)	14%	(271)	13%	(261)	1993
Income: Under 50k	8%	(82)	65%	(696)	11%	(118)	16%	(170)	1067
Income: 50k-100k	8%	(48)	65%	(411)	16%	(102)	11%	(68)	630
Income: 100k+	8%	(23)	67%	(199)	17%	(50)	8%	(23)	296
Ethnicity: White	8%	(122)	66%	(1068)	15%	(237)	11%	(185)	1612
Ethnicity: Hispanic	7%	(13)	64%	(123)	14%	(28)	15%	(29)	193
Ethnicity: Afr. Am.	9%	(22)	63%	(160)	7%	(17)	21%	(53)	253
Ethnicity: Other	8%	(10)	61%	(79)	13%	(16)	19%	(24)	128
Relig: Protestant	10%	(57)	63%	(352)	17%	(97)	10%	(56)	562
Relig: Roman Catholic	7%	(25)	67%	(233)	17%	(58)	10%	(34)	350
Relig: Something Else	6%	(10)	68%	(111)	9%	(14)	18%	(29)	164
Relig: Jewish	8%	(5)	86%	(50)	3%	(2)	3%	(2)	58
Relig: Evangelical	7%	(49)	69%	(499)	14%	(102)	10%	(74)	724
Relig: Non-Evang. Catholics	12%	(43)	56%	(197)	19%	(67)	13%	(45)	352
Relig: All Christian	9%	(92)	65%	(696)	16%	(169)	11%	(119)	1076
Relig: All Non-Christian	9%	(17)	58%	(108)	12%	(21)	21%	(39)	186
Community: Urban	8%	(37)	68%	(340)	11%	(53)	13%	(67)	497
Community: Suburban	7%	(67)	67%	(663)	14%	(134)	12%	(120)	983
Community: Rural	10%	(49)	59%	(304)	16%	(85)	15%	(75)	513
Employ: Private Sector	7%	(48)	67%	(445)	16%	(106)	10%	(69)	667
Employ: Government	13%	(16)	62%	(72)	14%	(16)	11%	(13)	117
Employ: Self-Employed	10%	(17)	58%	(103)	17%	(30)	15%	(27)	177
Employ: Homemaker	6%	(9)	66%	(96)	11%	(16)	17%	(24)	145
Employ: Student	14%	(10)	51%	(36)	7%	(5)	29%	(20)	71
Employ: Retired	7%	(36)	75%	(390)	13%	(69)	5%	(25)	520
Employ: Unemployed	10%	(17)	49%	(81)	9%	(15)	32%	(54)	166
Employ: Other	2%	(2)	65%	(84)	11%	(15)	22%	(29)	129
Military HH: Yes	8%	(31)	67%	(248)	16%	(59)	9%	(35)	373
Military HH: No	8%	(123)	65%	(1059)	13%	(212)	14%	(226)	1620
RD/WT: Right Direction	11%	(77)	51%	(351)	25%	(173)	13%	(93)	694
RD/WT: Wrong Track	6%	(77)	74%	(956)	8%	(98)	13%	(168)	1299

Continued on next page

Table POL13_4: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Corporations

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	8%	(154)	66%	(1307)	14%	(271)	13%	(261)	1993
Trump Job Approve	12%	(98)	52%	(417)	24%	(196)	12%	(97)	809
Trump Job Disapprove	5%	(53)	77%	(859)	6%	(71)	11%	(127)	1109
Trump Job Strongly Approve	13%	(61)	45%	(206)	28%	(129)	13%	(62)	457
Trump Job Somewhat Approve	11%	(37)	60%	(212)	19%	(67)	10%	(36)	352
Trump Job Somewhat Disapprove	8%	(18)	65%	(151)	12%	(29)	15%	(35)	232
Trump Job Strongly Disapprove	4%	(35)	81%	(708)	5%	(42)	11%	(92)	877
Favorable of Trump	12%	(93)	53%	(417)	24%	(191)	12%	(93)	794
Unfavorable of Trump	5%	(56)	77%	(855)	7%	(74)	12%	(128)	1112
Very Favorable of Trump	14%	(63)	46%	(211)	28%	(130)	12%	(58)	463
Somewhat Favorable of Trump	9%	(29)	62%	(206)	18%	(60)	11%	(36)	331
Somewhat Unfavorable of Trump	9%	(15)	61%	(111)	17%	(31)	13%	(24)	182
Very Unfavorable of Trump	4%	(40)	80%	(744)	5%	(43)	11%	(104)	931
#1 Issue: Economy	9%	(48)	64%	(352)	14%	(78)	13%	(71)	548
#1 Issue: Security	11%	(52)	52%	(236)	24%	(110)	13%	(59)	457
#1 Issue: Health Care	7%	(20)	72%	(220)	10%	(32)	11%	(34)	306
#1 Issue: Medicare / Social Security	4%	(12)	79%	(213)	7%	(19)	10%	(27)	270
#1 Issue: Women's Issues	6%	(6)	68%	(71)	9%	(9)	18%	(19)	105
#1 Issue: Education	9%	(9)	64%	(66)	11%	(12)	17%	(17)	104
#1 Issue: Energy	7%	(6)	79%	(73)	6%	(5)	9%	(8)	93
#1 Issue: Other	1%	(1)	69%	(76)	6%	(6)	24%	(26)	110
2018 House Vote: Democrat	5%	(46)	79%	(677)	6%	(52)	9%	(80)	855
2018 House Vote: Republican	10%	(74)	53%	(376)	26%	(183)	11%	(81)	713
2018 House Vote: Someone else	13%	(12)	55%	(51)	14%	(13)	18%	(16)	92
2018 House Vote: Didnt Vote	7%	(21)	61%	(200)	7%	(23)	25%	(82)	325
2016 Vote: Hillary Clinton	5%	(35)	79%	(569)	6%	(42)	10%	(74)	720
2016 Vote: Donald Trump	11%	(78)	54%	(384)	24%	(169)	10%	(73)	704
2016 Vote: Someone else	10%	(19)	63%	(115)	12%	(22)	14%	(26)	181
2016 Vote: Didnt Vote	6%	(21)	63%	(238)	9%	(34)	23%	(85)	378
Voted in 2014: Yes	8%	(113)	67%	(950)	15%	(213)	9%	(132)	1409
Voted in 2014: No	7%	(41)	61%	(357)	10%	(58)	22%	(129)	584

Continued on next page

Table POL13_4: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Corporations

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	8%	(154)	66%	(1307)	14%	(271)	13%	(261)	1993
2012 Vote: Barack Obama	5%	(42)	80%	(687)	7%	(60)	9%	(74)	862
2012 Vote: Mitt Romney	11%	(64)	52%	(297)	26%	(147)	12%	(66)	573
2012 Vote: Other	12%	(10)	61%	(53)	14%	(13)	13%	(11)	87
2012 Vote: Didn't Vote	8%	(37)	58%	(270)	11%	(50)	24%	(111)	468
4-Region: Northeast	8%	(27)	68%	(242)	12%	(44)	12%	(42)	356
4-Region: Midwest	7%	(32)	65%	(297)	17%	(76)	12%	(53)	458
4-Region: South	7%	(52)	63%	(470)	13%	(98)	17%	(124)	744
4-Region: West	10%	(43)	68%	(298)	12%	(53)	10%	(42)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL13_5: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Small businesses

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	54%	(1069)	6%	(119)	24%	(488)	16%	(317)	1993
Gender: Male	52%	(487)	7%	(68)	28%	(265)	12%	(113)	933
Gender: Female	55%	(582)	5%	(51)	21%	(223)	19%	(204)	1060
Age: 18-29	45%	(157)	9%	(31)	21%	(73)	24%	(85)	346
Age: 30-44	52%	(240)	6%	(29)	24%	(107)	18%	(81)	457
Age: 45-54	55%	(182)	5%	(18)	23%	(75)	17%	(56)	331
Age: 55-64	56%	(223)	5%	(19)	27%	(105)	12%	(49)	395
Age: 65+	57%	(267)	5%	(22)	28%	(128)	10%	(47)	464
Generation Z: 18-21	41%	(42)	7%	(7)	24%	(24)	28%	(28)	101
Millennial: Age 22-37	51%	(258)	9%	(43)	21%	(103)	20%	(100)	504
Generation X: Age 38-53	53%	(267)	6%	(28)	24%	(122)	17%	(86)	503
Boomers: Age 54-72	57%	(439)	5%	(38)	26%	(202)	12%	(91)	770
PID: Dem (no lean)	54%	(400)	7%	(52)	24%	(174)	15%	(111)	737
PID: Ind (no lean)	53%	(332)	6%	(36)	23%	(140)	19%	(116)	624
PID: Rep (no lean)	53%	(337)	5%	(31)	27%	(174)	14%	(91)	632
PID/Gender: Dem Men	49%	(151)	8%	(26)	30%	(94)	12%	(38)	309
PID/Gender: Dem Women	58%	(248)	6%	(26)	19%	(80)	17%	(73)	428
PID/Gender: Ind Men	56%	(171)	8%	(24)	24%	(72)	12%	(37)	303
PID/Gender: Ind Women	50%	(161)	4%	(12)	21%	(69)	25%	(79)	320
PID/Gender: Rep Men	51%	(164)	6%	(18)	31%	(99)	12%	(38)	320
PID/Gender: Rep Women	55%	(173)	4%	(12)	24%	(74)	17%	(52)	312
Ideo: Liberal (1-3)	53%	(352)	7%	(48)	26%	(171)	14%	(96)	667
Ideo: Moderate (4)	53%	(242)	8%	(37)	23%	(104)	16%	(74)	457
Ideo: Conservative (5-7)	56%	(403)	4%	(28)	27%	(196)	13%	(91)	718
Educ: < College	51%	(645)	7%	(85)	23%	(289)	19%	(234)	1254
Educ: Bachelors degree	61%	(289)	3%	(15)	25%	(117)	11%	(51)	471
Educ: Post-grad	50%	(135)	7%	(19)	31%	(82)	12%	(32)	268

Continued on next page

Table POL13_5: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Small businesses

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	54%	(1069)	6%	(119)	24%	(488)	16%	(317)	1993
Income: Under 50k	53%	(568)	8%	(83)	21%	(225)	18%	(191)	1067
Income: 50k-100k	54%	(341)	4%	(25)	28%	(178)	14%	(86)	630
Income: 100k+	54%	(160)	4%	(11)	29%	(86)	14%	(41)	296
Ethnicity: White	54%	(875)	5%	(80)	26%	(415)	15%	(242)	1612
Ethnicity: Hispanic	50%	(97)	7%	(13)	28%	(53)	16%	(30)	193
Ethnicity: Afr. Am.	52%	(130)	10%	(25)	17%	(43)	21%	(54)	253
Ethnicity: Other	50%	(64)	11%	(14)	24%	(30)	16%	(21)	128
Relig: Protestant	58%	(324)	3%	(19)	27%	(151)	12%	(68)	562
Relig: Roman Catholic	54%	(189)	5%	(18)	27%	(95)	14%	(48)	350
Relig: Something Else	56%	(92)	6%	(11)	18%	(30)	19%	(31)	164
Relig: Jewish	53%	(31)	5%	(3)	32%	(19)	9%	(6)	58
Relig: Evangelical	57%	(409)	5%	(33)	25%	(179)	14%	(103)	724
Relig: Non-Evang. Catholics	56%	(196)	4%	(15)	28%	(98)	13%	(45)	352
Relig: All Christian	56%	(605)	4%	(48)	26%	(276)	14%	(147)	1076
Relig: All Non-Christian	54%	(101)	10%	(19)	16%	(29)	20%	(37)	186
Community: Urban	52%	(261)	9%	(42)	25%	(124)	14%	(70)	497
Community: Suburban	54%	(530)	4%	(43)	26%	(251)	16%	(159)	983
Community: Rural	54%	(278)	6%	(33)	22%	(114)	17%	(88)	513
Employ: Private Sector	55%	(365)	5%	(34)	26%	(176)	14%	(92)	667
Employ: Government	49%	(57)	7%	(9)	31%	(36)	13%	(15)	117
Employ: Self-Employed	63%	(111)	4%	(8)	17%	(30)	16%	(28)	177
Employ: Homemaker	50%	(73)	7%	(11)	25%	(37)	17%	(25)	145
Employ: Student	36%	(26)	16%	(11)	19%	(14)	29%	(21)	71
Employ: Retired	58%	(303)	6%	(30)	27%	(143)	9%	(45)	520
Employ: Unemployed	43%	(72)	6%	(11)	15%	(25)	35%	(58)	166
Employ: Other	48%	(62)	5%	(6)	22%	(28)	25%	(33)	129
Military HH: Yes	57%	(211)	8%	(30)	26%	(96)	10%	(36)	373
Military HH: No	53%	(858)	5%	(89)	24%	(392)	17%	(282)	1620
RD/WT: Right Direction	48%	(333)	6%	(44)	31%	(218)	14%	(99)	694
RD/WT: Wrong Track	57%	(736)	6%	(75)	21%	(271)	17%	(218)	1299

Continued on next page

Table POL13_5: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Small businesses

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	54%	(1069)	6%	(119)	24%	(488)	16%	(317)	1993
Trump Job Approve	53%	(430)	6%	(49)	28%	(225)	13%	(105)	809
Trump Job Disapprove	55%	(611)	6%	(64)	23%	(254)	16%	(180)	1109
Trump Job Strongly Approve	51%	(231)	6%	(27)	30%	(137)	13%	(61)	457
Trump Job Somewhat Approve	57%	(199)	6%	(22)	25%	(87)	12%	(44)	352
Trump Job Somewhat Disapprove	53%	(124)	3%	(7)	22%	(50)	22%	(51)	232
Trump Job Strongly Disapprove	56%	(487)	7%	(57)	23%	(204)	15%	(129)	877
Favorable of Trump	54%	(429)	5%	(39)	29%	(227)	13%	(100)	794
Unfavorable of Trump	55%	(614)	6%	(68)	23%	(254)	16%	(176)	1112
Very Favorable of Trump	51%	(234)	6%	(29)	30%	(139)	13%	(61)	463
Somewhat Favorable of Trump	59%	(194)	3%	(10)	27%	(88)	12%	(39)	331
Somewhat Unfavorable of Trump	52%	(94)	5%	(9)	22%	(41)	21%	(38)	182
Very Unfavorable of Trump	56%	(520)	6%	(59)	23%	(213)	15%	(139)	931
#1 Issue: Economy	59%	(322)	5%	(25)	22%	(122)	14%	(79)	548
#1 Issue: Security	51%	(233)	5%	(24)	29%	(134)	14%	(66)	457
#1 Issue: Health Care	53%	(162)	7%	(21)	25%	(78)	15%	(45)	306
#1 Issue: Medicare / Social Security	53%	(144)	8%	(22)	23%	(63)	16%	(43)	270
#1 Issue: Women's Issues	56%	(59)	6%	(7)	20%	(21)	18%	(18)	105
#1 Issue: Education	52%	(54)	9%	(9)	20%	(21)	19%	(20)	104
#1 Issue: Energy	51%	(47)	9%	(9)	25%	(23)	15%	(14)	93
#1 Issue: Other	44%	(48)	3%	(3)	23%	(26)	30%	(33)	110
2018 House Vote: Democrat	55%	(467)	7%	(61)	25%	(212)	13%	(115)	855
2018 House Vote: Republican	56%	(401)	4%	(28)	28%	(196)	12%	(88)	713
2018 House Vote: Someone else	57%	(53)	5%	(5)	22%	(20)	16%	(15)	92
2018 House Vote: Didnt Vote	45%	(147)	7%	(24)	18%	(59)	30%	(96)	325
2016 Vote: Hillary Clinton	53%	(382)	6%	(46)	25%	(182)	15%	(110)	720
2016 Vote: Donald Trump	55%	(391)	5%	(35)	28%	(197)	11%	(81)	704
2016 Vote: Someone else	62%	(113)	5%	(8)	17%	(32)	16%	(29)	181
2016 Vote: Didnt Vote	48%	(180)	8%	(29)	20%	(74)	25%	(95)	378
Voted in 2014: Yes	56%	(794)	6%	(79)	26%	(372)	12%	(164)	1409
Voted in 2014: No	47%	(274)	7%	(40)	20%	(116)	26%	(154)	584

Continued on next page

Table POL13_5: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Small businesses

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	54%	(1069)	6%	(119)	24%	(488)	16%	(317)	1993
2012 Vote: Barack Obama	54%	(465)	7%	(57)	26%	(227)	13%	(113)	862
2012 Vote: Mitt Romney	57%	(326)	4%	(25)	27%	(155)	12%	(67)	573
2012 Vote: Other	62%	(54)	5%	(4)	17%	(15)	16%	(14)	87
2012 Vote: Didn't Vote	48%	(223)	7%	(32)	19%	(90)	26%	(123)	468
4-Region: Northeast	57%	(201)	7%	(24)	23%	(81)	14%	(49)	356
4-Region: Midwest	54%	(246)	4%	(20)	27%	(124)	15%	(67)	458
4-Region: South	51%	(378)	6%	(47)	23%	(171)	20%	(147)	744
4-Region: West	56%	(243)	6%	(27)	26%	(112)	12%	(53)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL13_6: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Me / my family

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	61%	(1219)	3%	(53)	25%	(505)	11%	(216)	1993
Gender: Male	60%	(564)	3%	(26)	29%	(266)	8%	(76)	933
Gender: Female	62%	(655)	3%	(27)	23%	(239)	13%	(140)	1060
Age: 18-29	53%	(183)	4%	(13)	24%	(82)	20%	(69)	346
Age: 30-44	63%	(290)	4%	(18)	22%	(98)	11%	(51)	457
Age: 45-54	65%	(216)	3%	(9)	22%	(73)	10%	(32)	331
Age: 55-64	65%	(258)	1%	(5)	24%	(94)	9%	(37)	395
Age: 65+	59%	(272)	1%	(7)	34%	(157)	6%	(28)	464
Generation Z: 18-21	42%	(42)	4%	(4)	30%	(30)	25%	(25)	101
Millennial: Age 22-37	60%	(304)	4%	(21)	22%	(109)	14%	(70)	504
Generation X: Age 38-53	65%	(326)	3%	(16)	22%	(110)	10%	(52)	503
Boomers: Age 54-72	62%	(476)	1%	(11)	28%	(219)	8%	(64)	770
PID: Dem (no lean)	66%	(487)	3%	(24)	22%	(161)	9%	(65)	737
PID: Ind (no lean)	59%	(365)	2%	(13)	25%	(156)	14%	(89)	624
PID: Rep (no lean)	58%	(367)	2%	(16)	30%	(187)	10%	(62)	632
PID/Gender: Dem Men	62%	(190)	4%	(11)	26%	(81)	9%	(27)	309
PID/Gender: Dem Women	69%	(297)	3%	(13)	19%	(80)	9%	(38)	428
PID/Gender: Ind Men	64%	(193)	2%	(6)	26%	(79)	8%	(25)	303
PID/Gender: Ind Women	54%	(172)	2%	(7)	24%	(78)	20%	(64)	320
PID/Gender: Rep Men	56%	(181)	3%	(9)	33%	(106)	8%	(24)	320
PID/Gender: Rep Women	60%	(187)	2%	(7)	26%	(81)	12%	(38)	312
Ideo: Liberal (1-3)	63%	(420)	5%	(31)	24%	(160)	8%	(56)	667
Ideo: Moderate (4)	61%	(280)	2%	(9)	24%	(112)	12%	(57)	457
Ideo: Conservative (5-7)	60%	(433)	1%	(9)	31%	(220)	8%	(56)	718
Educ: < College	62%	(774)	3%	(36)	22%	(274)	14%	(170)	1254
Educ: Bachelors degree	62%	(291)	2%	(8)	30%	(140)	7%	(32)	471
Educ: Post-grad	57%	(154)	3%	(9)	34%	(91)	5%	(14)	268

Continued on next page

Table POL13_6: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Me / my family

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	61%	(1219)	3%	(53)	25%	(505)	11%	(216)	1993
Income: Under 50k	62%	(662)	4%	(40)	20%	(217)	14%	(148)	1067
Income: 50k-100k	61%	(383)	1%	(5)	30%	(192)	8%	(50)	630
Income: 100k+	59%	(173)	3%	(8)	33%	(96)	6%	(19)	296
Ethnicity: White	61%	(984)	2%	(32)	28%	(444)	9%	(152)	1612
Ethnicity: Hispanic	62%	(120)	4%	(9)	21%	(40)	13%	(24)	193
Ethnicity: Afr. Am.	62%	(158)	5%	(13)	15%	(38)	18%	(44)	253
Ethnicity: Other	60%	(77)	6%	(8)	19%	(24)	15%	(20)	128
Relig: Protestant	60%	(336)	1%	(4)	31%	(177)	8%	(45)	562
Relig: Roman Catholic	64%	(223)	2%	(8)	28%	(98)	6%	(21)	350
Relig: Something Else	67%	(109)	2%	(4)	17%	(28)	14%	(23)	164
Relig: Jewish	70%	(41)	1%	(1)	25%	(15)	3%	(2)	58
Relig: Evangelical	64%	(464)	1%	(10)	26%	(190)	8%	(60)	724
Relig: Non-Evang. Catholics	58%	(204)	2%	(5)	32%	(113)	8%	(29)	352
Relig: All Christian	62%	(669)	1%	(15)	28%	(303)	8%	(89)	1076
Relig: All Non-Christian	63%	(116)	2%	(4)	18%	(33)	17%	(32)	186
Community: Urban	61%	(301)	3%	(16)	25%	(126)	11%	(54)	497
Community: Suburban	61%	(602)	2%	(24)	26%	(253)	11%	(104)	983
Community: Rural	62%	(315)	2%	(13)	25%	(126)	11%	(58)	513
Employ: Private Sector	64%	(427)	2%	(16)	25%	(169)	8%	(54)	667
Employ: Government	61%	(72)	5%	(6)	25%	(30)	8%	(9)	117
Employ: Self-Employed	63%	(111)	2%	(3)	25%	(44)	10%	(18)	177
Employ: Homemaker	60%	(87)	5%	(7)	22%	(32)	13%	(19)	145
Employ: Student	47%	(33)	4%	(3)	25%	(18)	24%	(17)	71
Employ: Retired	61%	(315)	2%	(9)	31%	(160)	7%	(36)	520
Employ: Unemployed	55%	(91)	5%	(8)	15%	(25)	26%	(42)	166
Employ: Other	63%	(81)	—	(0)	21%	(27)	16%	(21)	129
Military HH: Yes	62%	(233)	2%	(9)	29%	(107)	6%	(24)	373
Military HH: No	61%	(986)	3%	(44)	25%	(398)	12%	(193)	1620
RD/WT: Right Direction	54%	(374)	3%	(22)	33%	(228)	10%	(69)	694
RD/WT: Wrong Track	65%	(845)	2%	(31)	21%	(277)	11%	(147)	1299

Continued on next page

Table POL13_6: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Me / my family

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	61%	(1219)	3%	(53)	25%	(505)	11%	(216)	1993
Trump Job Approve	57%	(464)	3%	(21)	31%	(251)	9%	(73)	809
Trump Job Disapprove	65%	(724)	3%	(28)	22%	(244)	10%	(113)	1109
Trump Job Strongly Approve	56%	(257)	2%	(10)	31%	(140)	11%	(50)	457
Trump Job Somewhat Approve	59%	(207)	3%	(11)	31%	(111)	7%	(23)	352
Trump Job Somewhat Disapprove	63%	(147)	3%	(7)	22%	(50)	12%	(29)	232
Trump Job Strongly Disapprove	66%	(577)	2%	(21)	22%	(194)	10%	(84)	877
Favorable of Trump	58%	(464)	2%	(18)	31%	(250)	8%	(63)	794
Unfavorable of Trump	65%	(725)	2%	(23)	22%	(246)	11%	(119)	1112
Very Favorable of Trump	57%	(263)	3%	(12)	31%	(145)	9%	(43)	463
Somewhat Favorable of Trump	60%	(200)	2%	(6)	32%	(105)	6%	(20)	331
Somewhat Unfavorable of Trump	62%	(113)	4%	(7)	22%	(41)	11%	(21)	182
Very Unfavorable of Trump	66%	(611)	2%	(16)	22%	(205)	11%	(98)	931
#1 Issue: Economy	67%	(368)	2%	(13)	21%	(114)	10%	(53)	548
#1 Issue: Security	56%	(255)	3%	(12)	33%	(149)	9%	(41)	457
#1 Issue: Health Care	64%	(197)	4%	(13)	23%	(71)	8%	(26)	306
#1 Issue: Medicare / Social Security	63%	(170)	1%	(3)	23%	(63)	13%	(34)	270
#1 Issue: Women's Issues	60%	(63)	1%	(1)	25%	(26)	14%	(15)	105
#1 Issue: Education	55%	(58)	6%	(6)	23%	(24)	16%	(16)	104
#1 Issue: Energy	53%	(49)	4%	(4)	33%	(31)	9%	(9)	93
#1 Issue: Other	55%	(60)	1%	(1)	25%	(27)	20%	(22)	110
2018 House Vote: Democrat	65%	(554)	2%	(21)	24%	(203)	9%	(78)	855
2018 House Vote: Republican	58%	(414)	2%	(13)	32%	(225)	9%	(61)	713
2018 House Vote: Someone else	62%	(57)	3%	(3)	20%	(19)	14%	(13)	92
2018 House Vote: Didnt Vote	59%	(190)	5%	(15)	18%	(58)	19%	(62)	325
2016 Vote: Hillary Clinton	64%	(462)	3%	(21)	23%	(165)	10%	(72)	720
2016 Vote: Donald Trump	61%	(427)	2%	(12)	30%	(213)	7%	(53)	704
2016 Vote: Someone else	62%	(112)	2%	(3)	26%	(47)	11%	(20)	181
2016 Vote: Didnt Vote	56%	(213)	4%	(17)	21%	(79)	18%	(69)	378
Voted in 2014: Yes	64%	(895)	2%	(31)	26%	(371)	8%	(111)	1409
Voted in 2014: No	55%	(323)	4%	(22)	23%	(134)	18%	(105)	584

Continued on next page

Table POL13_6: Please indicate if you think the following groups are paying too much, paying too little, or paying about the right amount of taxes:
Me / my family

Demographic	Pay too much		Pay too little		Pay about the right amount		Don't know / No opinion		Total N
Registered Voters	61%	(1219)	3%	(53)	25%	(505)	11%	(216)	1993
2012 Vote: Barack Obama	64%	(553)	3%	(24)	24%	(204)	9%	(81)	862
2012 Vote: Mitt Romney	62%	(355)	1%	(8)	30%	(171)	7%	(39)	573
2012 Vote: Other	60%	(53)	4%	(3)	25%	(22)	11%	(9)	87
2012 Vote: Didn't Vote	55%	(259)	4%	(17)	23%	(106)	18%	(87)	468
4-Region: Northeast	64%	(228)	3%	(9)	24%	(86)	9%	(33)	356
4-Region: Midwest	63%	(290)	2%	(10)	25%	(116)	9%	(41)	458
4-Region: South	57%	(427)	3%	(20)	26%	(196)	13%	(100)	744
4-Region: West	63%	(274)	3%	(13)	25%	(107)	10%	(41)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL14_1: *Do you think the tax system in the United States...
Is fair to business*

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	28%	(552)	46%	(922)	26%	(519)	1993
Gender: Male	33%	(311)	48%	(443)	19%	(179)	933
Gender: Female	23%	(241)	45%	(479)	32%	(340)	1060
Age: 18-29	21%	(74)	49%	(169)	30%	(103)	346
Age: 30-44	30%	(139)	47%	(214)	23%	(105)	457
Age: 45-54	26%	(85)	47%	(155)	27%	(91)	331
Age: 55-64	26%	(102)	48%	(189)	26%	(104)	395
Age: 65+	33%	(152)	42%	(195)	25%	(116)	464
Generation Z: 18-21	15%	(15)	54%	(54)	32%	(32)	101
Millennial: Age 22-37	27%	(136)	48%	(240)	25%	(128)	504
Generation X: Age 38-53	28%	(141)	46%	(231)	26%	(131)	503
Boomers: Age 54-72	28%	(218)	47%	(359)	25%	(192)	770
PID: Dem (no lean)	30%	(220)	44%	(325)	26%	(192)	737
PID: Ind (no lean)	22%	(138)	52%	(327)	25%	(159)	624
PID: Rep (no lean)	31%	(194)	43%	(270)	27%	(169)	632
PID/Gender: Dem Men	35%	(110)	46%	(141)	19%	(59)	309
PID/Gender: Dem Women	26%	(110)	43%	(184)	31%	(133)	428
PID/Gender: Ind Men	26%	(78)	54%	(162)	21%	(63)	303
PID/Gender: Ind Women	19%	(60)	51%	(165)	30%	(95)	320
PID/Gender: Rep Men	39%	(124)	44%	(140)	18%	(57)	320
PID/Gender: Rep Women	23%	(70)	42%	(130)	36%	(112)	312
Ideo: Liberal (1-3)	31%	(208)	46%	(309)	22%	(150)	667
Ideo: Moderate (4)	27%	(124)	47%	(215)	26%	(118)	457
Ideo: Conservative (5-7)	28%	(203)	47%	(339)	24%	(176)	718
Educ: < College	26%	(328)	46%	(579)	28%	(347)	1254
Educ: Bachelors degree	29%	(136)	48%	(224)	24%	(112)	471
Educ: Post-grad	33%	(89)	45%	(120)	22%	(60)	268

Continued on next page

Table POL14_1: Do you think the tax system in the United States...
Is fair to business

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	28%	(552)	46%	(922)	26%	(519)	1993
Income: Under 50k	25%	(265)	47%	(503)	28%	(298)	1067
Income: 50k-100k	30%	(188)	47%	(294)	24%	(149)	630
Income: 100k+	33%	(99)	42%	(125)	24%	(72)	296
Ethnicity: White	28%	(452)	46%	(749)	26%	(411)	1612
Ethnicity: Hispanic	28%	(54)	47%	(90)	26%	(50)	193
Ethnicity: Afr. Am.	30%	(77)	41%	(105)	28%	(71)	253
Ethnicity: Other	18%	(23)	53%	(69)	28%	(36)	128
Relig: Protestant	29%	(165)	47%	(263)	24%	(134)	562
Relig: Roman Catholic	31%	(108)	46%	(161)	23%	(81)	350
Relig: Something Else	19%	(31)	52%	(86)	29%	(47)	164
Relig: Jewish	43%	(25)	44%	(25)	13%	(8)	58
Relig: Evangelical	30%	(214)	47%	(341)	23%	(169)	724
Relig: Non-Evang. Catholics	25%	(90)	48%	(169)	26%	(93)	352
Relig: All Christian	28%	(304)	47%	(510)	24%	(262)	1076
Relig: All Non-Christian	23%	(43)	45%	(83)	32%	(60)	186
Community: Urban	31%	(154)	48%	(238)	21%	(105)	497
Community: Suburban	27%	(268)	44%	(437)	28%	(279)	983
Community: Rural	25%	(130)	48%	(247)	26%	(135)	513
Employ: Private Sector	31%	(207)	47%	(312)	22%	(149)	667
Employ: Government	30%	(36)	47%	(55)	22%	(26)	117
Employ: Self-Employed	23%	(41)	53%	(94)	24%	(42)	177
Employ: Homemaker	18%	(26)	49%	(71)	33%	(48)	145
Employ: Student	20%	(14)	55%	(39)	26%	(18)	71
Employ: Retired	32%	(166)	43%	(224)	25%	(130)	520
Employ: Unemployed	20%	(33)	42%	(70)	38%	(64)	166
Employ: Other	23%	(29)	45%	(58)	32%	(42)	129
Military HH: Yes	31%	(116)	47%	(176)	22%	(81)	373
Military HH: No	27%	(436)	46%	(746)	27%	(437)	1620
RD/WT: Right Direction	34%	(238)	42%	(293)	23%	(162)	694
RD/WT: Wrong Track	24%	(314)	48%	(629)	27%	(357)	1299

Continued on next page

Table POL14_1: Do you think the tax system in the United States...
Is fair to business

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	28%	(552)	46%	(922)	26%	(519)	1993
Trump Job Approve	31%	(253)	45%	(365)	24%	(191)	809
Trump Job Disapprove	26%	(291)	48%	(533)	26%	(285)	1109
Trump Job Strongly Approve	31%	(144)	44%	(201)	25%	(113)	457
Trump Job Somewhat Approve	31%	(109)	47%	(165)	22%	(78)	352
Trump Job Somewhat Disapprove	25%	(59)	46%	(106)	29%	(67)	232
Trump Job Strongly Disapprove	27%	(233)	49%	(427)	25%	(217)	877
Favorable of Trump	31%	(245)	45%	(361)	24%	(189)	794
Unfavorable of Trump	26%	(288)	48%	(539)	26%	(286)	1112
Very Favorable of Trump	34%	(155)	43%	(198)	24%	(109)	463
Somewhat Favorable of Trump	27%	(90)	49%	(162)	24%	(79)	331
Somewhat Unfavorable of Trump	20%	(37)	52%	(95)	27%	(50)	182
Very Unfavorable of Trump	27%	(251)	48%	(444)	25%	(236)	931
#1 Issue: Economy	27%	(146)	52%	(288)	21%	(114)	548
#1 Issue: Security	31%	(140)	45%	(207)	24%	(110)	457
#1 Issue: Health Care	29%	(88)	46%	(140)	26%	(78)	306
#1 Issue: Medicare / Social Security	26%	(70)	41%	(110)	33%	(90)	270
#1 Issue: Women's Issues	29%	(31)	42%	(44)	29%	(30)	105
#1 Issue: Education	24%	(25)	50%	(52)	26%	(27)	104
#1 Issue: Energy	28%	(26)	44%	(41)	28%	(26)	93
#1 Issue: Other	24%	(27)	37%	(40)	39%	(43)	110
2018 House Vote: Democrat	30%	(253)	45%	(388)	25%	(214)	855
2018 House Vote: Republican	31%	(219)	47%	(333)	23%	(161)	713
2018 House Vote: Someone else	26%	(24)	46%	(42)	28%	(26)	92
2018 House Vote: Didnt Vote	16%	(53)	49%	(158)	35%	(114)	325
2016 Vote: Hillary Clinton	30%	(216)	45%	(324)	25%	(180)	720
2016 Vote: Donald Trump	32%	(225)	45%	(319)	23%	(160)	704
2016 Vote: Someone else	19%	(35)	51%	(93)	30%	(54)	181
2016 Vote: Didnt Vote	19%	(72)	48%	(183)	33%	(123)	378
Voted in 2014: Yes	31%	(433)	47%	(658)	23%	(318)	1409
Voted in 2014: No	20%	(119)	45%	(264)	34%	(200)	584

Continued on next page

Table POL14_1: Do you think the tax system in the United States...
Is fair to business

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	28%	(552)	46%	(922)	26%	(519)	1993
2012 Vote: Barack Obama	31%	(268)	45%	(387)	24%	(207)	862
2012 Vote: Mitt Romney	29%	(167)	47%	(267)	24%	(139)	573
2012 Vote: Other	24%	(21)	51%	(45)	25%	(22)	87
2012 Vote: Didn't Vote	20%	(96)	47%	(222)	32%	(151)	468
4-Region: Northeast	31%	(110)	46%	(165)	23%	(81)	356
4-Region: Midwest	28%	(129)	46%	(212)	25%	(117)	458
4-Region: South	26%	(196)	45%	(331)	29%	(217)	744
4-Region: West	27%	(117)	49%	(214)	24%	(104)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL14_2: Do you think the tax system in the United States...
Favors the wealthy

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	73%	(1453)	14%	(287)	13%	(253)	1993
Gender: Male	71%	(664)	18%	(167)	11%	(102)	933
Gender: Female	74%	(789)	11%	(121)	14%	(151)	1060
Age: 18-29	66%	(229)	15%	(50)	19%	(67)	346
Age: 30-44	74%	(338)	13%	(60)	13%	(59)	457
Age: 45-54	71%	(236)	15%	(50)	13%	(44)	331
Age: 55-64	75%	(296)	14%	(55)	11%	(44)	395
Age: 65+	76%	(353)	15%	(71)	8%	(39)	464
Generation Z: 18-21	70%	(70)	10%	(10)	21%	(21)	101
Millennial: Age 22-37	69%	(349)	15%	(75)	16%	(80)	504
Generation X: Age 38-53	72%	(364)	15%	(73)	13%	(66)	503
Boomers: Age 54-72	75%	(577)	15%	(115)	10%	(77)	770
PID: Dem (no lean)	87%	(642)	5%	(37)	8%	(58)	737
PID: Ind (no lean)	74%	(461)	12%	(77)	14%	(85)	624
PID: Rep (no lean)	55%	(350)	27%	(174)	17%	(109)	632
PID/Gender: Dem Men	84%	(259)	6%	(19)	10%	(31)	309
PID/Gender: Dem Women	89%	(383)	4%	(18)	6%	(27)	428
PID/Gender: Ind Men	78%	(236)	14%	(44)	8%	(24)	303
PID/Gender: Ind Women	71%	(226)	10%	(33)	19%	(61)	320
PID/Gender: Rep Men	53%	(170)	32%	(104)	15%	(47)	320
PID/Gender: Rep Women	58%	(180)	22%	(70)	20%	(62)	312
Ideo: Liberal (1-3)	88%	(585)	6%	(38)	7%	(44)	667
Ideo: Moderate (4)	80%	(366)	9%	(42)	11%	(49)	457
Ideo: Conservative (5-7)	57%	(406)	28%	(204)	15%	(108)	718
Educ: < College	74%	(924)	12%	(146)	15%	(184)	1254
Educ: Bachelors degree	72%	(341)	18%	(87)	9%	(43)	471
Educ: Post-grad	70%	(188)	20%	(55)	10%	(26)	268

Continued on next page

Table POL14_2: Do you think the tax system in the United States...
Favors the wealthy

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	73%	(1453)	14%	(287)	13%	(253)	1993
Income: Under 50k	74%	(785)	11%	(118)	15%	(163)	1067
Income: 50k-100k	73%	(457)	18%	(111)	10%	(62)	630
Income: 100k+	71%	(211)	19%	(57)	9%	(28)	296
Ethnicity: White	73%	(1169)	15%	(246)	12%	(197)	1612
Ethnicity: Hispanic	73%	(142)	12%	(24)	14%	(28)	193
Ethnicity: Afr. Am.	75%	(190)	11%	(27)	14%	(35)	253
Ethnicity: Other	73%	(94)	11%	(14)	16%	(20)	128
Relig: Protestant	68%	(380)	22%	(124)	10%	(58)	562
Relig: Roman Catholic	75%	(262)	15%	(52)	10%	(35)	350
Relig: Something Else	83%	(136)	4%	(7)	13%	(22)	164
Relig: Jewish	89%	(52)	8%	(5)	3%	(1)	58
Relig: Evangelical	78%	(562)	13%	(95)	9%	(67)	724
Relig: Non-Evang. Catholics	61%	(216)	25%	(88)	14%	(48)	352
Relig: All Christian	72%	(778)	17%	(183)	11%	(115)	1076
Relig: All Non-Christian	70%	(131)	11%	(20)	19%	(35)	186
Community: Urban	78%	(388)	12%	(58)	10%	(51)	497
Community: Suburban	73%	(716)	16%	(154)	12%	(114)	983
Community: Rural	68%	(349)	15%	(76)	17%	(88)	513
Employ: Private Sector	74%	(495)	15%	(103)	10%	(70)	667
Employ: Government	71%	(83)	20%	(24)	9%	(10)	117
Employ: Self-Employed	70%	(123)	17%	(30)	14%	(24)	177
Employ: Homemaker	66%	(95)	15%	(22)	19%	(28)	145
Employ: Student	72%	(51)	10%	(7)	18%	(13)	71
Employ: Retired	77%	(403)	14%	(75)	8%	(42)	520
Employ: Unemployed	65%	(108)	10%	(16)	26%	(43)	166
Employ: Other	74%	(95)	9%	(12)	17%	(23)	129
Military HH: Yes	75%	(281)	15%	(55)	10%	(37)	373
Military HH: No	72%	(1172)	14%	(232)	13%	(216)	1620
RD/WT: Right Direction	56%	(391)	27%	(188)	16%	(114)	694
RD/WT: Wrong Track	82%	(1062)	8%	(100)	11%	(138)	1299

Continued on next page

Table POL14_2: Do you think the tax system in the United States...
Favors the wealthy

Demographic	Yes	No	Don't know / No opinion	Total N
Registered Voters	73% (1453)	14% (287)	13% (253)	1993
Trump Job Approve	57% (459)	28% (223)	16% (127)	809
Trump Job Disapprove	86% (957)	5% (60)	8% (93)	1109
Trump Job Strongly Approve	47% (217)	34% (157)	18% (83)	457
Trump Job Somewhat Approve	69% (242)	19% (66)	13% (44)	352
Trump Job Somewhat Disapprove	77% (179)	10% (23)	13% (30)	232
Trump Job Strongly Disapprove	89% (778)	4% (37)	7% (62)	877
Favorable of Trump	57% (451)	28% (221)	15% (123)	794
Unfavorable of Trump	86% (961)	5% (60)	8% (91)	1112
Very Favorable of Trump	50% (233)	33% (151)	17% (80)	463
Somewhat Favorable of Trump	66% (218)	21% (70)	13% (43)	331
Somewhat Unfavorable of Trump	74% (135)	12% (22)	14% (25)	182
Very Unfavorable of Trump	89% (826)	4% (39)	7% (66)	931
#1 Issue: Economy	74% (407)	14% (77)	12% (64)	548
#1 Issue: Security	55% (251)	29% (131)	17% (76)	457
#1 Issue: Health Care	81% (248)	9% (27)	10% (31)	306
#1 Issue: Medicare / Social Security	83% (223)	7% (18)	11% (29)	270
#1 Issue: Women's Issues	78% (81)	10% (10)	13% (13)	105
#1 Issue: Education	79% (82)	9% (9)	13% (13)	104
#1 Issue: Energy	83% (77)	8% (7)	9% (8)	93
#1 Issue: Other	76% (84)	7% (8)	16% (18)	110
2018 House Vote: Democrat	87% (743)	6% (48)	7% (64)	855
2018 House Vote: Republican	56% (401)	28% (203)	15% (110)	713
2018 House Vote: Someone else	74% (68)	10% (9)	16% (15)	92
2018 House Vote: Didnt Vote	73% (237)	8% (25)	19% (63)	325
2016 Vote: Hillary Clinton	88% (631)	5% (34)	8% (55)	720
2016 Vote: Donald Trump	58% (407)	28% (198)	14% (100)	704
2016 Vote: Someone else	72% (131)	14% (25)	14% (25)	181
2016 Vote: Didnt Vote	74% (280)	7% (27)	19% (71)	378
Voted in 2014: Yes	74% (1036)	16% (230)	10% (144)	1409
Voted in 2014: No	71% (417)	10% (58)	19% (109)	584

Continued on next page

Table POL14_2: *Do you think the tax system in the United States...
Favors the wealthy*

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	73%	(1453)	14%	(287)	13%	(253)	1993
2012 Vote: Barack Obama	88%	(755)	6%	(49)	7%	(59)	862
2012 Vote: Mitt Romney	56%	(319)	30%	(171)	15%	(84)	573
2012 Vote: Other	75%	(65)	11%	(10)	14%	(13)	87
2012 Vote: Didn't Vote	67%	(313)	12%	(58)	21%	(98)	468
4-Region: Northeast	76%	(271)	12%	(42)	12%	(43)	356
4-Region: Midwest	75%	(343)	15%	(71)	10%	(44)	458
4-Region: South	70%	(521)	15%	(112)	15%	(112)	744
4-Region: West	73%	(319)	14%	(63)	12%	(54)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL14_3: *Do you think the tax system in the United States...
Has too many loopholes*

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	77%	(1537)	8%	(169)	14%	(287)	1993
Gender: Male	78%	(731)	11%	(98)	11%	(104)	933
Gender: Female	76%	(807)	7%	(71)	17%	(182)	1060
Age: 18-29	62%	(213)	14%	(50)	24%	(83)	346
Age: 30-44	75%	(343)	11%	(49)	14%	(65)	457
Age: 45-54	77%	(256)	9%	(29)	14%	(46)	331
Age: 55-64	78%	(309)	7%	(26)	15%	(59)	395
Age: 65+	90%	(415)	3%	(15)	7%	(33)	464
Generation Z: 18-21	69%	(69)	9%	(9)	22%	(23)	101
Millennial: Age 22-37	67%	(336)	15%	(73)	19%	(94)	504
Generation X: Age 38-53	77%	(386)	9%	(44)	14%	(73)	503
Boomers: Age 54-72	83%	(640)	5%	(41)	12%	(89)	770
PID: Dem (no lean)	82%	(604)	6%	(47)	12%	(86)	737
PID: Ind (no lean)	78%	(485)	7%	(41)	16%	(98)	624
PID: Rep (no lean)	71%	(449)	13%	(81)	16%	(102)	632
PID/Gender: Dem Men	81%	(250)	7%	(23)	12%	(36)	309
PID/Gender: Dem Women	83%	(354)	6%	(24)	12%	(50)	428
PID/Gender: Ind Men	82%	(250)	8%	(23)	10%	(30)	303
PID/Gender: Ind Women	73%	(235)	6%	(18)	21%	(68)	320
PID/Gender: Rep Men	72%	(231)	16%	(52)	12%	(38)	320
PID/Gender: Rep Women	70%	(218)	9%	(29)	21%	(65)	312
Ideo: Liberal (1-3)	84%	(560)	7%	(45)	9%	(62)	667
Ideo: Moderate (4)	79%	(363)	7%	(30)	14%	(64)	457
Ideo: Conservative (5-7)	74%	(533)	12%	(86)	14%	(99)	718
Educ: < College	75%	(937)	8%	(103)	17%	(214)	1254
Educ: Bachelors degree	82%	(386)	9%	(42)	9%	(43)	471
Educ: Post-grad	80%	(214)	9%	(25)	11%	(29)	268

Continued on next page

Table POL14_3: Do you think the tax system in the United States...
Has too many loopholes

Demographic	Yes	No	Don't know / No opinion	Total N
Registered Voters	77% (1537)	8% (169)	14% (287)	1993
Income: Under 50k	75% (799)	8% (89)	17% (179)	1067
Income: 50k-100k	80% (502)	9% (54)	12% (73)	630
Income: 100k+	80% (236)	9% (25)	12% (35)	296
Ethnicity: White	78% (1263)	8% (134)	13% (215)	1612
Ethnicity: Hispanic	75% (144)	10% (19)	15% (30)	193
Ethnicity: Afr. Am.	71% (179)	10% (25)	19% (48)	253
Ethnicity: Other	74% (95)	8% (10)	18% (23)	128
Relig: Protestant	83% (464)	8% (45)	9% (53)	562
Relig: Roman Catholic	78% (273)	10% (35)	12% (42)	350
Relig: Something Else	76% (125)	8% (12)	16% (27)	164
Relig: Jewish	87% (50)	3% (2)	10% (6)	58
Relig: Evangelical	82% (595)	7% (51)	11% (77)	724
Relig: Non-Evang. Catholics	76% (266)	12% (42)	13% (44)	352
Relig: All Christian	80% (862)	9% (93)	11% (122)	1076
Relig: All Non-Christian	67% (125)	9% (17)	23% (43)	186
Community: Urban	76% (379)	11% (54)	13% (65)	497
Community: Suburban	79% (776)	7% (73)	14% (135)	983
Community: Rural	75% (383)	8% (43)	17% (87)	513
Employ: Private Sector	78% (518)	10% (70)	12% (79)	667
Employ: Government	80% (94)	8% (10)	12% (14)	117
Employ: Self-Employed	73% (129)	11% (20)	16% (28)	177
Employ: Homemaker	71% (103)	7% (10)	22% (32)	145
Employ: Student	68% (48)	12% (9)	20% (14)	71
Employ: Retired	88% (459)	4% (20)	8% (41)	520
Employ: Unemployed	61% (101)	11% (18)	29% (48)	166
Employ: Other	66% (86)	10% (13)	24% (31)	129
Military HH: Yes	85% (316)	6% (21)	10% (36)	373
Military HH: No	75% (1221)	9% (148)	15% (251)	1620
RD/WT: Right Direction	70% (488)	14% (100)	15% (105)	694
RD/WT: Wrong Track	81% (1049)	5% (69)	14% (181)	1299

Continued on next page

Table POL14_3: Do you think the tax system in the United States...
Has too many loopholes

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	77%	(1537)	8%	(169)	14%	(287)	1993
Trump Job Approve	71%	(578)	13%	(105)	16%	(126)	809
Trump Job Disapprove	83%	(919)	5%	(60)	12%	(130)	1109
Trump Job Strongly Approve	68%	(313)	15%	(69)	16%	(75)	457
Trump Job Somewhat Approve	75%	(265)	10%	(36)	15%	(51)	352
Trump Job Somewhat Disapprove	75%	(174)	8%	(17)	17%	(40)	232
Trump Job Strongly Disapprove	85%	(744)	5%	(43)	10%	(90)	877
Favorable of Trump	72%	(572)	13%	(104)	15%	(118)	794
Unfavorable of Trump	83%	(924)	5%	(61)	11%	(128)	1112
Very Favorable of Trump	68%	(315)	16%	(73)	16%	(75)	463
Somewhat Favorable of Trump	78%	(257)	9%	(31)	13%	(43)	331
Somewhat Unfavorable of Trump	78%	(142)	9%	(16)	13%	(24)	182
Very Unfavorable of Trump	84%	(783)	5%	(44)	11%	(104)	931
#1 Issue: Economy	79%	(432)	9%	(50)	12%	(66)	548
#1 Issue: Security	70%	(321)	13%	(60)	17%	(76)	457
#1 Issue: Health Care	81%	(248)	7%	(20)	13%	(38)	306
#1 Issue: Medicare / Social Security	86%	(232)	2%	(5)	12%	(34)	270
#1 Issue: Women's Issues	71%	(75)	8%	(9)	20%	(21)	105
#1 Issue: Education	78%	(82)	8%	(8)	14%	(15)	104
#1 Issue: Energy	85%	(79)	6%	(6)	9%	(8)	93
#1 Issue: Other	64%	(70)	10%	(11)	26%	(29)	110
2018 House Vote: Democrat	84%	(718)	6%	(48)	10%	(90)	855
2018 House Vote: Republican	74%	(525)	12%	(88)	14%	(100)	713
2018 House Vote: Someone else	77%	(71)	5%	(5)	18%	(17)	92
2018 House Vote: Didnt Vote	67%	(219)	8%	(27)	24%	(80)	325
2016 Vote: Hillary Clinton	83%	(596)	5%	(39)	12%	(85)	720
2016 Vote: Donald Trump	75%	(526)	12%	(85)	13%	(93)	704
2016 Vote: Someone else	84%	(152)	4%	(7)	12%	(23)	181
2016 Vote: Didnt Vote	68%	(258)	10%	(37)	22%	(84)	378
Voted in 2014: Yes	81%	(1140)	8%	(113)	11%	(156)	1409
Voted in 2014: No	68%	(397)	10%	(56)	22%	(131)	584

Continued on next page

Table POL14_3: *Do you think the tax system in the United States...
Has too many loopholes*

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	77%	(1537)	8%	(169)	14%	(287)	1993
2012 Vote: Barack Obama	85%	(729)	5%	(43)	10%	(90)	862
2012 Vote: Mitt Romney	75%	(432)	13%	(72)	12%	(69)	573
2012 Vote: Other	81%	(71)	6%	(5)	13%	(11)	87
2012 Vote: Didn't Vote	65%	(303)	11%	(49)	25%	(116)	468
4-Region: Northeast	79%	(281)	8%	(28)	13%	(47)	356
4-Region: Midwest	77%	(354)	9%	(42)	14%	(62)	458
4-Region: South	76%	(565)	8%	(63)	16%	(116)	744
4-Region: West	77%	(337)	8%	(36)	14%	(62)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL14_4: Do you think the tax system in the United States...
Is too complex

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	72%	(1430)	14%	(272)	15%	(291)	1993
Gender: Male	74%	(690)	15%	(140)	11%	(103)	933
Gender: Female	70%	(741)	12%	(132)	18%	(187)	1060
Age: 18-29	53%	(185)	21%	(73)	26%	(89)	346
Age: 30-44	67%	(305)	18%	(81)	16%	(71)	457
Age: 45-54	76%	(253)	11%	(38)	12%	(40)	331
Age: 55-64	75%	(297)	10%	(40)	15%	(58)	395
Age: 65+	84%	(391)	9%	(41)	7%	(32)	464
Generation Z: 18-21	54%	(54)	18%	(18)	29%	(29)	101
Millennial: Age 22-37	60%	(304)	20%	(102)	19%	(97)	504
Generation X: Age 38-53	72%	(362)	14%	(71)	14%	(70)	503
Boomers: Age 54-72	80%	(613)	9%	(73)	11%	(84)	770
PID: Dem (no lean)	70%	(518)	15%	(114)	14%	(106)	737
PID: Ind (no lean)	72%	(451)	11%	(70)	16%	(103)	624
PID: Rep (no lean)	73%	(461)	14%	(89)	13%	(82)	632
PID/Gender: Dem Men	68%	(212)	19%	(59)	12%	(39)	309
PID/Gender: Dem Women	72%	(306)	13%	(55)	16%	(67)	428
PID/Gender: Ind Men	78%	(235)	10%	(31)	12%	(37)	303
PID/Gender: Ind Women	67%	(216)	12%	(39)	20%	(65)	320
PID/Gender: Rep Men	76%	(243)	16%	(50)	9%	(27)	320
PID/Gender: Rep Women	70%	(219)	12%	(38)	18%	(55)	312
Ideo: Liberal (1-3)	73%	(487)	15%	(101)	12%	(78)	667
Ideo: Moderate (4)	68%	(310)	17%	(76)	16%	(72)	457
Ideo: Conservative (5-7)	76%	(548)	13%	(91)	11%	(79)	718
Educ: < College	68%	(853)	13%	(167)	19%	(234)	1254
Educ: Bachelors degree	76%	(357)	16%	(73)	9%	(41)	471
Educ: Post-grad	82%	(220)	12%	(32)	6%	(16)	268

Continued on next page

Table POL14_4: Do you think the tax system in the United States...
Is too complex

Demographic	Yes	No	Don't know / No opinion	Total N
Registered Voters	72% (1430)	14% (272)	15% (291)	1993
Income: Under 50k	68% (725)	14% (146)	18% (195)	1067
Income: 50k-100k	73% (460)	16% (101)	11% (69)	630
Income: 100k+	83% (245)	9% (25)	9% (26)	296
Ethnicity: White	74% (1196)	13% (207)	13% (209)	1612
Ethnicity: Hispanic	60% (115)	19% (36)	21% (41)	193
Ethnicity: Afr. Am.	61% (154)	18% (46)	21% (53)	253
Ethnicity: Other	62% (80)	15% (20)	22% (29)	128
Relig: Protestant	80% (451)	11% (64)	8% (47)	562
Relig: Roman Catholic	70% (246)	16% (57)	13% (47)	350
Relig: Something Else	67% (110)	14% (23)	19% (31)	164
Relig: Jewish	84% (49)	11% (7)	5% (3)	58
Relig: Evangelical	74% (538)	13% (97)	12% (89)	724
Relig: Non-Evang. Catholics	76% (268)	13% (47)	10% (37)	352
Relig: All Christian	75% (807)	13% (144)	12% (125)	1076
Relig: All Non-Christian	60% (111)	18% (33)	23% (42)	186
Community: Urban	69% (344)	16% (82)	14% (71)	497
Community: Suburban	73% (721)	13% (124)	14% (139)	983
Community: Rural	71% (366)	13% (67)	16% (81)	513
Employ: Private Sector	72% (480)	16% (109)	12% (77)	667
Employ: Government	76% (89)	14% (16)	11% (12)	117
Employ: Self-Employed	71% (125)	15% (26)	14% (26)	177
Employ: Homemaker	67% (98)	12% (17)	21% (31)	145
Employ: Student	55% (39)	24% (17)	21% (15)	71
Employ: Retired	82% (426)	9% (49)	9% (45)	520
Employ: Unemployed	51% (84)	17% (29)	32% (53)	166
Employ: Other	69% (89)	7% (9)	24% (31)	129
Military HH: Yes	79% (296)	12% (46)	8% (31)	373
Military HH: No	70% (1134)	14% (226)	16% (260)	1620
RD/WT: Right Direction	69% (477)	18% (128)	13% (89)	694
RD/WT: Wrong Track	73% (954)	11% (145)	15% (201)	1299

Continued on next page

Table POL14_4: Do you think the tax system in the United States...
Is too complex

Demographic	Yes	No	Don't know / No opinion	Total N
Registered Voters	72% (1430)	14% (272)	15% (291)	1993
Trump Job Approve	72% (584)	16% (126)	12% (100)	809
Trump Job Disapprove	73% (808)	13% (141)	14% (160)	1109
Trump Job Strongly Approve	69% (314)	16% (75)	15% (68)	457
Trump Job Somewhat Approve	77% (271)	14% (51)	9% (31)	352
Trump Job Somewhat Disapprove	70% (163)	12% (28)	17% (40)	232
Trump Job Strongly Disapprove	73% (645)	13% (113)	14% (120)	877
Favorable of Trump	72% (575)	15% (123)	12% (97)	794
Unfavorable of Trump	73% (818)	13% (142)	14% (153)	1112
Very Favorable of Trump	69% (321)	17% (79)	14% (63)	463
Somewhat Favorable of Trump	77% (254)	13% (44)	10% (33)	331
Somewhat Unfavorable of Trump	73% (133)	14% (25)	13% (23)	182
Very Unfavorable of Trump	74% (685)	12% (116)	14% (130)	931
#1 Issue: Economy	73% (402)	14% (76)	13% (70)	548
#1 Issue: Security	70% (321)	17% (76)	13% (60)	457
#1 Issue: Health Care	72% (221)	14% (44)	14% (42)	306
#1 Issue: Medicare / Social Security	79% (213)	7% (19)	14% (38)	270
#1 Issue: Women's Issues	63% (65)	16% (17)	21% (22)	105
#1 Issue: Education	69% (72)	11% (11)	20% (21)	104
#1 Issue: Energy	65% (61)	19% (17)	16% (15)	93
#1 Issue: Other	69% (75)	11% (12)	20% (22)	110
2018 House Vote: Democrat	74% (630)	14% (117)	13% (108)	855
2018 House Vote: Republican	75% (537)	14% (97)	11% (79)	713
2018 House Vote: Someone else	67% (61)	12% (11)	21% (19)	92
2018 House Vote: Didnt Vote	60% (195)	14% (46)	26% (84)	325
2016 Vote: Hillary Clinton	73% (527)	13% (92)	14% (101)	720
2016 Vote: Donald Trump	76% (538)	14% (97)	10% (69)	704
2016 Vote: Someone else	74% (134)	11% (21)	14% (26)	181
2016 Vote: Didnt Vote	59% (224)	17% (63)	24% (91)	378
Voted in 2014: Yes	77% (1082)	13% (182)	10% (145)	1409
Voted in 2014: No	60% (348)	15% (90)	25% (145)	584

Continued on next page

Table POL14_4: *Do you think the tax system in the United States...
Is too complex*

Demographic	Yes		No		Don't know / No opinion		Total N
Registered Voters	72%	(1430)	14%	(272)	15%	(291)	1993
2012 Vote: Barack Obama	76%	(653)	13%	(108)	12%	(101)	862
2012 Vote: Mitt Romney	77%	(441)	13%	(75)	10%	(57)	573
2012 Vote: Other	81%	(71)	5%	(4)	14%	(13)	87
2012 Vote: Didn't Vote	56%	(264)	18%	(85)	26%	(120)	468
4-Region: Northeast	74%	(262)	12%	(42)	14%	(51)	356
4-Region: Midwest	74%	(340)	11%	(52)	14%	(66)	458
4-Region: South	70%	(518)	15%	(115)	15%	(111)	744
4-Region: West	71%	(310)	14%	(63)	14%	(62)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL15_1: Please state whether you agree or disagree with the following statements
The wealthiest Americans should pay higher taxes

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	54%	(1070)	22%	(448)	10%	(191)	8%	(155)	6%	(129)	1993
Gender: Male	51%	(477)	23%	(211)	11%	(105)	9%	(84)	6%	(56)	933
Gender: Female	56%	(593)	22%	(237)	8%	(86)	7%	(71)	7%	(73)	1060
Age: 18-29	52%	(181)	18%	(61)	10%	(34)	8%	(26)	13%	(44)	346
Age: 30-44	56%	(256)	21%	(98)	8%	(38)	8%	(35)	7%	(31)	457
Age: 45-54	46%	(152)	26%	(87)	12%	(40)	8%	(28)	7%	(24)	331
Age: 55-64	57%	(225)	23%	(92)	8%	(32)	7%	(26)	5%	(19)	395
Age: 65+	55%	(256)	24%	(109)	10%	(46)	9%	(41)	2%	(11)	464
Generation Z: 18-21	50%	(50)	19%	(20)	9%	(9)	9%	(9)	13%	(13)	101
Millennial: Age 22-37	54%	(274)	20%	(100)	9%	(46)	8%	(38)	9%	(46)	504
Generation X: Age 38-53	50%	(251)	23%	(117)	11%	(54)	8%	(41)	8%	(40)	503
Boomers: Age 54-72	55%	(424)	24%	(186)	10%	(74)	7%	(56)	4%	(29)	770
PID: Dem (no lean)	74%	(543)	17%	(124)	3%	(25)	2%	(17)	4%	(28)	737
PID: Ind (no lean)	52%	(327)	22%	(135)	9%	(55)	8%	(51)	9%	(55)	624
PID: Rep (no lean)	32%	(200)	30%	(189)	18%	(111)	14%	(87)	7%	(46)	632
PID/Gender: Dem Men	75%	(233)	14%	(44)	3%	(10)	3%	(9)	4%	(12)	309
PID/Gender: Dem Women	72%	(310)	19%	(80)	3%	(15)	2%	(8)	4%	(15)	428
PID/Gender: Ind Men	53%	(160)	23%	(70)	8%	(25)	9%	(29)	6%	(19)	303
PID/Gender: Ind Women	52%	(167)	20%	(65)	9%	(30)	7%	(23)	11%	(36)	320
PID/Gender: Rep Men	26%	(84)	30%	(96)	22%	(69)	15%	(46)	7%	(24)	320
PID/Gender: Rep Women	37%	(116)	30%	(92)	13%	(42)	13%	(40)	7%	(22)	312
Ideo: Liberal (1-3)	75%	(503)	14%	(96)	4%	(30)	2%	(13)	4%	(26)	667
Ideo: Moderate (4)	57%	(262)	26%	(117)	7%	(33)	4%	(18)	6%	(27)	457
Ideo: Conservative (5-7)	30%	(217)	29%	(211)	17%	(125)	17%	(119)	6%	(46)	718
Educ: < College	55%	(687)	21%	(263)	10%	(121)	7%	(82)	8%	(99)	1254
Educ: Bachelors degree	52%	(243)	26%	(123)	8%	(40)	10%	(47)	4%	(19)	471
Educ: Post-grad	52%	(140)	23%	(62)	11%	(30)	9%	(25)	4%	(11)	268

Continued on next page

Table POL15_1: Please state whether you agree or disagree with the following statements
The wealthiest Americans should pay higher taxes

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	54%	(1070)	22%	(448)	10%	(191)	8%	(155)	6% (129)	1993
Income: Under 50k	57%	(611)	20%	(216)	7%	(78)	7%	(75)	8% (86)	1067
Income: 50k-100k	49%	(309)	26%	(163)	12%	(78)	8%	(53)	4% (27)	630
Income: 100k+	51%	(150)	24%	(70)	12%	(34)	9%	(26)	5% (16)	296
Ethnicity: White	52%	(838)	24%	(389)	10%	(163)	8%	(133)	6% (90)	1612
Ethnicity: Hispanic	55%	(107)	22%	(42)	10%	(20)	5%	(10)	7% (14)	193
Ethnicity: Afr. Am.	61%	(154)	14%	(35)	8%	(20)	5%	(14)	12% (29)	253
Ethnicity: Other	61%	(79)	19%	(24)	6%	(8)	7%	(9)	7% (9)	128
Relig: Protestant	42%	(238)	29%	(162)	12%	(68)	12%	(68)	5% (26)	562
Relig: Roman Catholic	55%	(192)	24%	(85)	11%	(40)	7%	(23)	3% (10)	350
Relig: Something Else	59%	(98)	21%	(35)	5%	(9)	7%	(11)	7% (12)	164
Relig: Jewish	66%	(38)	24%	(14)	6%	(3)	3%	(2)	2% (1)	58
Relig: Evangelical	53%	(381)	27%	(193)	9%	(69)	8%	(57)	3% (24)	724
Relig: Non-Evang. Catholics	41%	(146)	25%	(89)	14%	(48)	13%	(45)	7% (24)	352
Relig: All Christian	49%	(528)	26%	(281)	11%	(117)	9%	(102)	4% (48)	1076
Relig: All Non-Christian	52%	(97)	20%	(37)	10%	(19)	8%	(16)	9% (17)	186
Community: Urban	57%	(284)	22%	(107)	7%	(35)	7%	(34)	7% (36)	497
Community: Suburban	55%	(539)	23%	(223)	10%	(95)	8%	(78)	5% (48)	983
Community: Rural	48%	(247)	23%	(117)	12%	(61)	8%	(43)	9% (44)	513
Employ: Private Sector	53%	(351)	24%	(162)	11%	(73)	7%	(46)	5% (34)	667
Employ: Government	48%	(56)	23%	(27)	8%	(9)	18%	(21)	4% (4)	117
Employ: Self-Employed	49%	(87)	18%	(31)	14%	(25)	10%	(18)	9% (16)	177
Employ: Homemaker	53%	(77)	26%	(38)	8%	(12)	5%	(8)	7% (10)	145
Employ: Student	57%	(40)	18%	(13)	9%	(6)	8%	(5)	8% (6)	71
Employ: Retired	56%	(293)	24%	(123)	9%	(48)	8%	(42)	3% (14)	520
Employ: Unemployed	51%	(84)	19%	(32)	4%	(7)	7%	(12)	19% (31)	166
Employ: Other	64%	(82)	17%	(22)	7%	(9)	2%	(2)	10% (13)	129
Military HH: Yes	52%	(193)	22%	(83)	13%	(47)	8%	(31)	5% (19)	373
Military HH: No	54%	(878)	23%	(365)	9%	(144)	8%	(124)	7% (110)	1620
RD/WT: Right Direction	32%	(220)	28%	(197)	18%	(123)	14%	(99)	8% (55)	694
RD/WT: Wrong Track	65%	(851)	19%	(251)	5%	(68)	4%	(56)	6% (74)	1299

Continued on next page

Table POL15_1: Please state whether you agree or disagree with the following statements
The wealthiest Americans should pay higher taxes

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	54%	(1070)	22%	(448)	10%	(191)	8%	(155)	6% (129)	1993
Trump Job Approve	32%	(259)	29%	(235)	17%	(139)	15%	(125)	6% (52)	809
Trump Job Disapprove	71%	(788)	18%	(203)	4%	(48)	2%	(24)	4% (46)	1109
Trump Job Strongly Approve	26%	(121)	28%	(127)	18%	(83)	21%	(97)	6% (29)	457
Trump Job Somewhat Approve	39%	(138)	30%	(107)	16%	(56)	8%	(28)	7% (23)	352
Trump Job Somewhat Disapprove	46%	(107)	32%	(75)	10%	(24)	3%	(8)	8% (19)	232
Trump Job Strongly Disapprove	78%	(681)	15%	(128)	3%	(24)	2%	(17)	3% (27)	877
Favorable of Trump	33%	(262)	28%	(221)	17%	(137)	16%	(124)	6% (50)	794
Unfavorable of Trump	70%	(780)	19%	(215)	4%	(47)	2%	(26)	4% (45)	1112
Very Favorable of Trump	28%	(131)	27%	(127)	18%	(84)	21%	(98)	5% (23)	463
Somewhat Favorable of Trump	40%	(131)	28%	(94)	16%	(53)	8%	(26)	8% (26)	331
Somewhat Unfavorable of Trump	39%	(71)	39%	(72)	11%	(21)	4%	(8)	6% (11)	182
Very Unfavorable of Trump	76%	(709)	15%	(144)	3%	(26)	2%	(18)	4% (35)	931
#1 Issue: Economy	50%	(277)	24%	(131)	12%	(67)	6%	(32)	7% (41)	548
#1 Issue: Security	31%	(140)	28%	(126)	14%	(66)	20%	(93)	7% (31)	457
#1 Issue: Health Care	67%	(207)	19%	(57)	6%	(19)	3%	(11)	4% (13)	306
#1 Issue: Medicare / Social Security	66%	(180)	21%	(57)	4%	(10)	4%	(11)	5% (13)	270
#1 Issue: Women's Issues	66%	(69)	16%	(17)	5%	(5)	4%	(4)	9% (10)	105
#1 Issue: Education	66%	(69)	20%	(20)	6%	(7)	2%	(2)	6% (6)	104
#1 Issue: Energy	65%	(61)	27%	(25)	6%	(5)	—	(0)	2% (2)	93
#1 Issue: Other	63%	(69)	14%	(16)	10%	(11)	1%	(2)	12% (13)	110
2018 House Vote: Democrat	74%	(634)	17%	(145)	3%	(28)	2%	(18)	4% (30)	855
2018 House Vote: Republican	30%	(214)	30%	(214)	19%	(133)	16%	(111)	6% (42)	713
2018 House Vote: Someone else	43%	(40)	23%	(21)	11%	(10)	13%	(12)	10% (9)	92
2018 House Vote: Didnt Vote	55%	(180)	21%	(67)	6%	(19)	4%	(13)	14% (45)	325
2016 Vote: Hillary Clinton	74%	(536)	16%	(113)	3%	(23)	2%	(15)	5% (32)	720
2016 Vote: Donald Trump	32%	(227)	29%	(203)	18%	(129)	15%	(103)	6% (43)	704
2016 Vote: Someone else	52%	(94)	25%	(45)	8%	(14)	9%	(17)	6% (11)	181
2016 Vote: Didnt Vote	55%	(209)	23%	(87)	5%	(21)	5%	(20)	11% (41)	378
Voted in 2014: Yes	54%	(758)	23%	(318)	10%	(146)	9%	(122)	5% (64)	1409
Voted in 2014: No	53%	(312)	22%	(130)	8%	(45)	6%	(32)	11% (64)	584

Continued on next page

Table POL15_1: Please state whether you agree or disagree with the following statements
The wealthiest Americans should pay higher taxes

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion	Total N
Registered Voters	54%	(1070)	22%	(448)	10%	(191)	8%	(155)	6% (129)	1993
2012 Vote: Barack Obama	72%	(617)	18%	(159)	4%	(36)	2%	(20)	4% (31)	862
2012 Vote: Mitt Romney	31%	(180)	29%	(163)	17%	(100)	16%	(94)	6% (36)	573
2012 Vote: Other	47%	(41)	22%	(19)	12%	(10)	12%	(11)	7% (6)	87
2012 Vote: Didn't Vote	49%	(232)	23%	(106)	9%	(44)	7%	(31)	12% (56)	468
4-Region: Northeast	58%	(208)	22%	(77)	7%	(25)	6%	(22)	7% (23)	356
4-Region: Midwest	53%	(243)	23%	(103)	12%	(55)	6%	(27)	6% (30)	458
4-Region: South	51%	(376)	23%	(171)	10%	(77)	8%	(61)	8% (59)	744
4-Region: West	56%	(243)	22%	(97)	8%	(34)	10%	(45)	4% (17)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL15_2: Please state whether you agree or disagree with the following statements
Corporations should pay higher taxes

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	48%	(949)	27%	(546)	11%	(219)	6%	(116)	8%	(163)	1993
Gender: Male	46%	(430)	27%	(248)	13%	(119)	7%	(68)	7%	(67)	933
Gender: Female	49%	(519)	28%	(298)	9%	(99)	5%	(48)	9%	(96)	1060
Age: 18-29	49%	(169)	25%	(86)	9%	(30)	4%	(12)	14%	(49)	346
Age: 30-44	53%	(243)	26%	(117)	10%	(45)	4%	(20)	7%	(32)	457
Age: 45-54	42%	(138)	29%	(95)	13%	(41)	8%	(26)	9%	(31)	331
Age: 55-64	49%	(194)	28%	(110)	9%	(37)	6%	(25)	7%	(28)	395
Age: 65+	44%	(204)	30%	(138)	14%	(65)	7%	(32)	5%	(24)	464
Generation Z: 18-21	41%	(41)	37%	(37)	5%	(5)	2%	(2)	16%	(16)	101
Millennial: Age 22-37	53%	(267)	23%	(118)	10%	(52)	4%	(22)	9%	(45)	504
Generation X: Age 38-53	46%	(232)	26%	(130)	11%	(57)	7%	(34)	10%	(49)	503
Boomers: Age 54-72	45%	(350)	30%	(228)	12%	(91)	6%	(49)	7%	(52)	770
PID: Dem (no lean)	67%	(497)	21%	(153)	5%	(39)	1%	(9)	5%	(39)	737
PID: Ind (no lean)	43%	(268)	30%	(185)	11%	(68)	6%	(38)	10%	(65)	624
PID: Rep (no lean)	29%	(184)	33%	(207)	18%	(112)	11%	(69)	9%	(59)	632
PID/Gender: Dem Men	71%	(220)	18%	(55)	5%	(16)	2%	(5)	4%	(13)	309
PID/Gender: Dem Women	65%	(277)	23%	(98)	5%	(23)	1%	(4)	6%	(26)	428
PID/Gender: Ind Men	44%	(133)	28%	(86)	13%	(38)	7%	(21)	8%	(25)	303
PID/Gender: Ind Women	42%	(135)	31%	(99)	9%	(30)	5%	(16)	12%	(40)	320
PID/Gender: Rep Men	24%	(78)	33%	(107)	20%	(66)	13%	(41)	9%	(29)	320
PID/Gender: Rep Women	34%	(107)	32%	(101)	15%	(47)	9%	(28)	10%	(31)	312
Ideo: Liberal (1-3)	67%	(448)	22%	(149)	5%	(33)	1%	(3)	5%	(34)	667
Ideo: Moderate (4)	50%	(231)	30%	(137)	9%	(39)	3%	(14)	8%	(36)	457
Ideo: Conservative (5-7)	27%	(194)	33%	(237)	19%	(137)	13%	(93)	8%	(57)	718
Educ: < College	49%	(612)	27%	(336)	11%	(132)	5%	(60)	9%	(114)	1254
Educ: Bachelors degree	45%	(212)	27%	(129)	12%	(57)	8%	(38)	8%	(36)	471
Educ: Post-grad	47%	(126)	30%	(82)	11%	(29)	7%	(18)	5%	(14)	268

Continued on next page

Table POL15_2: Please state whether you agree or disagree with the following statements
Corporations should pay higher taxes

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	48%	(949)	27%	(546)	11%	(219)	6%	(116)	8%	(163)	1993
Income: Under 50k	51%	(546)	25%	(261)	9%	(100)	5%	(56)	10%	(103)	1067
Income: 50k-100k	42%	(264)	32%	(203)	12%	(79)	7%	(45)	6%	(39)	630
Income: 100k+	47%	(139)	28%	(82)	14%	(40)	5%	(15)	7%	(20)	296
Ethnicity: White	45%	(733)	29%	(470)	12%	(189)	6%	(100)	7%	(120)	1612
Ethnicity: Hispanic	57%	(110)	21%	(41)	11%	(22)	3%	(6)	8%	(15)	193
Ethnicity: Afr. Am.	59%	(149)	18%	(46)	7%	(19)	4%	(11)	11%	(28)	253
Ethnicity: Other	53%	(67)	24%	(31)	9%	(11)	4%	(5)	11%	(14)	128
Relig: Protestant	38%	(211)	29%	(164)	15%	(86)	10%	(56)	8%	(45)	562
Relig: Roman Catholic	49%	(170)	30%	(105)	13%	(45)	4%	(15)	4%	(15)	350
Relig: Something Else	58%	(95)	23%	(38)	6%	(10)	4%	(6)	9%	(15)	164
Relig: Jewish	61%	(35)	31%	(18)	3%	(2)	5%	(3)	—	(0)	58
Relig: Evangelical	47%	(343)	30%	(218)	12%	(85)	5%	(39)	5%	(39)	724
Relig: Non-Evang. Catholics	38%	(133)	25%	(89)	16%	(56)	11%	(39)	10%	(36)	352
Relig: All Christian	44%	(476)	29%	(307)	13%	(141)	7%	(78)	7%	(74)	1076
Relig: All Non-Christian	47%	(87)	25%	(47)	14%	(26)	4%	(7)	10%	(19)	186
Community: Urban	54%	(267)	27%	(135)	7%	(33)	4%	(19)	9%	(43)	497
Community: Suburban	47%	(464)	27%	(269)	12%	(118)	6%	(62)	7%	(71)	983
Community: Rural	43%	(218)	28%	(142)	13%	(67)	7%	(36)	10%	(49)	513
Employ: Private Sector	48%	(321)	29%	(194)	11%	(74)	6%	(39)	6%	(39)	667
Employ: Government	46%	(54)	28%	(33)	13%	(15)	7%	(8)	6%	(8)	117
Employ: Self-Employed	48%	(84)	24%	(42)	9%	(16)	9%	(16)	11%	(19)	177
Employ: Homemaker	48%	(70)	25%	(36)	14%	(21)	5%	(7)	7%	(10)	145
Employ: Student	48%	(34)	30%	(21)	8%	(6)	1%	(1)	14%	(10)	71
Employ: Retired	46%	(242)	29%	(151)	13%	(68)	6%	(34)	5%	(26)	520
Employ: Unemployed	46%	(77)	21%	(36)	6%	(11)	6%	(10)	20%	(34)	166
Employ: Other	53%	(68)	25%	(33)	7%	(9)	2%	(2)	13%	(17)	129
Military HH: Yes	50%	(187)	24%	(88)	14%	(53)	7%	(25)	6%	(21)	373
Military HH: No	47%	(762)	28%	(459)	10%	(166)	6%	(91)	9%	(142)	1620
RD/WT: Right Direction	31%	(212)	31%	(212)	17%	(120)	12%	(82)	10%	(68)	694
RD/WT: Wrong Track	57%	(738)	26%	(334)	8%	(99)	3%	(34)	7%	(95)	1299

Continued on next page

Table POL15_2: Please state whether you agree or disagree with the following statements
Corporations should pay higher taxes

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	48%	(949)	27%	(546)	11%	(219)	6%	(116)	8%	(163)	1993
Trump Job Approve	30%	(243)	31%	(252)	19%	(151)	12%	(100)	8%	(64)	809
Trump Job Disapprove	62%	(683)	26%	(286)	6%	(63)	1%	(13)	6%	(64)	1109
Trump Job Strongly Approve	30%	(135)	28%	(126)	20%	(90)	17%	(76)	7%	(30)	457
Trump Job Somewhat Approve	31%	(108)	36%	(126)	17%	(61)	7%	(24)	10%	(34)	352
Trump Job Somewhat Disapprove	35%	(80)	41%	(95)	9%	(21)	2%	(5)	13%	(30)	232
Trump Job Strongly Disapprove	69%	(603)	22%	(191)	5%	(42)	1%	(8)	4%	(34)	877
Favorable of Trump	31%	(245)	30%	(239)	19%	(148)	12%	(98)	8%	(64)	794
Unfavorable of Trump	61%	(674)	26%	(294)	6%	(63)	1%	(17)	6%	(65)	1112
Very Favorable of Trump	29%	(136)	28%	(130)	21%	(96)	16%	(76)	6%	(26)	463
Somewhat Favorable of Trump	33%	(110)	33%	(109)	16%	(53)	7%	(22)	11%	(38)	331
Somewhat Unfavorable of Trump	27%	(49)	48%	(86)	11%	(20)	4%	(7)	10%	(19)	182
Very Unfavorable of Trump	67%	(625)	22%	(207)	5%	(43)	1%	(10)	5%	(46)	931
#1 Issue: Economy	45%	(245)	28%	(155)	12%	(67)	5%	(29)	9%	(52)	548
#1 Issue: Security	31%	(143)	29%	(133)	17%	(78)	15%	(67)	8%	(34)	457
#1 Issue: Health Care	59%	(179)	25%	(78)	7%	(23)	3%	(8)	6%	(18)	306
#1 Issue: Medicare / Social Security	53%	(143)	30%	(81)	8%	(22)	2%	(5)	7%	(20)	270
#1 Issue: Women's Issues	60%	(63)	18%	(19)	10%	(10)	4%	(4)	8%	(9)	105
#1 Issue: Education	57%	(60)	25%	(26)	8%	(8)	1%	(1)	8%	(9)	104
#1 Issue: Energy	60%	(56)	30%	(28)	5%	(5)	—	(0)	5%	(4)	93
#1 Issue: Other	55%	(60)	24%	(26)	4%	(5)	2%	(2)	15%	(17)	110
2018 House Vote: Democrat	66%	(562)	22%	(192)	5%	(44)	2%	(15)	5%	(42)	855
2018 House Vote: Republican	27%	(194)	33%	(235)	21%	(148)	11%	(82)	8%	(55)	713
2018 House Vote: Someone else	32%	(29)	32%	(29)	12%	(11)	9%	(8)	15%	(14)	92
2018 House Vote: Didnt Vote	50%	(162)	27%	(89)	5%	(15)	3%	(10)	15%	(50)	325
2016 Vote: Hillary Clinton	67%	(480)	21%	(153)	5%	(38)	2%	(11)	5%	(38)	720
2016 Vote: Donald Trump	30%	(209)	32%	(229)	19%	(135)	11%	(79)	7%	(52)	704
2016 Vote: Someone else	40%	(72)	31%	(57)	10%	(18)	8%	(14)	11%	(20)	181
2016 Vote: Didnt Vote	49%	(185)	28%	(107)	7%	(25)	3%	(11)	13%	(51)	378
Voted in 2014: Yes	47%	(667)	27%	(386)	12%	(172)	7%	(95)	6%	(88)	1409
Voted in 2014: No	48%	(282)	27%	(160)	8%	(47)	4%	(21)	13%	(74)	584

Continued on next page

Table POL15_2: Please state whether you agree or disagree with the following statements
Corporations should pay higher taxes

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	48%	(949)	27%	(546)	11%	(219)	6%	(116)	8%	(163)	1993
2012 Vote: Barack Obama	63%	(547)	24%	(204)	7%	(57)	2%	(16)	4%	(39)	862
2012 Vote: Mitt Romney	29%	(164)	31%	(178)	19%	(109)	13%	(73)	9%	(49)	573
2012 Vote: Other	29%	(25)	40%	(35)	12%	(11)	6%	(6)	12%	(10)	87
2012 Vote: Didn't Vote	45%	(211)	27%	(129)	9%	(41)	5%	(22)	14%	(65)	468
4-Region: Northeast	53%	(188)	25%	(90)	8%	(29)	5%	(16)	9%	(32)	356
4-Region: Midwest	46%	(211)	29%	(132)	12%	(56)	5%	(21)	8%	(37)	458
4-Region: South	45%	(333)	28%	(208)	12%	(89)	6%	(46)	9%	(68)	744
4-Region: West	50%	(217)	26%	(115)	10%	(44)	8%	(33)	6%	(26)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL16: Do you favor or oppose a recent proposal to levy a new, 2 percent annual tax on all assets owned by households with a net worth of \$50 million or more, and an additional 1 percent tax on households with a net worth of more than \$1 billion?

Demographic	Strongly favor		Somewhat favor		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	39%	(783)	22%	(435)	9%	(172)	11%	(224)	19%	(379)	1993
Gender: Male	40%	(373)	22%	(205)	11%	(101)	14%	(128)	13%	(125)	933
Gender: Female	39%	(410)	22%	(230)	7%	(70)	9%	(96)	24%	(254)	1060
Age: 18-29	27%	(93)	23%	(79)	9%	(32)	7%	(26)	34%	(117)	346
Age: 30-44	42%	(194)	19%	(87)	9%	(41)	8%	(39)	21%	(97)	457
Age: 45-54	34%	(112)	25%	(83)	10%	(33)	12%	(39)	19%	(64)	331
Age: 55-64	46%	(181)	18%	(73)	10%	(41)	10%	(41)	15%	(60)	395
Age: 65+	44%	(204)	25%	(114)	5%	(25)	17%	(80)	9%	(42)	464
Generation Z: 18-21	14%	(14)	23%	(23)	11%	(12)	9%	(9)	43%	(43)	101
Millennial: Age 22-37	37%	(186)	22%	(109)	9%	(47)	7%	(37)	25%	(125)	504
Generation X: Age 38-53	37%	(188)	22%	(109)	9%	(45)	11%	(56)	21%	(105)	503
Boomers: Age 54-72	43%	(333)	22%	(171)	8%	(61)	14%	(107)	13%	(98)	770
PID: Dem (no lean)	53%	(394)	21%	(158)	5%	(40)	6%	(42)	14%	(103)	737
PID: Ind (no lean)	36%	(225)	20%	(126)	9%	(53)	11%	(69)	24%	(150)	624
PID: Rep (no lean)	26%	(165)	24%	(151)	12%	(78)	18%	(112)	20%	(126)	632
PID/Gender: Dem Men	57%	(175)	19%	(59)	8%	(25)	5%	(16)	11%	(34)	309
PID/Gender: Dem Women	51%	(218)	23%	(99)	4%	(15)	6%	(27)	16%	(68)	428
PID/Gender: Ind Men	42%	(127)	22%	(67)	10%	(30)	11%	(34)	15%	(45)	303
PID/Gender: Ind Women	30%	(97)	18%	(59)	7%	(24)	11%	(35)	33%	(105)	320
PID/Gender: Rep Men	22%	(70)	25%	(79)	15%	(47)	25%	(79)	14%	(45)	320
PID/Gender: Rep Women	30%	(94)	23%	(72)	10%	(31)	11%	(34)	26%	(81)	312
Ideo: Liberal (1-3)	55%	(366)	20%	(135)	6%	(40)	5%	(34)	14%	(91)	667
Ideo: Moderate (4)	42%	(193)	26%	(117)	8%	(37)	8%	(35)	16%	(75)	457
Ideo: Conservative (5-7)	25%	(183)	23%	(165)	12%	(86)	20%	(146)	19%	(138)	718
Educ: < College	39%	(491)	20%	(251)	9%	(108)	9%	(119)	23%	(285)	1254
Educ: Bachelors degree	37%	(177)	26%	(122)	8%	(36)	15%	(71)	14%	(66)	471
Educ: Post-grad	43%	(116)	23%	(62)	11%	(28)	13%	(34)	10%	(28)	268

Continued on next page

Table POL16: Do you favor or oppose a recent proposal to levy a new, 2 percent annual tax on all assets owned by households with a net worth of \$50 million or more, and an additional 1 percent tax on households with a net worth of more than \$1 billion?

Demographic	Strongly favor		Somewhat favor		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	39%	(783)	22%	(435)	9%	(172)	11%	(224)	19%	(379)	1993
Income: Under 50k	40%	(428)	20%	(215)	8%	(81)	10%	(111)	22%	(231)	1067
Income: 50k-100k	38%	(238)	24%	(153)	9%	(59)	11%	(72)	17%	(109)	630
Income: 100k+	39%	(117)	23%	(67)	11%	(32)	14%	(41)	13%	(39)	296
Ethnicity: White	40%	(642)	22%	(361)	9%	(147)	12%	(187)	17%	(275)	1612
Ethnicity: Hispanic	40%	(78)	23%	(45)	5%	(11)	9%	(17)	22%	(43)	193
Ethnicity: Afr. Am.	38%	(96)	19%	(49)	7%	(19)	12%	(30)	24%	(60)	253
Ethnicity: Other	36%	(46)	19%	(25)	5%	(6)	6%	(7)	35%	(45)	128
Relig: Protestant	37%	(206)	22%	(122)	12%	(65)	15%	(86)	15%	(83)	562
Relig: Roman Catholic	41%	(142)	27%	(93)	9%	(33)	11%	(40)	12%	(43)	350
Relig: Something Else	35%	(58)	22%	(36)	6%	(10)	10%	(16)	27%	(45)	164
Relig: Jewish	45%	(26)	31%	(18)	3%	(2)	13%	(8)	8%	(4)	58
Relig: Evangelical	41%	(297)	24%	(171)	9%	(66)	12%	(85)	15%	(105)	724
Relig: Non-Evang. Catholics	31%	(109)	23%	(81)	12%	(41)	16%	(56)	19%	(65)	352
Relig: All Christian	38%	(406)	23%	(252)	10%	(107)	13%	(141)	16%	(170)	1076
Relig: All Non-Christian	27%	(50)	24%	(44)	9%	(17)	12%	(21)	28%	(53)	186
Community: Urban	43%	(213)	22%	(108)	6%	(32)	9%	(43)	20%	(101)	497
Community: Suburban	39%	(385)	23%	(226)	8%	(81)	13%	(126)	17%	(166)	983
Community: Rural	36%	(185)	20%	(102)	11%	(59)	11%	(55)	22%	(112)	513
Employ: Private Sector	41%	(274)	23%	(155)	9%	(63)	10%	(67)	16%	(107)	667
Employ: Government	40%	(47)	19%	(22)	13%	(16)	13%	(15)	14%	(17)	117
Employ: Self-Employed	30%	(53)	21%	(36)	9%	(15)	19%	(33)	22%	(40)	177
Employ: Homemaker	42%	(60)	19%	(27)	5%	(7)	9%	(13)	26%	(37)	145
Employ: Student	22%	(16)	26%	(18)	6%	(5)	11%	(8)	35%	(25)	71
Employ: Retired	46%	(240)	23%	(119)	8%	(41)	14%	(71)	9%	(49)	520
Employ: Unemployed	26%	(43)	16%	(27)	9%	(15)	6%	(10)	42%	(70)	166
Employ: Other	39%	(50)	23%	(30)	7%	(9)	4%	(5)	27%	(35)	129
Military HH: Yes	42%	(156)	18%	(66)	10%	(35)	16%	(58)	15%	(58)	373
Military HH: No	39%	(627)	23%	(369)	8%	(136)	10%	(166)	20%	(321)	1620
RD/WT: Right Direction	25%	(173)	25%	(177)	12%	(80)	18%	(126)	20%	(138)	694
RD/WT: Wrong Track	47%	(610)	20%	(259)	7%	(91)	8%	(98)	19%	(241)	1299

Continued on next page

Table POL16: Do you favor or oppose a recent proposal to levy a new, 2 percent annual tax on all assets owned by households with a net worth of \$50 million or more, and an additional 1 percent tax on households with a net worth of more than \$1 billion?

Demographic	Strongly favor		Somewhat favor		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	39%	(783)	22%	(435)	9%	(172)	11%	(224)	19%	(379)	1993
Trump Job Approve	25%	(205)	24%	(195)	12%	(100)	19%	(155)	19%	(153)	809
Trump Job Disapprove	51%	(565)	21%	(234)	6%	(68)	6%	(61)	16%	(180)	1109
Trump Job Strongly Approve	26%	(119)	18%	(84)	13%	(61)	23%	(104)	20%	(89)	457
Trump Job Somewhat Approve	24%	(86)	32%	(111)	11%	(39)	15%	(51)	18%	(64)	352
Trump Job Somewhat Disapprove	30%	(69)	33%	(77)	9%	(21)	8%	(18)	20%	(47)	232
Trump Job Strongly Disapprove	57%	(496)	18%	(157)	5%	(47)	5%	(44)	15%	(133)	877
Favorable of Trump	27%	(211)	23%	(185)	12%	(99)	19%	(151)	19%	(149)	794
Unfavorable of Trump	50%	(559)	21%	(239)	6%	(69)	6%	(65)	16%	(181)	1112
Very Favorable of Trump	28%	(128)	18%	(84)	13%	(61)	22%	(104)	19%	(87)	463
Somewhat Favorable of Trump	25%	(83)	30%	(101)	12%	(38)	14%	(47)	19%	(62)	331
Somewhat Unfavorable of Trump	30%	(54)	33%	(60)	10%	(18)	11%	(20)	17%	(30)	182
Very Unfavorable of Trump	54%	(505)	19%	(179)	6%	(51)	5%	(44)	16%	(151)	931
#1 Issue: Economy	34%	(189)	24%	(133)	11%	(60)	12%	(67)	18%	(99)	548
#1 Issue: Security	26%	(120)	21%	(96)	13%	(57)	20%	(90)	21%	(95)	457
#1 Issue: Health Care	49%	(151)	22%	(66)	6%	(17)	6%	(19)	17%	(53)	306
#1 Issue: Medicare / Social Security	50%	(135)	20%	(55)	5%	(13)	10%	(27)	15%	(41)	270
#1 Issue: Women's Issues	40%	(42)	20%	(21)	7%	(7)	8%	(8)	25%	(26)	105
#1 Issue: Education	46%	(48)	21%	(22)	5%	(5)	5%	(5)	23%	(24)	104
#1 Issue: Energy	43%	(40)	32%	(30)	5%	(5)	3%	(3)	16%	(15)	93
#1 Issue: Other	53%	(58)	12%	(13)	7%	(8)	4%	(4)	24%	(27)	110
2018 House Vote: Democrat	55%	(467)	22%	(189)	5%	(43)	5%	(42)	13%	(114)	855
2018 House Vote: Republican	26%	(184)	25%	(175)	12%	(89)	20%	(144)	17%	(121)	713
2018 House Vote: Someone else	26%	(24)	21%	(19)	12%	(11)	11%	(10)	30%	(27)	92
2018 House Vote: Didnt Vote	33%	(107)	16%	(52)	8%	(26)	8%	(26)	35%	(114)	325
2016 Vote: Hillary Clinton	55%	(397)	21%	(148)	5%	(39)	4%	(30)	15%	(107)	720
2016 Vote: Donald Trump	28%	(195)	24%	(168)	12%	(85)	19%	(135)	17%	(121)	704
2016 Vote: Someone else	37%	(68)	21%	(39)	8%	(15)	13%	(24)	20%	(36)	181
2016 Vote: Didnt Vote	32%	(122)	21%	(78)	8%	(31)	9%	(34)	30%	(113)	378
Voted in 2014: Yes	43%	(600)	22%	(309)	8%	(117)	13%	(177)	15%	(205)	1409
Voted in 2014: No	31%	(183)	22%	(126)	9%	(54)	8%	(46)	30%	(174)	584

Continued on next page

Table POL16: Do you favor or oppose a recent proposal to levy a new, 2 percent annual tax on all assets owned by households with a net worth of \$50 million or more, and an additional 1 percent tax on households with a net worth of more than \$1 billion?

Demographic	Strongly favor		Somewhat favor		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	39%	(783)	22%	(435)	9%	(172)	11%	(224)	19%	(379)	1993
2012 Vote: Barack Obama	55%	(476)	20%	(172)	5%	(47)	6%	(49)	14%	(119)	862
2012 Vote: Mitt Romney	26%	(149)	24%	(135)	11%	(62)	22%	(124)	18%	(102)	573
2012 Vote: Other	34%	(30)	23%	(21)	10%	(9)	16%	(14)	17%	(15)	87
2012 Vote: Didn't Vote	27%	(127)	23%	(107)	11%	(53)	8%	(37)	31%	(143)	468
4-Region: Northeast	47%	(167)	21%	(74)	6%	(20)	10%	(35)	17%	(60)	356
4-Region: Midwest	39%	(177)	24%	(109)	10%	(47)	8%	(37)	19%	(88)	458
4-Region: South	37%	(275)	20%	(152)	10%	(77)	12%	(88)	20%	(152)	744
4-Region: West	38%	(165)	23%	(101)	6%	(27)	15%	(64)	18%	(79)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POL17: Do you favor or oppose a recent proposal to increase the marginal tax rate on income over \$10 million a year to 70 percent?

Demographic	Strongly favor		Somewhat favor		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	27%	(537)	18%	(360)	14%	(274)	18%	(368)	23%	(454)	1993
Gender: Male	28%	(258)	18%	(171)	15%	(142)	24%	(226)	15%	(135)	933
Gender: Female	26%	(279)	18%	(189)	12%	(132)	13%	(142)	30%	(319)	1060
Age: 18-29	25%	(87)	17%	(59)	11%	(40)	11%	(39)	35%	(122)	346
Age: 30-44	30%	(137)	18%	(84)	14%	(63)	16%	(72)	22%	(100)	457
Age: 45-54	22%	(74)	21%	(68)	13%	(44)	24%	(78)	20%	(67)	331
Age: 55-64	29%	(116)	15%	(59)	15%	(60)	18%	(70)	23%	(89)	395
Age: 65+	26%	(123)	19%	(89)	14%	(67)	24%	(109)	16%	(75)	464
Generation Z: 18-21	14%	(14)	18%	(19)	15%	(15)	12%	(12)	40%	(41)	101
Millennial: Age 22-37	30%	(151)	18%	(92)	12%	(62)	14%	(72)	25%	(127)	504
Generation X: Age 38-53	26%	(129)	19%	(93)	13%	(65)	20%	(100)	23%	(115)	503
Boomers: Age 54-72	27%	(210)	17%	(128)	15%	(117)	21%	(164)	20%	(150)	770
PID: Dem (no lean)	38%	(279)	22%	(159)	10%	(75)	8%	(62)	22%	(163)	737
PID: Ind (no lean)	25%	(157)	17%	(106)	14%	(90)	17%	(104)	27%	(167)	624
PID: Rep (no lean)	16%	(101)	15%	(95)	17%	(108)	32%	(203)	20%	(125)	632
PID/Gender: Dem Men	42%	(130)	19%	(59)	10%	(30)	12%	(38)	17%	(52)	309
PID/Gender: Dem Women	35%	(149)	23%	(100)	11%	(45)	6%	(24)	26%	(111)	428
PID/Gender: Ind Men	28%	(84)	21%	(63)	15%	(46)	20%	(62)	16%	(49)	303
PID/Gender: Ind Women	23%	(73)	13%	(43)	14%	(44)	13%	(42)	37%	(117)	320
PID/Gender: Rep Men	14%	(44)	15%	(49)	21%	(66)	39%	(126)	11%	(34)	320
PID/Gender: Rep Women	18%	(57)	15%	(46)	13%	(42)	24%	(76)	29%	(91)	312
Ideo: Liberal (1-3)	42%	(278)	21%	(142)	11%	(73)	8%	(51)	19%	(124)	667
Ideo: Moderate (4)	28%	(128)	23%	(103)	14%	(65)	12%	(55)	23%	(107)	457
Ideo: Conservative (5-7)	13%	(95)	14%	(101)	18%	(127)	35%	(252)	20%	(143)	718
Educ: < College	27%	(335)	17%	(207)	13%	(166)	17%	(209)	27%	(337)	1254
Educ: Bachelors degree	26%	(120)	20%	(94)	15%	(73)	20%	(96)	19%	(89)	471
Educ: Post-grad	30%	(81)	22%	(59)	13%	(35)	24%	(63)	11%	(29)	268
Income: Under 50k	28%	(295)	18%	(189)	13%	(138)	16%	(172)	26%	(273)	1067
Income: 50k-100k	26%	(165)	18%	(113)	15%	(91)	20%	(129)	21%	(131)	630
Income: 100k+	26%	(77)	19%	(57)	15%	(45)	23%	(68)	17%	(50)	296

Continued on next page

Table POL17: *Do you favor or oppose a recent proposal to increase the marginal tax rate on income over \$10 million a year to 70 percent?*

Demographic	Strongly favor		Somewhat favor		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	27%	(537)	18%	(360)	14%	(274)	18%	(368)	23%	(454)	1993
Ethnicity: White	28%	(444)	18%	(288)	14%	(226)	20%	(324)	20%	(330)	1612
Ethnicity: Hispanic	32%	(61)	18%	(34)	12%	(24)	15%	(28)	23%	(45)	193
Ethnicity: Afr. Am.	24%	(61)	19%	(47)	14%	(36)	13%	(33)	30%	(75)	253
Ethnicity: Other	25%	(32)	19%	(25)	9%	(11)	9%	(11)	38%	(49)	128
Relig: Protestant	20%	(113)	19%	(104)	15%	(84)	27%	(152)	19%	(109)	562
Relig: Roman Catholic	29%	(103)	19%	(68)	13%	(47)	20%	(70)	18%	(62)	350
Relig: Something Else	27%	(44)	17%	(28)	11%	(18)	13%	(21)	32%	(53)	164
Relig: Jewish	39%	(23)	23%	(13)	9%	(5)	16%	(9)	13%	(8)	58
Relig: Evangelical	27%	(192)	19%	(136)	13%	(98)	20%	(145)	21%	(153)	724
Relig: Non-Evang. Catholics	19%	(68)	18%	(64)	15%	(52)	28%	(98)	20%	(71)	352
Relig: All Christian	24%	(260)	19%	(200)	14%	(149)	23%	(242)	21%	(224)	1076
Relig: All Non-Christian	22%	(40)	16%	(31)	16%	(29)	18%	(33)	29%	(53)	186
Community: Urban	29%	(144)	21%	(107)	12%	(62)	15%	(76)	22%	(109)	497
Community: Suburban	26%	(257)	18%	(177)	15%	(149)	20%	(192)	21%	(207)	983
Community: Rural	27%	(136)	15%	(76)	12%	(62)	20%	(100)	27%	(138)	513
Employ: Private Sector	29%	(195)	18%	(119)	16%	(110)	18%	(118)	19%	(124)	667
Employ: Government	27%	(32)	23%	(27)	14%	(16)	20%	(24)	15%	(18)	117
Employ: Self-Employed	26%	(46)	15%	(27)	9%	(16)	26%	(46)	24%	(43)	177
Employ: Homemaker	27%	(40)	11%	(15)	12%	(17)	14%	(20)	36%	(53)	145
Employ: Student	15%	(11)	22%	(16)	9%	(7)	13%	(9)	41%	(29)	71
Employ: Retired	27%	(140)	19%	(101)	15%	(77)	22%	(116)	17%	(87)	520
Employ: Unemployed	18%	(30)	20%	(33)	9%	(14)	15%	(25)	38%	(64)	166
Employ: Other	34%	(43)	16%	(21)	13%	(17)	8%	(11)	29%	(37)	129
Military HH: Yes	29%	(108)	13%	(49)	15%	(56)	24%	(91)	18%	(69)	373
Military HH: No	26%	(428)	19%	(311)	13%	(218)	17%	(277)	24%	(386)	1620
RD/WT: Right Direction	18%	(124)	14%	(99)	16%	(111)	32%	(221)	20%	(138)	694
RD/WT: Wrong Track	32%	(413)	20%	(261)	13%	(163)	11%	(147)	24%	(316)	1299
Trump Job Approve	16%	(133)	14%	(112)	16%	(133)	33%	(271)	20%	(160)	809
Trump Job Disapprove	35%	(393)	22%	(244)	12%	(136)	8%	(88)	22%	(248)	1109

Continued on next page

Table POL17: Do you favor or oppose a recent proposal to increase the marginal tax rate on income over \$10 million a year to 70 percent?

Demographic	Strongly favor		Somewhat favor		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	27%	(537)	18%	(360)	14%	(274)	18%	(368)	23%	(454)	1993
Trump Job Strongly Approve	16%	(74)	12%	(54)	13%	(62)	40%	(183)	18%	(84)	457
Trump Job Somewhat Approve	17%	(59)	16%	(58)	20%	(72)	25%	(88)	21%	(76)	352
Trump Job Somewhat Disapprove	17%	(38)	29%	(67)	17%	(40)	11%	(25)	26%	(61)	232
Trump Job Strongly Disapprove	40%	(354)	20%	(177)	11%	(95)	7%	(63)	21%	(187)	877
Favorable of Trump	17%	(137)	14%	(109)	16%	(130)	33%	(260)	20%	(159)	794
Unfavorable of Trump	35%	(390)	22%	(244)	12%	(135)	9%	(98)	22%	(246)	1112
Very Favorable of Trump	18%	(84)	11%	(53)	14%	(64)	39%	(180)	18%	(83)	463
Somewhat Favorable of Trump	16%	(53)	17%	(56)	20%	(66)	24%	(80)	23%	(76)	331
Somewhat Unfavorable of Trump	15%	(28)	25%	(45)	19%	(34)	20%	(36)	22%	(39)	182
Very Unfavorable of Trump	39%	(362)	21%	(200)	11%	(101)	7%	(62)	22%	(207)	931
#1 Issue: Economy	23%	(125)	22%	(123)	14%	(78)	19%	(106)	21%	(116)	548
#1 Issue: Security	17%	(77)	13%	(58)	15%	(70)	34%	(154)	21%	(98)	457
#1 Issue: Health Care	35%	(107)	19%	(58)	13%	(39)	13%	(39)	21%	(63)	306
#1 Issue: Medicare / Social Security	35%	(93)	15%	(41)	13%	(35)	10%	(27)	27%	(74)	270
#1 Issue: Women's Issues	31%	(33)	15%	(16)	11%	(12)	12%	(13)	30%	(31)	105
#1 Issue: Education	29%	(30)	22%	(23)	15%	(16)	7%	(7)	27%	(29)	104
#1 Issue: Energy	37%	(35)	24%	(22)	15%	(14)	8%	(8)	16%	(15)	93
#1 Issue: Other	33%	(37)	18%	(19)	11%	(12)	13%	(14)	25%	(28)	110
2018 House Vote: Democrat	40%	(338)	23%	(195)	11%	(95)	7%	(64)	19%	(163)	855
2018 House Vote: Republican	15%	(109)	14%	(100)	18%	(126)	36%	(253)	18%	(126)	713
2018 House Vote: Someone else	17%	(15)	18%	(17)	17%	(15)	17%	(15)	32%	(29)	92
2018 House Vote: Didnt Vote	22%	(73)	15%	(48)	11%	(37)	10%	(34)	41%	(133)	325
2016 Vote: Hillary Clinton	38%	(274)	22%	(162)	11%	(82)	7%	(53)	21%	(149)	720
2016 Vote: Donald Trump	17%	(121)	14%	(99)	15%	(107)	34%	(241)	19%	(137)	704
2016 Vote: Someone else	27%	(49)	16%	(29)	14%	(25)	21%	(38)	22%	(40)	181
2016 Vote: Didnt Vote	24%	(90)	18%	(69)	15%	(57)	9%	(36)	33%	(126)	378
Voted in 2014: Yes	29%	(403)	18%	(259)	14%	(193)	21%	(300)	18%	(254)	1409
Voted in 2014: No	23%	(134)	17%	(101)	14%	(81)	12%	(68)	34%	(200)	584

Continued on next page

Table POL17: *Do you favor or oppose a recent proposal to increase the marginal tax rate on income over \$10 million a year to 70 percent?*

Demographic	Strongly favor		Somewhat favor		Somewhat oppose		Strongly oppose		Don't know / No opinion	Total N
Registered Voters	27%	(537)	18%	(360)	14%	(274)	18%	(368)	23% (454)	1993
2012 Vote: Barack Obama	38%	(324)	22%	(192)	12%	(104)	9%	(77)	19% (164)	862
2012 Vote: Mitt Romney	16%	(90)	13%	(76)	16%	(89)	36%	(206)	20% (112)	573
2012 Vote: Other	19%	(17)	18%	(16)	17%	(15)	29%	(26)	16% (14)	87
2012 Vote: Didn't Vote	22%	(105)	16%	(76)	14%	(64)	13%	(59)	35% (164)	468
4-Region: Northeast	32%	(115)	19%	(67)	13%	(46)	17%	(61)	19% (67)	356
4-Region: Midwest	26%	(119)	18%	(83)	15%	(68)	19%	(86)	22% (103)	458
4-Region: South	25%	(186)	18%	(132)	14%	(101)	19%	(144)	24% (182)	744
4-Region: West	27%	(117)	18%	(78)	13%	(59)	18%	(78)	24% (103)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table POLx_1: Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark 'Heard Of, No Opinion.' If you have not heard of the person, please mark 'Never Heard Of.' Mitch McConnell

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	22%	(447)	45%	(907)	18%	(365)	14%	(274)	1993
Gender: Male	28%	(265)	50%	(470)	12%	(114)	9%	(84)	933
Gender: Female	17%	(182)	41%	(436)	24%	(252)	18%	(190)	1060
Age: 18-29	16%	(57)	31%	(108)	17%	(58)	36%	(123)	346
Age: 30-44	21%	(97)	40%	(181)	21%	(94)	19%	(85)	457
Age: 45-54	23%	(76)	48%	(159)	21%	(71)	8%	(26)	331
Age: 55-64	17%	(67)	54%	(214)	21%	(85)	7%	(29)	395
Age: 65+	32%	(150)	53%	(245)	12%	(58)	2%	(11)	464
Generation Z: 18-21	16%	(16)	33%	(34)	18%	(18)	32%	(33)	101
Millennial: Age 22-37	19%	(98)	34%	(171)	17%	(84)	30%	(151)	504
Generation X: Age 38-53	23%	(113)	45%	(225)	23%	(115)	10%	(49)	503
Boomers: Age 54-72	23%	(179)	54%	(413)	18%	(140)	5%	(39)	770
PID: Dem (no lean)	12%	(89)	61%	(449)	15%	(111)	12%	(88)	737
PID: Ind (no lean)	16%	(101)	46%	(288)	18%	(113)	19%	(121)	624
PID: Rep (no lean)	41%	(256)	27%	(169)	22%	(142)	10%	(65)	632
PID/Gender: Dem Men	15%	(48)	68%	(210)	9%	(28)	7%	(23)	309
PID/Gender: Dem Women	10%	(42)	56%	(239)	19%	(83)	15%	(65)	428
PID/Gender: Ind Men	22%	(67)	53%	(162)	14%	(43)	11%	(32)	303
PID/Gender: Ind Women	11%	(34)	40%	(127)	22%	(70)	28%	(89)	320
PID/Gender: Rep Men	47%	(150)	31%	(98)	13%	(43)	9%	(29)	320
PID/Gender: Rep Women	34%	(106)	23%	(71)	32%	(99)	12%	(36)	312
Ideo: Liberal (1-3)	11%	(76)	64%	(425)	13%	(85)	12%	(81)	667
Ideo: Moderate (4)	16%	(72)	49%	(223)	21%	(97)	14%	(66)	457
Ideo: Conservative (5-7)	40%	(284)	33%	(239)	18%	(129)	9%	(66)	718

Continued on next page

Table POLx_1: Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark 'Heard Of, No Opinion.' If you have not heard of the person, please mark 'Never Heard Of.' Mitch McConnell

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	22%	(447)	45%	(907)	18%	(365)	14%	(274)	1993
Educ: < College	22%	(279)	39%	(493)	21%	(258)	18%	(224)	1254
Educ: Bachelors degree	22%	(102)	54%	(255)	16%	(76)	8%	(38)	471
Educ: Post-grad	24%	(65)	59%	(159)	12%	(32)	5%	(12)	268
Income: Under 50k	21%	(222)	41%	(435)	20%	(216)	18%	(193)	1067
Income: 50k-100k	24%	(153)	50%	(312)	16%	(100)	10%	(66)	630
Income: 100k+	24%	(72)	54%	(160)	17%	(50)	5%	(15)	296
Ethnicity: White	24%	(387)	45%	(728)	19%	(300)	12%	(197)	1612
Ethnicity: Hispanic	20%	(39)	43%	(83)	15%	(30)	22%	(42)	193
Ethnicity: Afr. Am.	15%	(39)	49%	(123)	18%	(45)	18%	(46)	253
Ethnicity: Other	16%	(21)	43%	(55)	16%	(20)	25%	(32)	128
Relig: Protestant	30%	(170)	48%	(269)	15%	(86)	6%	(36)	562
Relig: Roman Catholic	28%	(99)	47%	(163)	17%	(61)	8%	(27)	350
Relig: Something Else	12%	(20)	37%	(61)	27%	(44)	24%	(40)	164
Relig: Jewish	6%	(3)	87%	(51)	5%	(3)	2%	(1)	58
Relig: Evangelical	23%	(164)	49%	(351)	18%	(134)	10%	(74)	724
Relig: Non-Evang. Catholics	35%	(125)	40%	(141)	16%	(57)	8%	(29)	352
Relig: All Christian	27%	(289)	46%	(493)	18%	(191)	10%	(103)	1076
Relig: All Non-Christian	24%	(45)	28%	(53)	24%	(44)	24%	(44)	186
Community: Urban	20%	(98)	48%	(237)	18%	(91)	14%	(71)	497
Community: Suburban	23%	(222)	48%	(469)	18%	(177)	12%	(114)	983
Community: Rural	25%	(127)	39%	(200)	19%	(97)	17%	(90)	513

Continued on next page

Table POLx_1: Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark 'Heard Of, No Opinion.' If you have not heard of the person, please mark 'Never Heard Of.' Mitch McConnell

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	22%	(447)	45%	(907)	18%	(365)	14%	(274)	1993
Employ: Private Sector	22%	(149)	47%	(316)	16%	(109)	14%	(94)	667
Employ: Government	26%	(30)	48%	(56)	18%	(21)	9%	(10)	117
Employ: Self-Employed	23%	(41)	48%	(86)	13%	(22)	16%	(28)	177
Employ: Homemaker	19%	(27)	34%	(50)	28%	(41)	19%	(27)	145
Employ: Student	11%	(8)	30%	(21)	27%	(19)	31%	(22)	71
Employ: Retired	28%	(145)	53%	(273)	15%	(80)	4%	(22)	520
Employ: Unemployed	15%	(25)	42%	(70)	22%	(36)	21%	(35)	166
Employ: Other	16%	(21)	27%	(35)	29%	(38)	27%	(36)	129
Military HH: Yes	29%	(109)	44%	(165)	16%	(60)	11%	(39)	373
Military HH: No	21%	(338)	46%	(742)	19%	(305)	14%	(235)	1620
RD/WT: Right Direction	43%	(300)	27%	(190)	19%	(135)	10%	(69)	694
RD/WT: Wrong Track	11%	(147)	55%	(717)	18%	(231)	16%	(205)	1299
Trump Job Approve	41%	(328)	29%	(236)	19%	(155)	11%	(89)	809
Trump Job Disapprove	10%	(112)	59%	(659)	17%	(183)	14%	(154)	1109
Trump Job Strongly Approve	47%	(215)	26%	(117)	18%	(83)	9%	(42)	457
Trump Job Somewhat Approve	32%	(113)	34%	(120)	21%	(72)	13%	(47)	352
Trump Job Somewhat Disapprove	19%	(43)	42%	(97)	23%	(53)	17%	(38)	232
Trump Job Strongly Disapprove	8%	(69)	64%	(562)	15%	(130)	13%	(116)	877
Favorable of Trump	42%	(330)	29%	(227)	20%	(155)	10%	(83)	794
Unfavorable of Trump	10%	(107)	61%	(675)	16%	(176)	14%	(154)	1112
Very Favorable of Trump	46%	(214)	25%	(117)	19%	(89)	9%	(43)	463
Somewhat Favorable of Trump	35%	(116)	33%	(109)	20%	(66)	12%	(40)	331
Somewhat Unfavorable of Trump	19%	(35)	45%	(82)	22%	(40)	13%	(24)	182
Very Unfavorable of Trump	8%	(72)	64%	(594)	15%	(136)	14%	(130)	931

Continued on next page

Table POLx_1: Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark 'Heard Of, No Opinion.' If you have not heard of the person, please mark 'Never Heard Of.' Mitch McConnell

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	22%	(447)	45%	(907)	18%	(365)	14%	(274)	1993
#1 Issue: Economy	23%	(124)	45%	(249)	17%	(94)	15%	(81)	548
#1 Issue: Security	41%	(186)	31%	(142)	19%	(85)	10%	(44)	457
#1 Issue: Health Care	10%	(32)	60%	(183)	19%	(58)	11%	(33)	306
#1 Issue: Medicare / Social Security	20%	(55)	52%	(142)	19%	(52)	8%	(22)	270
#1 Issue: Women's Issues	10%	(11)	41%	(43)	22%	(23)	27%	(28)	105
#1 Issue: Education	15%	(16)	40%	(42)	14%	(15)	30%	(31)	104
#1 Issue: Energy	14%	(13)	47%	(43)	21%	(20)	18%	(17)	93
#1 Issue: Other	10%	(11)	56%	(62)	18%	(20)	16%	(17)	110
2018 House Vote: Democrat	10%	(89)	65%	(557)	14%	(120)	10%	(89)	855
2018 House Vote: Republican	43%	(307)	31%	(223)	19%	(133)	7%	(51)	713
2018 House Vote: Someone else	10%	(10)	47%	(43)	17%	(15)	26%	(24)	92
2018 House Vote: Didn't Vote	12%	(41)	25%	(81)	29%	(95)	34%	(109)	325
2016 Vote: Hillary Clinton	10%	(72)	65%	(471)	14%	(103)	10%	(75)	720
2016 Vote: Donald Trump	42%	(295)	33%	(230)	19%	(134)	6%	(45)	704
2016 Vote: Someone else	11%	(21)	54%	(98)	20%	(36)	15%	(27)	181
2016 Vote: Didn't Vote	15%	(57)	27%	(103)	24%	(92)	33%	(125)	378
Voted in 2014: Yes	25%	(352)	51%	(716)	16%	(227)	8%	(115)	1409
Voted in 2014: No	16%	(95)	33%	(191)	24%	(139)	27%	(159)	584
2012 Vote: Barack Obama	12%	(107)	63%	(541)	16%	(134)	9%	(80)	862
2012 Vote: Mitt Romney	41%	(232)	34%	(196)	19%	(111)	6%	(34)	573
2012 Vote: Other	23%	(21)	43%	(38)	21%	(19)	12%	(11)	87
2012 Vote: Didn't Vote	18%	(86)	28%	(133)	21%	(100)	32%	(150)	468
4-Region: Northeast	25%	(89)	46%	(165)	18%	(63)	11%	(38)	356
4-Region: Midwest	20%	(91)	44%	(203)	20%	(91)	16%	(73)	458
4-Region: South	25%	(189)	43%	(321)	18%	(132)	14%	(103)	744
4-Region: West	18%	(78)	50%	(218)	18%	(80)	14%	(61)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	38%	(755)	47%	(937)	9%	(189)	6%	(112)	1993
Gender: Male	37%	(343)	52%	(482)	7%	(67)	4%	(41)	933
Gender: Female	39%	(412)	43%	(455)	11%	(122)	7%	(71)	1060
Age: 18-29	36%	(125)	28%	(95)	19%	(67)	17%	(59)	346
Age: 30-44	38%	(172)	41%	(189)	14%	(63)	7%	(33)	457
Age: 45-54	35%	(117)	56%	(184)	5%	(16)	4%	(14)	331
Age: 55-64	39%	(152)	53%	(211)	7%	(27)	1%	(4)	395
Age: 65+	41%	(189)	56%	(258)	3%	(14)	—	(2)	464
Generation Z: 18-21	32%	(32)	23%	(23)	23%	(23)	23%	(23)	101
Millennial: Age 22-37	37%	(187)	35%	(177)	16%	(82)	11%	(58)	504
Generation X: Age 38-53	36%	(183)	50%	(254)	8%	(41)	5%	(26)	503
Boomers: Age 54-72	40%	(309)	54%	(416)	5%	(39)	1%	(6)	770
PID: Dem (no lean)	70%	(518)	15%	(114)	10%	(70)	5%	(35)	737
PID: Ind (no lean)	28%	(176)	49%	(307)	13%	(83)	9%	(59)	624
PID: Rep (no lean)	10%	(61)	82%	(517)	6%	(36)	3%	(18)	632
PID/Gender: Dem Men	74%	(228)	15%	(48)	7%	(22)	4%	(11)	309
PID/Gender: Dem Women	68%	(290)	15%	(66)	11%	(48)	6%	(24)	428
PID/Gender: Ind Men	26%	(80)	56%	(170)	10%	(32)	7%	(22)	303
PID/Gender: Ind Women	30%	(96)	43%	(137)	16%	(51)	11%	(37)	320
PID/Gender: Rep Men	11%	(35)	83%	(264)	4%	(13)	2%	(8)	320
PID/Gender: Rep Women	8%	(26)	81%	(253)	7%	(23)	3%	(10)	312
Ideo: Liberal (1-3)	68%	(455)	17%	(112)	10%	(63)	6%	(37)	667
Ideo: Moderate (4)	37%	(167)	46%	(212)	11%	(52)	6%	(26)	457
Ideo: Conservative (5-7)	13%	(93)	81%	(582)	3%	(25)	2%	(17)	718
Educ: < College	35%	(436)	45%	(568)	12%	(152)	8%	(97)	1254
Educ: Bachelors degree	41%	(194)	51%	(241)	5%	(23)	3%	(13)	471
Educ: Post-grad	46%	(125)	48%	(128)	5%	(14)	1%	(2)	268

Continued on next page

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	38%	(755)	47%	(937)	9%	(189)	6%	(112)	1993
Income: Under 50k	37%	(395)	42%	(453)	12%	(133)	8%	(86)	1067
Income: 50k-100k	36%	(227)	54%	(338)	7%	(42)	4%	(23)	630
Income: 100k+	45%	(133)	49%	(146)	5%	(14)	1%	(3)	296
Ethnicity: White	35%	(562)	53%	(856)	8%	(128)	4%	(66)	1612
Ethnicity: Hispanic	52%	(100)	24%	(47)	11%	(22)	12%	(24)	193
Ethnicity: Afr. Am.	56%	(141)	18%	(45)	15%	(39)	11%	(27)	253
Ethnicity: Other	40%	(52)	28%	(36)	17%	(22)	15%	(19)	128
Relig: Protestant	26%	(146)	68%	(380)	5%	(29)	1%	(7)	562
Relig: Roman Catholic	40%	(139)	52%	(182)	6%	(20)	3%	(9)	350
Relig: Something Else	45%	(74)	29%	(48)	15%	(25)	11%	(17)	164
Relig: Jewish	59%	(34)	39%	(23)	2%	(1)	—	(0)	58
Relig: Evangelical	38%	(279)	50%	(360)	8%	(59)	4%	(27)	724
Relig: Non-Evang. Catholics	23%	(80)	71%	(250)	4%	(16)	2%	(7)	352
Relig: All Christian	33%	(359)	57%	(610)	7%	(74)	3%	(33)	1076
Relig: All Non-Christian	28%	(52)	48%	(90)	13%	(25)	10%	(19)	186
Community: Urban	50%	(246)	35%	(172)	9%	(44)	7%	(36)	497
Community: Suburban	37%	(362)	49%	(486)	9%	(92)	4%	(44)	983
Community: Rural	29%	(147)	55%	(280)	10%	(53)	6%	(32)	513
Employ: Private Sector	39%	(257)	49%	(326)	9%	(61)	3%	(23)	667
Employ: Government	41%	(49)	47%	(56)	6%	(8)	5%	(5)	117
Employ: Self-Employed	34%	(60)	49%	(87)	11%	(19)	6%	(11)	177
Employ: Homemaker	32%	(47)	51%	(74)	13%	(18)	4%	(6)	145
Employ: Student	35%	(25)	22%	(15)	19%	(14)	24%	(17)	71
Employ: Retired	39%	(204)	55%	(286)	4%	(23)	1%	(7)	520
Employ: Unemployed	39%	(65)	31%	(51)	16%	(27)	14%	(23)	166
Employ: Other	38%	(49)	32%	(41)	15%	(20)	15%	(19)	129
Military HH: Yes	35%	(131)	55%	(204)	7%	(26)	3%	(12)	373
Military HH: No	39%	(624)	45%	(734)	10%	(162)	6%	(100)	1620
RD/WT: Right Direction	13%	(89)	77%	(532)	6%	(41)	4%	(31)	694
RD/WT: Wrong Track	51%	(666)	31%	(405)	11%	(147)	6%	(81)	1299

Continued on next page

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	38%	(755)	47%	(937)	9%	(189)	6%	(112)	1993
Trump Job Approve	12%	(93)	79%	(643)	6%	(45)	3%	(28)	809
Trump Job Disapprove	59%	(653)	24%	(271)	11%	(123)	6%	(62)	1109
Trump Job Strongly Approve	7%	(34)	86%	(393)	4%	(19)	2%	(11)	457
Trump Job Somewhat Approve	17%	(60)	71%	(250)	7%	(26)	5%	(17)	352
Trump Job Somewhat Disapprove	32%	(73)	46%	(107)	14%	(33)	8%	(19)	232
Trump Job Strongly Disapprove	66%	(580)	19%	(164)	10%	(90)	5%	(43)	877
Favorable of Trump	10%	(81)	81%	(647)	5%	(43)	3%	(23)	794
Unfavorable of Trump	59%	(662)	25%	(277)	11%	(118)	5%	(56)	1112
Very Favorable of Trump	6%	(28)	86%	(399)	5%	(23)	3%	(13)	463
Somewhat Favorable of Trump	16%	(53)	75%	(248)	6%	(20)	3%	(10)	331
Somewhat Unfavorable of Trump	28%	(52)	54%	(97)	14%	(25)	4%	(8)	182
Very Unfavorable of Trump	66%	(610)	19%	(180)	10%	(93)	5%	(48)	931
#1 Issue: Economy	37%	(203)	45%	(247)	10%	(54)	8%	(44)	548
#1 Issue: Security	13%	(60)	80%	(364)	4%	(20)	3%	(13)	457
#1 Issue: Health Care	57%	(174)	32%	(97)	8%	(24)	4%	(12)	306
#1 Issue: Medicare / Social Security	47%	(126)	43%	(116)	8%	(22)	2%	(7)	270
#1 Issue: Women's Issues	43%	(45)	22%	(23)	20%	(21)	15%	(16)	105
#1 Issue: Education	44%	(46)	34%	(35)	15%	(16)	7%	(7)	104
#1 Issue: Energy	53%	(49)	26%	(24)	15%	(14)	7%	(6)	93
#1 Issue: Other	47%	(52)	29%	(32)	17%	(19)	6%	(7)	110
2018 House Vote: Democrat	70%	(602)	18%	(153)	8%	(66)	4%	(35)	855
2018 House Vote: Republican	8%	(60)	86%	(612)	4%	(29)	2%	(12)	713
2018 House Vote: Someone else	15%	(14)	56%	(52)	20%	(18)	9%	(8)	92
2018 House Vote: Didnt Vote	24%	(79)	36%	(116)	22%	(73)	18%	(57)	325
2016 Vote: Hillary Clinton	73%	(529)	14%	(104)	8%	(61)	4%	(26)	720
2016 Vote: Donald Trump	9%	(65)	86%	(602)	4%	(29)	1%	(8)	704
2016 Vote: Someone else	29%	(53)	53%	(97)	14%	(25)	4%	(7)	181
2016 Vote: Didnt Vote	28%	(105)	34%	(130)	19%	(73)	19%	(70)	378
Voted in 2014: Yes	41%	(578)	51%	(723)	6%	(79)	2%	(28)	1409
Voted in 2014: No	30%	(176)	37%	(214)	19%	(110)	14%	(84)	584

Continued on next page

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	38%	(755)	47%	(937)	9%	(189)	6%	(112)	1993
2012 Vote: Barack Obama	65%	(559)	24%	(210)	7%	(65)	3%	(29)	862
2012 Vote: Mitt Romney	10%	(56)	86%	(492)	4%	(22)	1%	(3)	573
2012 Vote: Other	17%	(15)	73%	(64)	9%	(8)	1%	(1)	87
2012 Vote: Didn't Vote	27%	(125)	36%	(170)	20%	(94)	17%	(79)	468
4-Region: Northeast	43%	(153)	46%	(164)	7%	(26)	3%	(12)	356
4-Region: Midwest	37%	(172)	46%	(211)	11%	(50)	6%	(26)	458
4-Region: South	34%	(251)	50%	(371)	10%	(73)	7%	(49)	744
4-Region: West	41%	(180)	44%	(191)	9%	(40)	6%	(25)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	26%	(528)	38%	(763)	19%	(382)	16%	(320)	1993
Gender: Male	28%	(264)	47%	(438)	14%	(129)	11%	(102)	933
Gender: Female	25%	(264)	31%	(325)	24%	(253)	21%	(218)	1060
Age: 18-29	18%	(64)	23%	(79)	20%	(68)	39%	(136)	346
Age: 30-44	27%	(121)	32%	(148)	21%	(95)	20%	(92)	457
Age: 45-54	24%	(78)	44%	(146)	21%	(71)	11%	(35)	331
Age: 55-64	26%	(103)	43%	(169)	22%	(88)	9%	(35)	395
Age: 65+	35%	(161)	48%	(220)	13%	(60)	5%	(22)	464
Generation Z: 18-21	12%	(12)	22%	(22)	16%	(16)	51%	(51)	101
Millennial: Age 22-37	24%	(121)	27%	(136)	21%	(103)	28%	(143)	504
Generation X: Age 38-53	25%	(123)	41%	(207)	21%	(105)	14%	(68)	503
Boomers: Age 54-72	29%	(221)	44%	(341)	20%	(153)	7%	(56)	770
PID: Dem (no lean)	45%	(330)	19%	(141)	21%	(151)	16%	(115)	737
PID: Ind (no lean)	20%	(128)	41%	(253)	19%	(117)	20%	(126)	624
PID: Rep (no lean)	11%	(70)	58%	(368)	18%	(114)	13%	(80)	632
PID/Gender: Dem Men	49%	(151)	24%	(74)	16%	(50)	11%	(35)	309
PID/Gender: Dem Women	42%	(179)	16%	(68)	24%	(101)	19%	(80)	428
PID/Gender: Ind Men	26%	(78)	50%	(152)	13%	(40)	11%	(34)	303
PID/Gender: Ind Women	16%	(50)	31%	(101)	24%	(77)	29%	(92)	320
PID/Gender: Rep Men	11%	(35)	66%	(212)	12%	(40)	11%	(34)	320
PID/Gender: Rep Women	11%	(35)	50%	(157)	24%	(75)	15%	(46)	312
Ideo: Liberal (1-3)	46%	(308)	21%	(140)	18%	(118)	15%	(101)	667
Ideo: Moderate (4)	26%	(121)	36%	(163)	21%	(97)	17%	(77)	457
Ideo: Conservative (5-7)	12%	(85)	62%	(445)	16%	(116)	10%	(73)	718
Educ: < College	23%	(287)	36%	(451)	21%	(266)	20%	(250)	1254
Educ: Bachelors degree	30%	(139)	41%	(195)	18%	(84)	11%	(53)	471
Educ: Post-grad	38%	(102)	43%	(117)	12%	(33)	6%	(17)	268

Continued on next page

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	26%	(528)	38%	(763)	19%	(382)	16%	(320)	1993
Income: Under 50k	24%	(261)	35%	(371)	21%	(220)	20%	(214)	1067
Income: 50k-100k	28%	(178)	42%	(265)	17%	(106)	13%	(81)	630
Income: 100k+	30%	(88)	43%	(127)	19%	(56)	9%	(25)	296
Ethnicity: White	26%	(412)	42%	(671)	18%	(297)	14%	(233)	1612
Ethnicity: Hispanic	32%	(63)	27%	(52)	15%	(29)	26%	(50)	193
Ethnicity: Afr. Am.	32%	(81)	23%	(57)	25%	(62)	21%	(53)	253
Ethnicity: Other	27%	(35)	27%	(35)	18%	(23)	27%	(35)	128
Relig: Protestant	21%	(119)	54%	(302)	17%	(93)	9%	(48)	562
Relig: Roman Catholic	29%	(103)	46%	(160)	14%	(48)	11%	(39)	350
Relig: Something Else	24%	(39)	24%	(39)	25%	(41)	27%	(45)	164
Relig: Jewish	57%	(33)	35%	(21)	6%	(3)	2%	(1)	58
Relig: Evangelical	29%	(209)	41%	(297)	17%	(121)	13%	(97)	724
Relig: Non-Evang. Catholics	15%	(53)	58%	(204)	17%	(61)	10%	(35)	352
Relig: All Christian	24%	(261)	47%	(501)	17%	(182)	12%	(132)	1076
Relig: All Non-Christian	18%	(33)	29%	(53)	32%	(59)	22%	(41)	186
Community: Urban	35%	(175)	30%	(149)	19%	(96)	16%	(78)	497
Community: Suburban	25%	(248)	42%	(410)	19%	(187)	14%	(139)	983
Community: Rural	20%	(105)	40%	(204)	19%	(100)	20%	(104)	513
Employ: Private Sector	27%	(177)	40%	(265)	18%	(123)	15%	(103)	667
Employ: Government	21%	(24)	49%	(57)	21%	(25)	9%	(11)	117
Employ: Self-Employed	25%	(44)	40%	(71)	15%	(26)	20%	(36)	177
Employ: Homemaker	24%	(35)	33%	(49)	23%	(33)	20%	(29)	145
Employ: Student	13%	(9)	17%	(12)	19%	(14)	50%	(36)	71
Employ: Retired	32%	(168)	45%	(234)	17%	(88)	6%	(30)	520
Employ: Unemployed	25%	(42)	26%	(44)	22%	(37)	26%	(44)	166
Employ: Other	22%	(29)	24%	(31)	29%	(37)	25%	(32)	129
Military HH: Yes	27%	(101)	44%	(163)	18%	(67)	11%	(42)	373
Military HH: No	26%	(426)	37%	(600)	19%	(316)	17%	(278)	1620
RD/WT: Right Direction	14%	(94)	58%	(405)	16%	(111)	12%	(83)	694
RD/WT: Wrong Track	33%	(433)	28%	(358)	21%	(271)	18%	(237)	1299

Continued on next page

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	26%	(528)	38%	(763)	19%	(382)	16%	(320)	1993
Trump Job Approve	13%	(106)	59%	(480)	15%	(123)	12%	(101)	809
Trump Job Disapprove	38%	(418)	24%	(271)	21%	(231)	17%	(189)	1109
Trump Job Strongly Approve	9%	(43)	68%	(310)	13%	(59)	10%	(45)	457
Trump Job Somewhat Approve	18%	(63)	48%	(170)	18%	(64)	16%	(55)	352
Trump Job Somewhat Disapprove	18%	(42)	40%	(93)	23%	(53)	19%	(45)	232
Trump Job Strongly Disapprove	43%	(376)	20%	(179)	20%	(178)	16%	(144)	877
Favorable of Trump	13%	(100)	60%	(480)	15%	(120)	12%	(95)	794
Unfavorable of Trump	38%	(425)	25%	(273)	21%	(230)	17%	(185)	1112
Very Favorable of Trump	10%	(46)	68%	(314)	12%	(56)	10%	(46)	463
Somewhat Favorable of Trump	16%	(54)	50%	(166)	19%	(63)	15%	(48)	331
Somewhat Unfavorable of Trump	16%	(29)	45%	(83)	24%	(44)	14%	(26)	182
Very Unfavorable of Trump	43%	(396)	20%	(190)	20%	(186)	17%	(159)	931
#1 Issue: Economy	24%	(129)	37%	(204)	19%	(104)	20%	(112)	548
#1 Issue: Security	12%	(55)	64%	(293)	14%	(66)	9%	(43)	457
#1 Issue: Health Care	44%	(135)	26%	(81)	18%	(57)	11%	(34)	306
#1 Issue: Medicare / Social Security	36%	(98)	32%	(87)	22%	(60)	10%	(26)	270
#1 Issue: Women's Issues	22%	(23)	19%	(20)	25%	(27)	34%	(35)	105
#1 Issue: Education	22%	(23)	24%	(25)	23%	(24)	30%	(32)	104
#1 Issue: Energy	31%	(29)	28%	(26)	24%	(22)	17%	(16)	93
#1 Issue: Other	33%	(36)	25%	(28)	22%	(24)	20%	(22)	110
2018 House Vote: Democrat	46%	(396)	21%	(181)	19%	(158)	14%	(120)	855
2018 House Vote: Republican	12%	(82)	65%	(462)	15%	(107)	9%	(62)	713
2018 House Vote: Someone else	7%	(7)	45%	(41)	19%	(17)	29%	(26)	92
2018 House Vote: Didnt Vote	13%	(43)	22%	(72)	30%	(99)	34%	(112)	325
2016 Vote: Hillary Clinton	48%	(346)	20%	(147)	18%	(131)	13%	(96)	720
2016 Vote: Donald Trump	12%	(88)	64%	(452)	16%	(114)	7%	(51)	704
2016 Vote: Someone else	20%	(36)	42%	(77)	20%	(37)	17%	(32)	181
2016 Vote: Didnt Vote	15%	(56)	22%	(83)	26%	(100)	37%	(139)	378
Voted in 2014: Yes	30%	(416)	43%	(605)	17%	(244)	10%	(144)	1409
Voted in 2014: No	19%	(112)	27%	(158)	24%	(139)	30%	(176)	584

Continued on next page

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	26%	(528)	38%	(763)	19%	(382)	16%	(320)	1993
2012 Vote: Barack Obama	43%	(370)	26%	(221)	20%	(172)	12%	(100)	862
2012 Vote: Mitt Romney	12%	(70)	63%	(362)	16%	(93)	9%	(49)	573
2012 Vote: Other	10%	(9)	59%	(52)	21%	(18)	10%	(9)	87
2012 Vote: Didn't Vote	17%	(79)	27%	(127)	21%	(99)	35%	(163)	468
4-Region: Northeast	37%	(130)	41%	(147)	14%	(51)	8%	(27)	356
4-Region: Midwest	24%	(109)	37%	(168)	20%	(91)	20%	(89)	458
4-Region: South	22%	(164)	39%	(293)	21%	(154)	18%	(133)	744
4-Region: West	29%	(125)	35%	(154)	20%	(86)	16%	(71)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	40%	(807)	45%	(899)	9%	(188)	5%	(99)	1993
Gender: Male	46%	(431)	43%	(398)	7%	(67)	4%	(36)	933
Gender: Female	35%	(375)	47%	(501)	11%	(121)	6%	(62)	1060
Age: 18-29	22%	(76)	54%	(188)	13%	(44)	11%	(39)	346
Age: 30-44	37%	(170)	44%	(201)	12%	(54)	7%	(32)	457
Age: 45-54	48%	(159)	41%	(135)	7%	(24)	4%	(13)	331
Age: 55-64	43%	(171)	43%	(170)	11%	(43)	3%	(11)	395
Age: 65+	50%	(230)	44%	(205)	5%	(24)	1%	(4)	464
Generation Z: 18-21	17%	(17)	59%	(60)	12%	(12)	12%	(12)	101
Millennial: Age 22-37	30%	(152)	48%	(243)	12%	(62)	9%	(46)	504
Generation X: Age 38-53	45%	(224)	41%	(209)	9%	(45)	5%	(25)	503
Boomers: Age 54-72	46%	(351)	45%	(343)	8%	(63)	2%	(13)	770
PID: Dem (no lean)	12%	(88)	76%	(557)	8%	(58)	5%	(34)	737
PID: Ind (no lean)	35%	(219)	44%	(274)	13%	(80)	8%	(51)	624
PID: Rep (no lean)	79%	(500)	11%	(68)	8%	(50)	2%	(14)	632
PID/Gender: Dem Men	16%	(49)	75%	(231)	6%	(18)	3%	(10)	309
PID/Gender: Dem Women	9%	(39)	76%	(326)	9%	(40)	5%	(23)	428
PID/Gender: Ind Men	39%	(118)	45%	(136)	11%	(32)	6%	(17)	303
PID/Gender: Ind Women	31%	(100)	43%	(138)	15%	(48)	11%	(34)	320
PID/Gender: Rep Men	82%	(264)	10%	(31)	5%	(16)	3%	(9)	320
PID/Gender: Rep Women	75%	(236)	12%	(38)	11%	(34)	2%	(5)	312
Ideo: Liberal (1-3)	11%	(76)	77%	(517)	7%	(49)	4%	(25)	667
Ideo: Moderate (4)	32%	(147)	49%	(225)	13%	(61)	5%	(25)	457
Ideo: Conservative (5-7)	78%	(557)	15%	(106)	6%	(40)	2%	(15)	718
Educ: < College	40%	(496)	41%	(515)	13%	(159)	7%	(84)	1254
Educ: Bachelors degree	43%	(203)	49%	(233)	5%	(23)	3%	(12)	471
Educ: Post-grad	40%	(107)	56%	(151)	2%	(7)	1%	(3)	268

Continued on next page

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	40%	(807)	45%	(899)	9%	(188)	5%	(99)	1993
Income: Under 50k	36%	(388)	44%	(467)	12%	(131)	7%	(80)	1067
Income: 50k-100k	47%	(295)	44%	(279)	7%	(44)	2%	(13)	630
Income: 100k+	42%	(124)	52%	(153)	4%	(13)	2%	(6)	296
Ethnicity: White	46%	(736)	42%	(674)	9%	(145)	4%	(58)	1612
Ethnicity: Hispanic	30%	(57)	52%	(101)	8%	(16)	10%	(20)	193
Ethnicity: Afr. Am.	17%	(44)	62%	(156)	12%	(29)	9%	(24)	253
Ethnicity: Other	21%	(27)	54%	(70)	11%	(14)	14%	(17)	128
Relig: Protestant	59%	(331)	34%	(193)	5%	(30)	1%	(7)	562
Relig: Roman Catholic	51%	(179)	40%	(139)	7%	(24)	2%	(8)	350
Relig: Something Else	20%	(32)	56%	(91)	16%	(26)	9%	(15)	164
Relig: Jewish	23%	(13)	73%	(43)	2%	(1)	2%	(1)	58
Relig: Evangelical	42%	(305)	46%	(330)	9%	(62)	4%	(26)	724
Relig: Non-Evang. Catholics	67%	(238)	27%	(93)	5%	(19)	1%	(3)	352
Relig: All Christian	50%	(543)	39%	(424)	7%	(81)	3%	(29)	1076
Relig: All Non-Christian	42%	(78)	33%	(61)	17%	(32)	8%	(15)	186
Community: Urban	32%	(161)	54%	(268)	9%	(45)	5%	(23)	497
Community: Suburban	41%	(399)	47%	(465)	8%	(83)	4%	(36)	983
Community: Rural	48%	(246)	32%	(166)	12%	(61)	8%	(40)	513
Employ: Private Sector	40%	(266)	48%	(319)	8%	(56)	4%	(26)	667
Employ: Government	41%	(48)	46%	(54)	9%	(11)	3%	(4)	117
Employ: Self-Employed	50%	(88)	39%	(69)	6%	(10)	6%	(10)	177
Employ: Homemaker	39%	(56)	40%	(58)	15%	(21)	7%	(10)	145
Employ: Student	21%	(15)	59%	(42)	16%	(11)	5%	(3)	71
Employ: Retired	47%	(245)	45%	(232)	7%	(34)	2%	(9)	520
Employ: Unemployed	30%	(50)	43%	(72)	13%	(21)	14%	(23)	166
Employ: Other	29%	(38)	42%	(54)	18%	(23)	11%	(14)	129
Military HH: Yes	50%	(186)	40%	(150)	8%	(29)	2%	(9)	373
Military HH: No	38%	(621)	46%	(750)	10%	(160)	6%	(90)	1620
RD/WT: Right Direction	78%	(543)	9%	(64)	9%	(60)	4%	(27)	694
RD/WT: Wrong Track	20%	(264)	64%	(835)	10%	(128)	6%	(72)	1299

Continued on next page

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	40%	(807)	45%	(899)	9%	(188)	5%	(99)	1993
Trump Job Approve	81%	(654)	8%	(68)	8%	(62)	3%	(25)	809
Trump Job Disapprove	12%	(136)	74%	(823)	8%	(92)	5%	(58)	1109
Trump Job Strongly Approve	86%	(393)	5%	(23)	7%	(31)	2%	(9)	457
Trump Job Somewhat Approve	74%	(262)	13%	(45)	9%	(31)	4%	(15)	352
Trump Job Somewhat Disapprove	32%	(74)	50%	(115)	11%	(25)	8%	(18)	232
Trump Job Strongly Disapprove	7%	(62)	81%	(708)	8%	(67)	5%	(40)	877
Favorable of Trump	83%	(659)	7%	(55)	7%	(56)	3%	(23)	794
Unfavorable of Trump	12%	(137)	75%	(831)	8%	(93)	5%	(52)	1112
Very Favorable of Trump	86%	(398)	6%	(26)	7%	(30)	2%	(9)	463
Somewhat Favorable of Trump	79%	(261)	9%	(30)	8%	(26)	4%	(14)	331
Somewhat Unfavorable of Trump	36%	(65)	47%	(85)	11%	(20)	6%	(11)	182
Very Unfavorable of Trump	8%	(72)	80%	(746)	8%	(72)	4%	(41)	931
#1 Issue: Economy	40%	(219)	45%	(249)	9%	(49)	6%	(32)	548
#1 Issue: Security	76%	(346)	15%	(71)	6%	(26)	3%	(14)	457
#1 Issue: Health Care	22%	(67)	61%	(187)	13%	(39)	4%	(14)	306
#1 Issue: Medicare / Social Security	37%	(99)	50%	(135)	10%	(27)	3%	(9)	270
#1 Issue: Women's Issues	16%	(17)	64%	(67)	9%	(10)	11%	(12)	105
#1 Issue: Education	23%	(24)	62%	(65)	9%	(9)	6%	(7)	104
#1 Issue: Energy	16%	(15)	67%	(63)	12%	(11)	4%	(4)	93
#1 Issue: Other	18%	(20)	59%	(65)	16%	(18)	7%	(7)	110
2018 House Vote: Democrat	12%	(103)	77%	(660)	7%	(61)	4%	(32)	855
2018 House Vote: Republican	83%	(592)	10%	(73)	5%	(36)	2%	(12)	713
2018 House Vote: Someone else	26%	(24)	39%	(36)	20%	(18)	15%	(14)	92
2018 House Vote: Didnt Vote	26%	(83)	40%	(129)	22%	(72)	13%	(41)	325
2016 Vote: Hillary Clinton	9%	(68)	80%	(573)	7%	(53)	4%	(26)	720
2016 Vote: Donald Trump	83%	(586)	10%	(70)	6%	(43)	1%	(5)	704
2016 Vote: Someone else	30%	(54)	53%	(96)	12%	(23)	4%	(8)	181
2016 Vote: Didnt Vote	25%	(93)	42%	(158)	18%	(70)	15%	(58)	378
Voted in 2014: Yes	45%	(634)	46%	(653)	6%	(88)	2%	(34)	1409
Voted in 2014: No	30%	(173)	42%	(247)	17%	(101)	11%	(64)	584

Continued on next page

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	40%	(807)	45%	(899)	9%	(188)	5%	(99)	1993
2012 Vote: Barack Obama	20%	(175)	69%	(593)	8%	(67)	3%	(28)	862
2012 Vote: Mitt Romney	81%	(466)	13%	(72)	5%	(32)	1%	(4)	573
2012 Vote: Other	40%	(35)	42%	(37)	15%	(13)	3%	(2)	87
2012 Vote: Didn't Vote	28%	(130)	42%	(198)	16%	(76)	14%	(64)	468
4-Region: Northeast	44%	(156)	46%	(163)	8%	(28)	2%	(8)	356
4-Region: Midwest	37%	(171)	48%	(218)	10%	(45)	5%	(24)	458
4-Region: South	44%	(328)	40%	(300)	10%	(78)	5%	(39)	744
4-Region: West	35%	(152)	50%	(219)	9%	(37)	6%	(28)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_5: Favorability for
Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	40%	(794)	56%	(1112)	3%	(67)	1%	(20)	1993
Gender: Male	45%	(421)	51%	(479)	3%	(28)	1%	(5)	933
Gender: Female	35%	(373)	60%	(634)	4%	(39)	1%	(14)	1060
Age: 18-29	21%	(72)	71%	(245)	7%	(23)	2%	(7)	346
Age: 30-44	39%	(180)	55%	(251)	4%	(20)	1%	(6)	457
Age: 45-54	49%	(161)	48%	(158)	2%	(7)	1%	(4)	331
Age: 55-64	42%	(165)	55%	(215)	3%	(13)	—	(1)	395
Age: 65+	46%	(216)	52%	(243)	1%	(3)	—	(2)	464
Generation Z: 18-21	14%	(14)	80%	(80)	5%	(5)	1%	(1)	101
Millennial: Age 22-37	30%	(153)	62%	(311)	6%	(31)	2%	(9)	504
Generation X: Age 38-53	46%	(233)	50%	(250)	3%	(14)	1%	(7)	503
Boomers: Age 54-72	44%	(335)	54%	(417)	2%	(15)	—	(3)	770
PID: Dem (no lean)	8%	(61)	88%	(650)	3%	(19)	1%	(7)	737
PID: Ind (no lean)	35%	(215)	58%	(363)	6%	(37)	1%	(8)	624
PID: Rep (no lean)	82%	(518)	16%	(99)	2%	(11)	1%	(4)	632
PID/Gender: Dem Men	12%	(36)	84%	(261)	4%	(11)	—	(1)	309
PID/Gender: Dem Women	6%	(26)	91%	(389)	2%	(8)	1%	(6)	428
PID/Gender: Ind Men	38%	(114)	57%	(174)	5%	(14)	1%	(2)	303
PID/Gender: Ind Women	32%	(101)	59%	(190)	7%	(23)	2%	(7)	320
PID/Gender: Rep Men	85%	(271)	14%	(44)	1%	(2)	1%	(2)	320
PID/Gender: Rep Women	79%	(246)	18%	(55)	3%	(9)	1%	(2)	312
Ideo: Liberal (1-3)	12%	(77)	85%	(564)	2%	(15)	2%	(10)	667
Ideo: Moderate (4)	30%	(138)	65%	(298)	4%	(18)	1%	(4)	457
Ideo: Conservative (5-7)	76%	(545)	22%	(158)	2%	(13)	—	(2)	718
Educ: < College	41%	(512)	54%	(678)	4%	(51)	1%	(13)	1254
Educ: Bachelors degree	40%	(188)	57%	(267)	2%	(11)	1%	(6)	471
Educ: Post-grad	35%	(94)	62%	(168)	2%	(5)	—	(1)	268

Continued on next page

**Table POLx_5: Favorability for
Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	40%	(794)	56%	(1112)	3%	(67)	1%	(20)	1993
Income: Under 50k	37%	(399)	57%	(603)	5%	(48)	2%	(16)	1067
Income: 50k-100k	44%	(276)	54%	(341)	2%	(11)	—	(2)	630
Income: 100k+	40%	(119)	57%	(169)	2%	(7)	1%	(2)	296
Ethnicity: White	46%	(736)	52%	(831)	2%	(38)	—	(7)	1612
Ethnicity: Hispanic	29%	(55)	65%	(125)	4%	(7)	3%	(6)	193
Ethnicity: Afr. Am.	13%	(33)	78%	(196)	7%	(18)	2%	(6)	253
Ethnicity: Other	20%	(26)	66%	(85)	8%	(11)	5%	(7)	128
Relig: Protestant	55%	(312)	42%	(238)	2%	(12)	—	(0)	562
Relig: Roman Catholic	49%	(170)	50%	(174)	1%	(2)	1%	(3)	350
Relig: Something Else	27%	(44)	65%	(107)	5%	(9)	3%	(4)	164
Relig: Jewish	19%	(11)	79%	(46)	2%	(1)	—	(0)	58
Relig: Evangelical	42%	(306)	55%	(396)	2%	(15)	1%	(7)	724
Relig: Non-Evang. Catholics	63%	(221)	35%	(123)	2%	(8)	—	(0)	352
Relig: All Christian	49%	(527)	48%	(519)	2%	(23)	1%	(7)	1076
Relig: All Non-Christian	48%	(89)	46%	(85)	6%	(10)	1%	(1)	186
Community: Urban	30%	(147)	65%	(325)	4%	(22)	1%	(3)	497
Community: Suburban	38%	(373)	58%	(572)	3%	(28)	1%	(10)	983
Community: Rural	54%	(274)	42%	(215)	3%	(17)	1%	(6)	513
Employ: Private Sector	40%	(265)	57%	(381)	2%	(17)	1%	(4)	667
Employ: Government	38%	(44)	57%	(67)	4%	(5)	1%	(1)	117
Employ: Self-Employed	44%	(78)	50%	(89)	4%	(8)	1%	(2)	177
Employ: Homemaker	45%	(66)	50%	(72)	4%	(5)	1%	(2)	145
Employ: Student	12%	(9)	79%	(56)	5%	(3)	4%	(3)	71
Employ: Retired	47%	(242)	52%	(270)	2%	(8)	—	(0)	520
Employ: Unemployed	30%	(51)	63%	(104)	6%	(10)	1%	(2)	166
Employ: Other	31%	(40)	57%	(74)	9%	(11)	4%	(5)	129
Military HH: Yes	51%	(189)	47%	(177)	1%	(3)	1%	(4)	373
Military HH: No	37%	(605)	58%	(936)	4%	(63)	1%	(16)	1620
RD/WT: Right Direction	87%	(601)	9%	(65)	3%	(21)	1%	(7)	694
RD/WT: Wrong Track	15%	(194)	81%	(1048)	4%	(46)	1%	(13)	1299

Continued on next page

**Table POLx_5: Favorability for
Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	40%	(794)	56%	(1112)	3%	(67)	1%	(20)	1993
Trump Job Approve	92%	(745)	6%	(50)	1%	(7)	1%	(6)	809
Trump Job Disapprove	4%	(40)	94%	(1037)	2%	(21)	1%	(10)	1109
Trump Job Strongly Approve	96%	(437)	4%	(16)	—	(0)	1%	(4)	457
Trump Job Somewhat Approve	88%	(309)	10%	(34)	2%	(7)	1%	(3)	352
Trump Job Somewhat Disapprove	10%	(23)	86%	(199)	3%	(7)	2%	(4)	232
Trump Job Strongly Disapprove	2%	(17)	96%	(839)	2%	(14)	1%	(7)	877
Favorable of Trump	100%	(794)	—	(0)	—	(0)	—	(0)	794
Unfavorable of Trump	—	(0)	100%	(1112)	—	(0)	—	(0)	1112
Very Favorable of Trump	100%	(463)	—	(0)	—	(0)	—	(0)	463
Somewhat Favorable of Trump	100%	(331)	—	(0)	—	(0)	—	(0)	331
Somewhat Unfavorable of Trump	—	(0)	100%	(182)	—	(0)	—	(0)	182
Very Unfavorable of Trump	—	(0)	100%	(931)	—	(0)	—	(0)	931
#1 Issue: Economy	35%	(193)	60%	(330)	3%	(17)	2%	(9)	548
#1 Issue: Security	81%	(371)	17%	(79)	1%	(6)	—	(2)	457
#1 Issue: Health Care	22%	(68)	73%	(222)	4%	(13)	1%	(4)	306
#1 Issue: Medicare / Social Security	34%	(92)	62%	(167)	4%	(10)	—	(1)	270
#1 Issue: Women's Issues	19%	(19)	74%	(77)	4%	(5)	3%	(3)	105
#1 Issue: Education	17%	(18)	76%	(79)	5%	(5)	1%	(1)	104
#1 Issue: Energy	13%	(12)	84%	(78)	3%	(3)	—	(0)	93
#1 Issue: Other	20%	(22)	72%	(80)	8%	(8)	—	(0)	110
2018 House Vote: Democrat	8%	(66)	90%	(766)	2%	(17)	1%	(6)	855
2018 House Vote: Republican	84%	(598)	15%	(106)	1%	(7)	—	(2)	713
2018 House Vote: Someone else	24%	(22)	63%	(58)	11%	(10)	2%	(2)	92
2018 House Vote: Didnt Vote	31%	(101)	56%	(183)	10%	(32)	3%	(9)	325
2016 Vote: Hillary Clinton	5%	(36)	92%	(661)	3%	(18)	1%	(4)	720
2016 Vote: Donald Trump	85%	(601)	13%	(93)	1%	(8)	—	(2)	704
2016 Vote: Someone else	18%	(33)	73%	(133)	8%	(14)	1%	(2)	181
2016 Vote: Didnt Vote	31%	(119)	59%	(222)	7%	(26)	3%	(11)	378
Voted in 2014: Yes	43%	(599)	55%	(775)	2%	(28)	—	(7)	1409
Voted in 2014: No	33%	(196)	58%	(338)	7%	(38)	2%	(13)	584

Continued on next page

**Table POLx_5: Favorability for
Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	40%	(794)	56%	(1112)	3%	(67)	1%	(20)	1993
2012 Vote: Barack Obama	15%	(131)	82%	(711)	2%	(16)	—	(4)	862
2012 Vote: Mitt Romney	80%	(457)	19%	(108)	1%	(7)	—	(1)	573
2012 Vote: Other	52%	(45)	42%	(36)	6%	(5)	1%	(0)	87
2012 Vote: Didn't Vote	34%	(160)	55%	(256)	8%	(38)	3%	(14)	468
4-Region: Northeast	41%	(147)	57%	(202)	2%	(7)	—	(0)	356
4-Region: Midwest	39%	(179)	57%	(261)	3%	(15)	1%	(3)	458
4-Region: South	44%	(326)	51%	(381)	4%	(30)	1%	(7)	744
4-Region: West	33%	(142)	62%	(269)	3%	(14)	2%	(10)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_6: Favorability for
Republicans in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	33%	(662)	55%	(1099)	8%	(156)	4%	(75)	1993
Gender: Male	37%	(341)	55%	(513)	5%	(48)	3%	(31)	933
Gender: Female	30%	(321)	55%	(586)	10%	(109)	4%	(44)	1060
Age: 18-29	26%	(91)	49%	(169)	13%	(44)	12%	(42)	346
Age: 30-44	33%	(153)	52%	(238)	10%	(48)	4%	(18)	457
Age: 45-54	37%	(123)	54%	(178)	7%	(23)	2%	(7)	331
Age: 55-64	35%	(136)	56%	(220)	9%	(34)	1%	(5)	395
Age: 65+	34%	(158)	64%	(295)	2%	(8)	1%	(3)	464
Generation Z: 18-21	19%	(19)	56%	(56)	14%	(14)	11%	(11)	101
Millennial: Age 22-37	31%	(158)	49%	(245)	12%	(60)	8%	(41)	504
Generation X: Age 38-53	36%	(182)	53%	(267)	8%	(38)	3%	(16)	503
Boomers: Age 54-72	34%	(265)	59%	(454)	6%	(42)	1%	(8)	770
PID: Dem (no lean)	9%	(67)	81%	(598)	7%	(52)	3%	(21)	737
PID: Ind (no lean)	25%	(155)	55%	(341)	13%	(81)	8%	(47)	624
PID: Rep (no lean)	70%	(440)	25%	(161)	4%	(24)	1%	(8)	632
PID/Gender: Dem Men	13%	(41)	79%	(244)	6%	(20)	1%	(4)	309
PID/Gender: Dem Women	6%	(25)	83%	(354)	8%	(32)	4%	(16)	428
PID/Gender: Ind Men	26%	(80)	60%	(181)	7%	(21)	7%	(22)	303
PID/Gender: Ind Women	24%	(75)	50%	(160)	19%	(60)	8%	(25)	320
PID/Gender: Rep Men	69%	(220)	28%	(88)	2%	(7)	2%	(5)	320
PID/Gender: Rep Women	71%	(221)	23%	(72)	5%	(17)	1%	(3)	312
Ideo: Liberal (1-3)	12%	(78)	80%	(532)	5%	(33)	4%	(24)	667
Ideo: Moderate (4)	27%	(124)	57%	(261)	12%	(56)	4%	(16)	457
Ideo: Conservative (5-7)	61%	(434)	35%	(251)	3%	(21)	2%	(11)	718
Educ: < College	34%	(427)	51%	(635)	10%	(126)	5%	(65)	1254
Educ: Bachelors degree	34%	(161)	60%	(281)	5%	(21)	2%	(8)	471
Educ: Post-grad	28%	(74)	68%	(183)	3%	(9)	1%	(2)	268

Continued on next page

**Table POLx_6: Favorability for
Republicans in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	33%	(662)	55%	(1099)	8%	(156)	4%	(75)	1993
Income: Under 50k	32%	(344)	52%	(555)	10%	(108)	6%	(60)	1067
Income: 50k-100k	34%	(213)	59%	(370)	5%	(33)	2%	(14)	630
Income: 100k+	35%	(104)	59%	(175)	5%	(15)	1%	(2)	296
Ethnicity: White	37%	(599)	53%	(862)	7%	(109)	3%	(41)	1612
Ethnicity: Hispanic	26%	(51)	56%	(108)	6%	(12)	11%	(21)	193
Ethnicity: Afr. Am.	14%	(35)	66%	(166)	13%	(33)	7%	(18)	253
Ethnicity: Other	21%	(28)	55%	(71)	10%	(13)	13%	(17)	128
Relig: Protestant	42%	(239)	53%	(296)	4%	(23)	1%	(5)	562
Relig: Roman Catholic	43%	(150)	52%	(184)	3%	(11)	2%	(6)	350
Relig: Something Else	21%	(34)	60%	(99)	12%	(20)	7%	(11)	164
Relig: Jewish	9%	(5)	89%	(52)	2%	(1)	—	(0)	58
Relig: Evangelical	34%	(243)	58%	(419)	6%	(42)	3%	(20)	724
Relig: Non-Evang. Catholics	51%	(180)	45%	(159)	3%	(12)	—	(1)	352
Relig: All Christian	39%	(422)	54%	(579)	5%	(54)	2%	(22)	1076
Relig: All Non-Christian	40%	(75)	38%	(71)	15%	(27)	7%	(13)	186
Community: Urban	26%	(128)	61%	(301)	9%	(43)	5%	(25)	497
Community: Suburban	32%	(316)	58%	(575)	7%	(66)	3%	(26)	983
Community: Rural	43%	(219)	44%	(223)	9%	(47)	5%	(24)	513
Employ: Private Sector	36%	(238)	55%	(367)	6%	(40)	3%	(22)	667
Employ: Government	31%	(36)	60%	(71)	6%	(7)	3%	(3)	117
Employ: Self-Employed	38%	(66)	51%	(91)	5%	(10)	6%	(10)	177
Employ: Homemaker	36%	(53)	46%	(67)	11%	(16)	7%	(10)	145
Employ: Student	23%	(16)	59%	(42)	14%	(10)	5%	(3)	71
Employ: Retired	34%	(175)	62%	(325)	3%	(16)	1%	(4)	520
Employ: Unemployed	27%	(45)	47%	(78)	18%	(30)	8%	(13)	166
Employ: Other	25%	(32)	46%	(60)	21%	(27)	8%	(10)	129
Military HH: Yes	37%	(139)	54%	(200)	7%	(24)	2%	(9)	373
Military HH: No	32%	(523)	55%	(899)	8%	(132)	4%	(66)	1620
RD/WT: Right Direction	68%	(475)	23%	(157)	6%	(40)	3%	(21)	694
RD/WT: Wrong Track	14%	(187)	72%	(942)	9%	(116)	4%	(55)	1299

Continued on next page

**Table POLx_6: Favorability for
Republicans in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	33%	(662)	55%	(1099)	8%	(156)	4%	(75)	1993
Trump Job Approve	69%	(557)	25%	(199)	4%	(36)	2%	(17)	809
Trump Job Disapprove	9%	(96)	80%	(887)	7%	(83)	4%	(43)	1109
Trump Job Strongly Approve	75%	(341)	21%	(98)	2%	(9)	2%	(9)	457
Trump Job Somewhat Approve	61%	(216)	29%	(101)	8%	(27)	2%	(9)	352
Trump Job Somewhat Disapprove	21%	(48)	64%	(149)	7%	(17)	8%	(17)	232
Trump Job Strongly Disapprove	5%	(48)	84%	(738)	7%	(65)	3%	(26)	877
Favorable of Trump	71%	(563)	23%	(179)	5%	(37)	2%	(15)	794
Unfavorable of Trump	8%	(91)	81%	(903)	7%	(81)	3%	(38)	1112
Very Favorable of Trump	76%	(350)	19%	(90)	4%	(18)	1%	(5)	463
Somewhat Favorable of Trump	64%	(213)	27%	(89)	6%	(19)	3%	(10)	331
Somewhat Unfavorable of Trump	25%	(45)	64%	(116)	8%	(15)	3%	(6)	182
Very Unfavorable of Trump	5%	(46)	85%	(787)	7%	(66)	3%	(32)	931
#1 Issue: Economy	28%	(153)	60%	(330)	9%	(48)	3%	(18)	548
#1 Issue: Security	63%	(290)	30%	(138)	4%	(17)	2%	(11)	457
#1 Issue: Health Care	22%	(66)	68%	(208)	7%	(22)	3%	(9)	306
#1 Issue: Medicare / Social Security	31%	(83)	59%	(159)	9%	(24)	2%	(4)	270
#1 Issue: Women's Issues	15%	(16)	64%	(67)	8%	(9)	12%	(13)	105
#1 Issue: Education	22%	(23)	58%	(60)	15%	(15)	6%	(6)	104
#1 Issue: Energy	16%	(15)	71%	(66)	10%	(9)	4%	(4)	93
#1 Issue: Other	15%	(16)	64%	(70)	11%	(13)	10%	(11)	110
2018 House Vote: Democrat	8%	(72)	83%	(712)	6%	(52)	2%	(19)	855
2018 House Vote: Republican	69%	(495)	27%	(195)	2%	(16)	1%	(8)	713
2018 House Vote: Someone else	11%	(10)	60%	(55)	20%	(18)	9%	(9)	92
2018 House Vote: Didnt Vote	24%	(79)	42%	(137)	21%	(69)	12%	(40)	325
2016 Vote: Hillary Clinton	8%	(56)	84%	(605)	6%	(42)	2%	(17)	720
2016 Vote: Donald Trump	67%	(475)	29%	(203)	4%	(25)	—	(2)	704
2016 Vote: Someone else	17%	(32)	68%	(123)	11%	(20)	4%	(7)	181
2016 Vote: Didnt Vote	25%	(95)	44%	(165)	18%	(69)	13%	(49)	378
Voted in 2014: Yes	36%	(501)	58%	(822)	5%	(64)	2%	(22)	1409
Voted in 2014: No	28%	(161)	47%	(277)	16%	(92)	9%	(54)	584

Continued on next page

**Table POLx_6: Favorability for
Republicans in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	33%	(662)	55%	(1099)	8%	(156)	4%	(75)	1993
2012 Vote: Barack Obama	14%	(120)	78%	(675)	6%	(52)	2%	(16)	862
2012 Vote: Mitt Romney	64%	(368)	33%	(187)	3%	(16)	—	(3)	573
2012 Vote: Other	38%	(33)	48%	(42)	12%	(10)	3%	(2)	87
2012 Vote: Didn't Vote	30%	(139)	42%	(196)	17%	(78)	12%	(55)	468
4-Region: Northeast	34%	(120)	57%	(204)	7%	(24)	2%	(7)	356
4-Region: Midwest	33%	(151)	54%	(249)	9%	(40)	4%	(18)	458
4-Region: South	35%	(261)	53%	(392)	8%	(60)	4%	(31)	744
4-Region: West	30%	(130)	58%	(253)	7%	(32)	4%	(19)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_7: Favorability for
Democrats in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	41%	(827)	48%	(951)	8%	(155)	3%	(61)	1993
Gender: Male	38%	(358)	54%	(500)	5%	(49)	3%	(26)	933
Gender: Female	44%	(469)	43%	(451)	10%	(105)	3%	(35)	1060
Age: 18-29	46%	(158)	30%	(102)	15%	(53)	9%	(32)	346
Age: 30-44	46%	(212)	40%	(181)	11%	(49)	3%	(15)	457
Age: 45-54	34%	(113)	58%	(192)	6%	(20)	2%	(6)	331
Age: 55-64	40%	(158)	52%	(206)	7%	(28)	1%	(3)	395
Age: 65+	40%	(186)	58%	(269)	1%	(5)	1%	(4)	464
Generation Z: 18-21	45%	(45)	26%	(27)	20%	(20)	9%	(9)	101
Millennial: Age 22-37	46%	(231)	35%	(174)	13%	(64)	7%	(34)	504
Generation X: Age 38-53	39%	(197)	52%	(261)	7%	(34)	2%	(10)	503
Boomers: Age 54-72	41%	(312)	54%	(417)	4%	(34)	1%	(7)	770
PID: Dem (no lean)	80%	(592)	12%	(88)	6%	(42)	2%	(15)	737
PID: Ind (no lean)	29%	(180)	50%	(315)	15%	(91)	6%	(38)	624
PID: Rep (no lean)	9%	(54)	87%	(548)	3%	(22)	1%	(8)	632
PID/Gender: Dem Men	78%	(242)	15%	(47)	5%	(15)	2%	(5)	309
PID/Gender: Dem Women	82%	(351)	9%	(41)	6%	(27)	2%	(9)	428
PID/Gender: Ind Men	27%	(81)	59%	(180)	8%	(26)	5%	(16)	303
PID/Gender: Ind Women	31%	(99)	42%	(135)	20%	(65)	7%	(21)	320
PID/Gender: Rep Men	11%	(35)	85%	(273)	3%	(9)	1%	(4)	320
PID/Gender: Rep Women	6%	(20)	88%	(275)	4%	(13)	1%	(4)	312
Ideo: Liberal (1-3)	77%	(511)	16%	(107)	5%	(36)	2%	(14)	667
Ideo: Moderate (4)	38%	(173)	47%	(217)	12%	(54)	3%	(13)	457
Ideo: Conservative (5-7)	12%	(90)	83%	(596)	3%	(23)	1%	(10)	718
Educ: < College	40%	(495)	46%	(574)	11%	(132)	4%	(52)	1254
Educ: Bachelors degree	44%	(206)	51%	(242)	4%	(18)	1%	(6)	471
Educ: Post-grad	47%	(126)	50%	(135)	2%	(5)	1%	(3)	268

Continued on next page

**Table POLx_7: Favorability for
Democrats in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	41%	(827)	48%	(951)	8%	(155)	3%	(61)	1993
Income: Under 50k	41%	(436)	44%	(468)	11%	(113)	5%	(49)	1067
Income: 50k-100k	41%	(261)	52%	(329)	5%	(31)	2%	(10)	630
Income: 100k+	44%	(130)	52%	(153)	4%	(11)	1%	(2)	296
Ethnicity: White	37%	(602)	54%	(870)	6%	(102)	2%	(38)	1612
Ethnicity: Hispanic	53%	(103)	31%	(59)	10%	(20)	6%	(11)	193
Ethnicity: Afr. Am.	64%	(161)	19%	(49)	13%	(32)	4%	(10)	253
Ethnicity: Other	50%	(64)	24%	(31)	16%	(21)	10%	(13)	128
Relig: Protestant	29%	(164)	67%	(377)	3%	(17)	1%	(4)	562
Relig: Roman Catholic	41%	(143)	53%	(187)	4%	(15)	1%	(4)	350
Relig: Something Else	52%	(85)	27%	(44)	14%	(23)	7%	(12)	164
Relig: Jewish	58%	(34)	38%	(22)	3%	(2)	—	(0)	58
Relig: Evangelical	41%	(299)	50%	(362)	6%	(47)	2%	(16)	724
Relig: Non-Evang. Catholics	27%	(93)	70%	(246)	3%	(9)	1%	(4)	352
Relig: All Christian	36%	(393)	57%	(608)	5%	(56)	2%	(20)	1076
Relig: All Non-Christian	36%	(67)	47%	(88)	11%	(20)	6%	(11)	186
Community: Urban	55%	(272)	34%	(169)	8%	(37)	4%	(18)	497
Community: Suburban	40%	(397)	50%	(490)	8%	(78)	2%	(19)	983
Community: Rural	31%	(158)	57%	(291)	8%	(40)	5%	(24)	513
Employ: Private Sector	43%	(290)	48%	(322)	6%	(38)	3%	(17)	667
Employ: Government	45%	(53)	48%	(57)	4%	(4)	3%	(3)	117
Employ: Self-Employed	39%	(69)	49%	(87)	6%	(11)	6%	(10)	177
Employ: Homemaker	35%	(51)	49%	(71)	11%	(17)	4%	(6)	145
Employ: Student	53%	(37)	24%	(17)	20%	(14)	4%	(2)	71
Employ: Retired	40%	(207)	57%	(296)	3%	(14)	1%	(3)	520
Employ: Unemployed	42%	(70)	32%	(54)	20%	(33)	6%	(10)	166
Employ: Other	39%	(50)	37%	(48)	18%	(23)	7%	(9)	129
Military HH: Yes	37%	(140)	56%	(209)	5%	(19)	1%	(5)	373
Military HH: No	42%	(687)	46%	(741)	8%	(135)	3%	(56)	1620
RD/WT: Right Direction	14%	(97)	79%	(545)	5%	(37)	2%	(14)	694
RD/WT: Wrong Track	56%	(730)	31%	(405)	9%	(117)	4%	(47)	1299

Continued on next page

**Table POLx_7: Favorability for
Democrats in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	41%	(827)	48%	(951)	8%	(155)	3%	(61)	1993
Trump Job Approve	12%	(100)	81%	(657)	5%	(40)	1%	(11)	809
Trump Job Disapprove	65%	(721)	24%	(272)	7%	(79)	3%	(37)	1109
Trump Job Strongly Approve	9%	(42)	88%	(401)	2%	(8)	1%	(6)	457
Trump Job Somewhat Approve	16%	(58)	73%	(257)	9%	(32)	2%	(6)	352
Trump Job Somewhat Disapprove	36%	(84)	46%	(106)	11%	(24)	8%	(18)	232
Trump Job Strongly Disapprove	73%	(637)	19%	(165)	6%	(55)	2%	(20)	877
Favorable of Trump	11%	(85)	83%	(663)	5%	(36)	1%	(10)	794
Unfavorable of Trump	65%	(722)	25%	(278)	7%	(79)	3%	(33)	1112
Very Favorable of Trump	8%	(35)	88%	(410)	3%	(15)	1%	(3)	463
Somewhat Favorable of Trump	15%	(50)	77%	(253)	6%	(21)	2%	(7)	331
Somewhat Unfavorable of Trump	30%	(54)	57%	(103)	10%	(18)	4%	(7)	182
Very Unfavorable of Trump	72%	(668)	19%	(175)	7%	(61)	3%	(26)	931
#1 Issue: Economy	41%	(224)	47%	(259)	9%	(49)	3%	(16)	548
#1 Issue: Security	14%	(66)	80%	(363)	4%	(20)	2%	(7)	457
#1 Issue: Health Care	59%	(180)	32%	(97)	8%	(24)	2%	(5)	306
#1 Issue: Medicare / Social Security	50%	(136)	43%	(116)	6%	(16)	1%	(2)	270
#1 Issue: Women's Issues	58%	(61)	21%	(22)	10%	(11)	11%	(12)	105
#1 Issue: Education	53%	(55)	34%	(35)	7%	(7)	6%	(6)	104
#1 Issue: Energy	60%	(56)	22%	(20)	14%	(13)	4%	(4)	93
#1 Issue: Other	45%	(49)	35%	(38)	13%	(14)	8%	(8)	110
2018 House Vote: Democrat	77%	(656)	17%	(147)	5%	(41)	1%	(12)	855
2018 House Vote: Republican	7%	(51)	90%	(639)	3%	(19)	1%	(5)	713
2018 House Vote: Someone else	13%	(12)	55%	(50)	22%	(20)	11%	(10)	92
2018 House Vote: Didnt Vote	33%	(107)	34%	(109)	23%	(75)	11%	(35)	325
2016 Vote: Hillary Clinton	79%	(571)	14%	(100)	5%	(37)	2%	(11)	720
2016 Vote: Donald Trump	9%	(65)	87%	(615)	3%	(23)	—	(2)	704
2016 Vote: Someone else	30%	(55)	56%	(102)	11%	(19)	3%	(6)	181
2016 Vote: Didnt Vote	36%	(134)	34%	(128)	20%	(75)	11%	(40)	378
Voted in 2014: Yes	43%	(608)	52%	(727)	4%	(62)	1%	(11)	1409
Voted in 2014: No	37%	(219)	38%	(224)	16%	(93)	8%	(49)	584

Continued on next page

**Table POLx_7: Favorability for
Democrats in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	41%	(827)	48%	(951)	8%	(155)	3%	(61)	1993
2012 Vote: Barack Obama	69%	(596)	25%	(212)	6%	(49)	1%	(6)	862
2012 Vote: Mitt Romney	10%	(55)	87%	(499)	3%	(17)	—	(3)	573
2012 Vote: Other	14%	(12)	73%	(64)	12%	(10)	2%	(1)	87
2012 Vote: Didn't Vote	35%	(164)	37%	(175)	17%	(79)	11%	(51)	468
4-Region: Northeast	49%	(174)	45%	(159)	5%	(17)	2%	(7)	356
4-Region: Midwest	40%	(183)	47%	(214)	10%	(45)	3%	(16)	458
4-Region: South	39%	(288)	50%	(374)	8%	(59)	3%	(24)	744
4-Region: West	42%	(183)	47%	(204)	8%	(34)	3%	(14)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_8: Favorability for
Robert Mueller**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	35%	(696)	33%	(667)	19%	(377)	13%	(253)	1993
Gender: Male	39%	(368)	38%	(351)	15%	(140)	8%	(73)	933
Gender: Female	31%	(327)	30%	(315)	22%	(237)	17%	(180)	1060
Age: 18-29	22%	(77)	21%	(74)	22%	(78)	34%	(118)	346
Age: 30-44	37%	(167)	30%	(137)	17%	(80)	16%	(73)	457
Age: 45-54	32%	(104)	38%	(127)	22%	(74)	8%	(26)	331
Age: 55-64	40%	(156)	35%	(139)	21%	(81)	5%	(18)	395
Age: 65+	41%	(191)	41%	(190)	14%	(64)	4%	(18)	464
Generation Z: 18-21	13%	(13)	22%	(22)	26%	(26)	40%	(40)	101
Millennial: Age 22-37	30%	(153)	26%	(129)	19%	(96)	25%	(126)	504
Generation X: Age 38-53	34%	(172)	35%	(176)	21%	(103)	10%	(51)	503
Boomers: Age 54-72	40%	(311)	38%	(290)	18%	(137)	4%	(32)	770
PID: Dem (no lean)	57%	(423)	19%	(137)	14%	(107)	10%	(70)	737
PID: Ind (no lean)	30%	(188)	32%	(197)	19%	(121)	19%	(117)	624
PID: Rep (no lean)	13%	(85)	53%	(332)	24%	(149)	10%	(66)	632
PID/Gender: Dem Men	69%	(214)	17%	(54)	10%	(30)	4%	(12)	309
PID/Gender: Dem Women	49%	(209)	20%	(84)	18%	(77)	13%	(58)	428
PID/Gender: Ind Men	37%	(113)	35%	(106)	16%	(48)	12%	(37)	303
PID/Gender: Ind Women	24%	(76)	29%	(91)	23%	(73)	25%	(80)	320
PID/Gender: Rep Men	13%	(42)	60%	(192)	19%	(62)	7%	(24)	320
PID/Gender: Rep Women	14%	(42)	45%	(140)	28%	(87)	14%	(43)	312
Ideo: Liberal (1-3)	57%	(377)	18%	(123)	14%	(91)	11%	(75)	667
Ideo: Moderate (4)	37%	(171)	31%	(140)	19%	(88)	13%	(59)	457
Ideo: Conservative (5-7)	17%	(123)	53%	(383)	21%	(148)	9%	(63)	718
Educ: < College	30%	(380)	33%	(416)	20%	(255)	16%	(202)	1254
Educ: Bachelors degree	39%	(183)	33%	(157)	19%	(88)	9%	(43)	471
Educ: Post-grad	49%	(133)	35%	(94)	13%	(34)	3%	(8)	268

Continued on next page

**Table POLx_8: Favorability for
Robert Mueller**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	35%	(696)	33%	(667)	19%	(377)	13%	(253)	1993
Income: Under 50k	32%	(344)	31%	(332)	20%	(215)	16%	(175)	1067
Income: 50k-100k	35%	(217)	37%	(232)	18%	(116)	10%	(64)	630
Income: 100k+	45%	(134)	34%	(102)	15%	(46)	5%	(14)	296
Ethnicity: White	34%	(542)	36%	(580)	19%	(301)	12%	(189)	1612
Ethnicity: Hispanic	37%	(72)	29%	(55)	12%	(22)	23%	(44)	193
Ethnicity: Afr. Am.	41%	(103)	23%	(59)	21%	(53)	15%	(38)	253
Ethnicity: Other	40%	(51)	22%	(28)	18%	(23)	20%	(26)	128
Relig: Protestant	27%	(151)	48%	(269)	18%	(99)	8%	(43)	562
Relig: Roman Catholic	37%	(129)	40%	(139)	16%	(55)	8%	(28)	350
Relig: Something Else	34%	(55)	22%	(37)	23%	(38)	21%	(35)	164
Relig: Jewish	71%	(41)	23%	(13)	5%	(3)	1%	(1)	58
Relig: Evangelical	36%	(257)	38%	(272)	17%	(120)	10%	(75)	724
Relig: Non-Evang. Catholics	22%	(77)	49%	(173)	20%	(71)	9%	(31)	352
Relig: All Christian	31%	(334)	41%	(445)	18%	(191)	10%	(106)	1076
Relig: All Non-Christian	23%	(42)	33%	(62)	25%	(47)	19%	(34)	186
Community: Urban	42%	(208)	27%	(132)	18%	(90)	13%	(67)	497
Community: Suburban	35%	(348)	36%	(359)	18%	(176)	10%	(100)	983
Community: Rural	27%	(139)	34%	(176)	22%	(111)	17%	(86)	513
Employ: Private Sector	34%	(227)	35%	(235)	18%	(121)	13%	(84)	667
Employ: Government	35%	(41)	41%	(48)	15%	(17)	10%	(11)	117
Employ: Self-Employed	34%	(60)	33%	(59)	20%	(35)	13%	(24)	177
Employ: Homemaker	28%	(40)	35%	(51)	21%	(31)	16%	(23)	145
Employ: Student	15%	(10)	17%	(12)	33%	(23)	35%	(25)	71
Employ: Retired	41%	(215)	40%	(208)	14%	(73)	5%	(24)	520
Employ: Unemployed	34%	(57)	20%	(34)	24%	(40)	22%	(36)	166
Employ: Other	35%	(45)	16%	(21)	29%	(37)	20%	(26)	129
Military HH: Yes	34%	(126)	39%	(144)	18%	(68)	9%	(35)	373
Military HH: No	35%	(570)	32%	(523)	19%	(309)	13%	(218)	1620
RD/WT: Right Direction	16%	(114)	53%	(370)	20%	(136)	10%	(73)	694
RD/WT: Wrong Track	45%	(582)	23%	(296)	19%	(241)	14%	(181)	1299

Continued on next page

**Table POLx_8: Favorability for
Robert Mueller**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	35%	(696)	33%	(667)	19%	(377)	13%	(253)	1993
Trump Job Approve	15%	(122)	54%	(440)	20%	(165)	10%	(82)	809
Trump Job Disapprove	51%	(570)	20%	(217)	16%	(183)	13%	(139)	1109
Trump Job Strongly Approve	10%	(47)	63%	(288)	18%	(84)	8%	(38)	457
Trump Job Somewhat Approve	22%	(76)	43%	(151)	23%	(81)	12%	(44)	352
Trump Job Somewhat Disapprove	29%	(66)	33%	(76)	21%	(50)	17%	(40)	232
Trump Job Strongly Disapprove	57%	(504)	16%	(141)	15%	(133)	11%	(99)	877
Favorable of Trump	14%	(110)	55%	(440)	20%	(159)	11%	(85)	794
Unfavorable of Trump	52%	(580)	20%	(219)	16%	(182)	12%	(132)	1112
Very Favorable of Trump	11%	(51)	61%	(284)	18%	(85)	9%	(43)	463
Somewhat Favorable of Trump	18%	(60)	47%	(156)	22%	(74)	13%	(42)	331
Somewhat Unfavorable of Trump	29%	(52)	34%	(62)	25%	(45)	12%	(22)	182
Very Unfavorable of Trump	57%	(528)	17%	(157)	15%	(136)	12%	(110)	931
#1 Issue: Economy	30%	(163)	35%	(193)	20%	(109)	15%	(83)	548
#1 Issue: Security	17%	(79)	56%	(254)	20%	(89)	8%	(35)	457
#1 Issue: Health Care	55%	(169)	20%	(62)	14%	(42)	11%	(33)	306
#1 Issue: Medicare / Social Security	49%	(133)	28%	(76)	16%	(44)	6%	(17)	270
#1 Issue: Women's Issues	34%	(35)	20%	(21)	22%	(23)	25%	(26)	105
#1 Issue: Education	28%	(29)	22%	(23)	20%	(21)	29%	(31)	104
#1 Issue: Energy	46%	(43)	18%	(17)	24%	(22)	12%	(11)	93
#1 Issue: Other	41%	(45)	19%	(21)	24%	(27)	16%	(17)	110
2018 House Vote: Democrat	59%	(506)	18%	(157)	14%	(119)	9%	(73)	855
2018 House Vote: Republican	14%	(102)	58%	(410)	20%	(142)	8%	(59)	713
2018 House Vote: Someone else	19%	(17)	35%	(32)	22%	(21)	24%	(22)	92
2018 House Vote: Didnt Vote	21%	(69)	19%	(62)	29%	(94)	31%	(100)	325
2016 Vote: Hillary Clinton	62%	(445)	17%	(119)	13%	(96)	8%	(60)	720
2016 Vote: Donald Trump	15%	(105)	57%	(404)	21%	(149)	7%	(46)	704
2016 Vote: Someone else	33%	(60)	30%	(54)	24%	(44)	13%	(23)	181
2016 Vote: Didnt Vote	22%	(83)	23%	(86)	23%	(87)	32%	(122)	378
Voted in 2014: Yes	40%	(564)	37%	(515)	16%	(231)	7%	(98)	1409
Voted in 2014: No	23%	(132)	26%	(152)	25%	(146)	27%	(155)	584

Continued on next page

**Table POLx_8: Favorability for
Robert Mueller**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	35%	(696)	33%	(667)	19%	(377)	13%	(253)	1993
2012 Vote: Barack Obama	58%	(497)	21%	(178)	14%	(120)	8%	(67)	862
2012 Vote: Mitt Romney	16%	(89)	57%	(327)	20%	(116)	7%	(40)	573
2012 Vote: Other	23%	(20)	46%	(40)	22%	(19)	9%	(8)	87
2012 Vote: Didn't Vote	19%	(89)	26%	(121)	26%	(120)	29%	(138)	468
4-Region: Northeast	41%	(144)	34%	(119)	18%	(64)	8%	(28)	356
4-Region: Midwest	30%	(137)	37%	(169)	18%	(80)	16%	(71)	458
4-Region: South	32%	(240)	33%	(244)	22%	(160)	13%	(100)	744
4-Region: West	40%	(174)	31%	(135)	17%	(73)	12%	(54)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	13%	(268)	21%	(421)	28%	(556)	38%	(749)	1993
Gender: Male	17%	(161)	26%	(246)	25%	(236)	31%	(291)	933
Gender: Female	10%	(107)	16%	(175)	30%	(320)	43%	(458)	1060
Age: 18-29	12%	(41)	16%	(54)	23%	(81)	49%	(170)	346
Age: 30-44	15%	(69)	20%	(92)	24%	(109)	41%	(187)	457
Age: 45-54	11%	(37)	22%	(74)	31%	(103)	36%	(118)	331
Age: 55-64	12%	(46)	21%	(83)	30%	(117)	38%	(150)	395
Age: 65+	16%	(76)	25%	(118)	31%	(146)	27%	(124)	464
Generation Z: 18-21	9%	(9)	17%	(17)	26%	(26)	48%	(49)	101
Millennial: Age 22-37	15%	(76)	18%	(93)	23%	(114)	44%	(221)	504
Generation X: Age 38-53	12%	(61)	20%	(103)	28%	(141)	40%	(199)	503
Boomers: Age 54-72	12%	(96)	23%	(180)	31%	(239)	33%	(255)	770
PID: Dem (no lean)	9%	(64)	25%	(187)	28%	(210)	37%	(276)	737
PID: Ind (no lean)	11%	(67)	19%	(121)	29%	(179)	41%	(256)	624
PID: Rep (no lean)	22%	(136)	18%	(112)	26%	(167)	34%	(217)	632
PID/Gender: Dem Men	11%	(33)	32%	(100)	26%	(81)	31%	(95)	309
PID/Gender: Dem Women	7%	(31)	20%	(88)	30%	(129)	42%	(180)	428
PID/Gender: Ind Men	13%	(38)	25%	(74)	31%	(95)	31%	(95)	303
PID/Gender: Ind Women	9%	(29)	15%	(47)	26%	(84)	50%	(161)	320
PID/Gender: Rep Men	28%	(89)	22%	(72)	19%	(60)	31%	(100)	320
PID/Gender: Rep Women	15%	(47)	13%	(40)	34%	(108)	37%	(117)	312
Ideo: Liberal (1-3)	9%	(61)	27%	(183)	27%	(178)	37%	(244)	667
Ideo: Moderate (4)	11%	(52)	22%	(102)	31%	(144)	35%	(159)	457
Ideo: Conservative (5-7)	20%	(143)	18%	(128)	26%	(185)	37%	(262)	718
Educ: < College	12%	(153)	19%	(236)	28%	(350)	41%	(514)	1254
Educ: Bachelors degree	15%	(69)	25%	(118)	29%	(135)	32%	(150)	471
Educ: Post-grad	17%	(46)	25%	(66)	26%	(71)	32%	(85)	268

Continued on next page

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	13%	(268)	21%	(421)	28%	(556)	38%	(749)	1993
Income: Under 50k	13%	(137)	19%	(207)	27%	(292)	40%	(430)	1067
Income: 50k-100k	12%	(78)	23%	(145)	29%	(180)	36%	(227)	630
Income: 100k+	17%	(52)	23%	(68)	28%	(84)	31%	(92)	296
Ethnicity: White	13%	(213)	21%	(331)	28%	(451)	38%	(616)	1612
Ethnicity: Hispanic	17%	(32)	24%	(46)	24%	(46)	36%	(70)	193
Ethnicity: Afr. Am.	13%	(32)	24%	(61)	30%	(77)	33%	(82)	253
Ethnicity: Other	17%	(22)	22%	(28)	22%	(28)	39%	(51)	128
Relig: Protestant	17%	(97)	21%	(118)	27%	(154)	34%	(193)	562
Relig: Roman Catholic	18%	(63)	24%	(85)	27%	(95)	31%	(108)	350
Relig: Something Else	9%	(14)	16%	(26)	25%	(40)	51%	(84)	164
Relig: Jewish	4%	(2)	37%	(21)	29%	(17)	30%	(17)	58
Relig: Evangelical	14%	(101)	23%	(167)	27%	(196)	36%	(258)	724
Relig: Non-Evang. Catholics	21%	(72)	17%	(61)	26%	(93)	36%	(126)	352
Relig: All Christian	16%	(174)	21%	(229)	27%	(289)	36%	(385)	1076
Relig: All Non-Christian	13%	(25)	13%	(23)	31%	(57)	44%	(81)	186
Community: Urban	14%	(69)	23%	(116)	27%	(132)	36%	(181)	497
Community: Suburban	14%	(136)	21%	(207)	29%	(282)	37%	(359)	983
Community: Rural	12%	(63)	19%	(98)	28%	(142)	41%	(209)	513
Employ: Private Sector	13%	(84)	23%	(154)	26%	(176)	38%	(253)	667
Employ: Government	14%	(16)	23%	(27)	26%	(31)	37%	(43)	117
Employ: Self-Employed	11%	(19)	29%	(51)	25%	(44)	36%	(63)	177
Employ: Homemaker	15%	(22)	13%	(19)	28%	(41)	44%	(64)	145
Employ: Student	8%	(6)	9%	(7)	24%	(17)	59%	(41)	71
Employ: Retired	16%	(83)	24%	(127)	31%	(160)	29%	(151)	520
Employ: Unemployed	12%	(19)	11%	(19)	28%	(46)	49%	(82)	166
Employ: Other	14%	(18)	13%	(17)	32%	(42)	40%	(52)	129
Military HH: Yes	17%	(62)	22%	(81)	27%	(102)	34%	(127)	373
Military HH: No	13%	(205)	21%	(339)	28%	(454)	38%	(622)	1620
RD/WT: Right Direction	23%	(157)	19%	(134)	24%	(169)	34%	(233)	694
RD/WT: Wrong Track	8%	(110)	22%	(286)	30%	(387)	40%	(516)	1299

Continued on next page

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	13%	(268)	21%	(421)	28%	(556)	38%	(749)	1993
Trump Job Approve	23%	(188)	18%	(148)	23%	(190)	35%	(283)	809
Trump Job Disapprove	7%	(76)	24%	(268)	30%	(336)	39%	(428)	1109
Trump Job Strongly Approve	25%	(113)	19%	(88)	24%	(111)	32%	(145)	457
Trump Job Somewhat Approve	21%	(75)	17%	(60)	22%	(79)	39%	(139)	352
Trump Job Somewhat Disapprove	9%	(22)	22%	(51)	28%	(65)	41%	(94)	232
Trump Job Strongly Disapprove	6%	(54)	25%	(217)	31%	(271)	38%	(334)	877
Favorable of Trump	22%	(176)	19%	(148)	24%	(193)	35%	(277)	794
Unfavorable of Trump	8%	(87)	24%	(267)	30%	(335)	38%	(423)	1112
Very Favorable of Trump	24%	(111)	19%	(88)	25%	(116)	32%	(148)	463
Somewhat Favorable of Trump	20%	(66)	18%	(60)	23%	(77)	39%	(129)	331
Somewhat Unfavorable of Trump	15%	(28)	20%	(37)	29%	(53)	35%	(64)	182
Very Unfavorable of Trump	6%	(59)	25%	(230)	30%	(282)	39%	(359)	931
#1 Issue: Economy	15%	(84)	20%	(110)	28%	(152)	37%	(202)	548
#1 Issue: Security	20%	(94)	20%	(93)	24%	(111)	35%	(159)	457
#1 Issue: Health Care	11%	(33)	26%	(81)	27%	(82)	36%	(111)	306
#1 Issue: Medicare / Social Security	9%	(25)	23%	(63)	35%	(95)	32%	(87)	270
#1 Issue: Women's Issues	6%	(6)	12%	(13)	22%	(23)	60%	(63)	105
#1 Issue: Education	12%	(12)	17%	(17)	26%	(27)	46%	(48)	104
#1 Issue: Energy	9%	(8)	16%	(15)	38%	(36)	37%	(34)	93
#1 Issue: Other	5%	(6)	26%	(28)	29%	(32)	41%	(45)	110
2018 House Vote: Democrat	9%	(75)	25%	(212)	30%	(253)	37%	(315)	855
2018 House Vote: Republican	22%	(158)	19%	(138)	25%	(180)	33%	(236)	713
2018 House Vote: Someone else	8%	(7)	35%	(33)	22%	(20)	35%	(32)	92
2018 House Vote: Didnt Vote	8%	(25)	11%	(36)	31%	(101)	50%	(163)	325
2016 Vote: Hillary Clinton	8%	(59)	25%	(181)	32%	(230)	35%	(250)	720
2016 Vote: Donald Trump	22%	(156)	19%	(136)	26%	(185)	32%	(227)	704
2016 Vote: Someone else	8%	(14)	26%	(46)	29%	(52)	38%	(69)	181
2016 Vote: Didnt Vote	10%	(37)	14%	(53)	23%	(87)	53%	(201)	378
Voted in 2014: Yes	15%	(211)	25%	(346)	28%	(393)	33%	(459)	1409
Voted in 2014: No	10%	(57)	13%	(75)	28%	(163)	50%	(290)	584

Continued on next page

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	13%	(268)	21%	(421)	28%	(556)	38%	(749)	1993
2012 Vote: Barack Obama	10%	(86)	26%	(221)	30%	(260)	34%	(295)	862
2012 Vote: Mitt Romney	21%	(120)	20%	(117)	26%	(149)	33%	(187)	573
2012 Vote: Other	8%	(7)	23%	(20)	31%	(27)	37%	(33)	87
2012 Vote: Didn't Vote	11%	(53)	13%	(62)	25%	(119)	50%	(234)	468
4-Region: Northeast	13%	(47)	24%	(86)	23%	(83)	39%	(140)	356
4-Region: Midwest	11%	(50)	23%	(103)	27%	(122)	40%	(183)	458
4-Region: South	15%	(113)	18%	(134)	30%	(226)	36%	(272)	744
4-Region: West	13%	(58)	22%	(98)	29%	(125)	35%	(154)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_10: Favorability for
Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	52%	(1038)	35%	(692)	10%	(197)	3%	(67)	1993
Gender: Male	50%	(466)	40%	(369)	8%	(72)	3%	(26)	933
Gender: Female	54%	(571)	30%	(323)	12%	(125)	4%	(41)	1060
Age: 18-29	57%	(198)	20%	(68)	15%	(52)	8%	(28)	346
Age: 30-44	52%	(239)	32%	(146)	12%	(53)	4%	(18)	457
Age: 45-54	47%	(155)	42%	(140)	9%	(28)	2%	(8)	331
Age: 55-64	53%	(207)	35%	(140)	11%	(42)	2%	(6)	395
Age: 65+	51%	(238)	43%	(198)	5%	(21)	1%	(6)	464
Generation Z: 18-21	54%	(54)	19%	(19)	19%	(19)	8%	(8)	101
Millennial: Age 22-37	56%	(280)	25%	(128)	13%	(67)	6%	(29)	504
Generation X: Age 38-53	48%	(241)	39%	(198)	9%	(47)	3%	(17)	503
Boomers: Age 54-72	52%	(402)	38%	(294)	8%	(61)	2%	(12)	770
PID: Dem (no lean)	83%	(609)	9%	(63)	7%	(49)	2%	(16)	737
PID: Ind (no lean)	45%	(280)	34%	(215)	16%	(97)	5%	(32)	624
PID: Rep (no lean)	23%	(148)	66%	(415)	8%	(51)	3%	(18)	632
PID/Gender: Dem Men	83%	(257)	9%	(28)	7%	(21)	1%	(4)	309
PID/Gender: Dem Women	82%	(353)	8%	(35)	7%	(28)	3%	(12)	428
PID/Gender: Ind Men	44%	(134)	40%	(122)	11%	(34)	4%	(13)	303
PID/Gender: Ind Women	46%	(146)	29%	(93)	19%	(62)	6%	(19)	320
PID/Gender: Rep Men	24%	(75)	68%	(219)	5%	(17)	3%	(9)	320
PID/Gender: Rep Women	23%	(72)	63%	(195)	11%	(35)	3%	(9)	312
Ideo: Liberal (1-3)	80%	(533)	11%	(75)	7%	(46)	2%	(13)	667
Ideo: Moderate (4)	59%	(271)	27%	(123)	11%	(48)	3%	(15)	457
Ideo: Conservative (5-7)	26%	(183)	66%	(470)	7%	(47)	2%	(17)	718
Educ: < College	49%	(610)	34%	(428)	13%	(159)	5%	(57)	1254
Educ: Bachelors degree	57%	(268)	36%	(169)	5%	(26)	2%	(8)	471
Educ: Post-grad	60%	(160)	35%	(95)	4%	(12)	—	(1)	268

Continued on next page

**Table POLx_10: Favorability for
Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	52%	(1038)	35%	(692)	10%	(197)	3%	(67)	1993
Income: Under 50k	52%	(551)	30%	(323)	13%	(141)	5%	(51)	1067
Income: 50k-100k	51%	(319)	40%	(255)	7%	(44)	2%	(12)	630
Income: 100k+	56%	(167)	38%	(114)	4%	(12)	1%	(3)	296
Ethnicity: White	49%	(784)	39%	(629)	10%	(158)	3%	(40)	1612
Ethnicity: Hispanic	59%	(113)	24%	(46)	8%	(16)	9%	(18)	193
Ethnicity: Afr. Am.	71%	(179)	15%	(39)	9%	(23)	5%	(12)	253
Ethnicity: Other	58%	(74)	19%	(24)	13%	(16)	11%	(14)	128
Relig: Protestant	42%	(237)	51%	(287)	6%	(34)	1%	(4)	562
Relig: Roman Catholic	54%	(188)	38%	(132)	6%	(20)	3%	(9)	350
Relig: Something Else	56%	(92)	26%	(42)	13%	(21)	6%	(9)	164
Relig: Jewish	87%	(51)	10%	(6)	3%	(2)	—	(0)	58
Relig: Evangelical	53%	(384)	37%	(269)	7%	(52)	3%	(19)	724
Relig: Non-Evang. Catholics	38%	(134)	55%	(193)	6%	(22)	1%	(4)	352
Relig: All Christian	48%	(517)	43%	(462)	7%	(75)	2%	(22)	1076
Relig: All Non-Christian	45%	(84)	33%	(61)	16%	(30)	6%	(11)	186
Community: Urban	62%	(307)	25%	(126)	9%	(46)	4%	(18)	497
Community: Suburban	52%	(514)	36%	(355)	9%	(89)	2%	(24)	983
Community: Rural	42%	(217)	41%	(211)	12%	(61)	5%	(24)	513
Employ: Private Sector	54%	(359)	36%	(240)	8%	(51)	3%	(17)	667
Employ: Government	57%	(67)	32%	(37)	8%	(9)	3%	(4)	117
Employ: Self-Employed	46%	(81)	40%	(70)	9%	(16)	5%	(10)	177
Employ: Homemaker	44%	(64)	39%	(57)	12%	(18)	5%	(7)	145
Employ: Student	58%	(41)	23%	(16)	16%	(12)	4%	(3)	71
Employ: Retired	52%	(268)	41%	(211)	7%	(35)	1%	(6)	520
Employ: Unemployed	54%	(90)	20%	(34)	17%	(28)	9%	(15)	166
Employ: Other	53%	(68)	21%	(27)	23%	(29)	4%	(6)	129
Military HH: Yes	53%	(198)	39%	(144)	6%	(24)	2%	(7)	373
Military HH: No	52%	(840)	34%	(547)	11%	(173)	4%	(60)	1620
RD/WT: Right Direction	26%	(182)	61%	(421)	10%	(66)	3%	(24)	694
RD/WT: Wrong Track	66%	(855)	21%	(271)	10%	(131)	3%	(43)	1299

Continued on next page

**Table POLx_10: Favorability for
Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	52%	(1038)	35%	(692)	10%	(197)	3%	(67)	1993
Trump Job Approve	25%	(201)	63%	(511)	9%	(73)	3%	(24)	809
Trump Job Disapprove	75%	(829)	15%	(161)	8%	(88)	3%	(31)	1109
Trump Job Strongly Approve	16%	(74)	76%	(347)	6%	(26)	2%	(10)	457
Trump Job Somewhat Approve	36%	(128)	47%	(164)	13%	(47)	4%	(14)	352
Trump Job Somewhat Disapprove	56%	(131)	29%	(67)	10%	(23)	5%	(12)	232
Trump Job Strongly Disapprove	80%	(698)	11%	(94)	7%	(65)	2%	(20)	877
Favorable of Trump	24%	(189)	65%	(515)	9%	(70)	3%	(20)	794
Unfavorable of Trump	75%	(832)	15%	(168)	8%	(85)	2%	(27)	1112
Very Favorable of Trump	16%	(76)	75%	(347)	7%	(30)	2%	(10)	463
Somewhat Favorable of Trump	34%	(113)	51%	(168)	12%	(40)	3%	(10)	331
Somewhat Unfavorable of Trump	48%	(88)	37%	(68)	11%	(20)	3%	(6)	182
Very Unfavorable of Trump	80%	(745)	11%	(101)	7%	(65)	2%	(21)	931
#1 Issue: Economy	53%	(289)	35%	(190)	8%	(46)	4%	(24)	548
#1 Issue: Security	26%	(118)	64%	(291)	8%	(36)	2%	(11)	457
#1 Issue: Health Care	67%	(206)	19%	(57)	12%	(37)	2%	(5)	306
#1 Issue: Medicare / Social Security	60%	(162)	27%	(72)	11%	(30)	2%	(5)	270
#1 Issue: Women's Issues	68%	(71)	15%	(16)	8%	(9)	9%	(9)	105
#1 Issue: Education	68%	(71)	13%	(13)	15%	(16)	4%	(4)	104
#1 Issue: Energy	64%	(59)	24%	(22)	12%	(11)	1%	(1)	93
#1 Issue: Other	54%	(59)	28%	(31)	11%	(12)	6%	(7)	110
2018 House Vote: Democrat	83%	(706)	10%	(86)	6%	(50)	1%	(13)	855
2018 House Vote: Republican	22%	(159)	70%	(500)	6%	(41)	2%	(13)	713
2018 House Vote: Someone else	35%	(32)	37%	(34)	21%	(19)	7%	(6)	92
2018 House Vote: Didnt Vote	43%	(139)	20%	(66)	27%	(86)	10%	(34)	325
2016 Vote: Hillary Clinton	84%	(608)	8%	(58)	6%	(44)	1%	(10)	720
2016 Vote: Donald Trump	24%	(170)	68%	(481)	6%	(43)	1%	(10)	704
2016 Vote: Someone else	49%	(90)	34%	(61)	15%	(27)	2%	(4)	181
2016 Vote: Didnt Vote	44%	(166)	23%	(88)	22%	(82)	11%	(42)	378
Voted in 2014: Yes	55%	(769)	38%	(541)	6%	(79)	1%	(20)	1409
Voted in 2014: No	46%	(269)	26%	(151)	20%	(118)	8%	(46)	584

Continued on next page

**Table POLx_10: Favorability for
Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	52%	(1038)	35%	(692)	10%	(197)	3%	(67)	1993
2012 Vote: Barack Obama	78%	(669)	14%	(118)	7%	(65)	1%	(11)	862
2012 Vote: Mitt Romney	24%	(137)	69%	(395)	6%	(32)	2%	(9)	573
2012 Vote: Other	30%	(26)	58%	(51)	12%	(10)	1%	(1)	87
2012 Vote: Didn't Vote	44%	(205)	27%	(127)	19%	(89)	10%	(46)	468
4-Region: Northeast	58%	(205)	32%	(116)	8%	(27)	2%	(8)	356
4-Region: Midwest	52%	(239)	34%	(157)	9%	(43)	4%	(18)	458
4-Region: South	50%	(374)	36%	(269)	11%	(80)	3%	(21)	744
4-Region: West	50%	(219)	34%	(150)	11%	(47)	5%	(20)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_11: Favorability for
Bernie Sanders**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	48%	(964)	40%	(796)	10%	(190)	2%	(43)	1993
Gender: Male	47%	(435)	45%	(415)	7%	(65)	2%	(18)	933
Gender: Female	50%	(530)	36%	(380)	12%	(125)	2%	(25)	1060
Age: 18-29	59%	(205)	25%	(88)	12%	(41)	4%	(13)	346
Age: 30-44	51%	(235)	35%	(160)	10%	(44)	4%	(17)	457
Age: 45-54	43%	(143)	46%	(151)	8%	(28)	3%	(9)	331
Age: 55-64	47%	(184)	41%	(160)	12%	(47)	1%	(3)	395
Age: 65+	43%	(197)	51%	(236)	6%	(29)	—	(1)	464
Generation Z: 18-21	61%	(62)	23%	(23)	12%	(12)	4%	(4)	101
Millennial: Age 22-37	56%	(282)	30%	(149)	11%	(54)	4%	(18)	504
Generation X: Age 38-53	45%	(227)	43%	(214)	9%	(46)	3%	(17)	503
Boomers: Age 54-72	45%	(349)	45%	(346)	9%	(70)	1%	(4)	770
PID: Dem (no lean)	76%	(559)	15%	(112)	8%	(56)	1%	(11)	737
PID: Ind (no lean)	47%	(295)	37%	(233)	12%	(73)	4%	(23)	624
PID: Rep (no lean)	18%	(111)	71%	(451)	10%	(60)	2%	(10)	632
PID/Gender: Dem Men	79%	(245)	13%	(41)	6%	(20)	1%	(4)	309
PID/Gender: Dem Women	73%	(314)	17%	(71)	9%	(36)	1%	(6)	428
PID/Gender: Ind Men	45%	(135)	43%	(132)	9%	(26)	3%	(10)	303
PID/Gender: Ind Women	50%	(159)	32%	(101)	15%	(47)	4%	(13)	320
PID/Gender: Rep Men	17%	(55)	76%	(243)	6%	(19)	1%	(4)	320
PID/Gender: Rep Women	18%	(56)	67%	(208)	13%	(42)	2%	(6)	312
Ideo: Liberal (1-3)	76%	(505)	16%	(108)	6%	(42)	2%	(11)	667
Ideo: Moderate (4)	53%	(244)	33%	(153)	12%	(53)	2%	(8)	457
Ideo: Conservative (5-7)	21%	(153)	71%	(511)	7%	(48)	1%	(7)	718
Educ: < College	47%	(589)	38%	(479)	12%	(149)	3%	(36)	1254
Educ: Bachelors degree	51%	(241)	41%	(195)	6%	(30)	1%	(5)	471
Educ: Post-grad	50%	(134)	46%	(122)	4%	(10)	1%	(2)	268

Continued on next page

**Table POLx_11: Favorability for
Bernie Sanders**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	48%	(964)	40%	(796)	10%	(190)	2%	(43)	1993
Income: Under 50k	49%	(525)	36%	(379)	12%	(131)	3%	(31)	1067
Income: 50k-100k	46%	(292)	45%	(286)	7%	(43)	1%	(9)	630
Income: 100k+	50%	(148)	44%	(131)	5%	(15)	1%	(3)	296
Ethnicity: White	45%	(726)	45%	(719)	9%	(140)	2%	(27)	1612
Ethnicity: Hispanic	65%	(126)	24%	(47)	7%	(14)	3%	(6)	193
Ethnicity: Afr. Am.	64%	(162)	19%	(49)	13%	(33)	4%	(10)	253
Ethnicity: Other	59%	(76)	22%	(28)	13%	(17)	6%	(7)	128
Relig: Protestant	33%	(188)	59%	(331)	7%	(40)	—	(3)	562
Relig: Roman Catholic	50%	(174)	43%	(152)	6%	(20)	1%	(5)	350
Relig: Something Else	60%	(98)	25%	(41)	11%	(18)	5%	(8)	164
Relig: Jewish	61%	(35)	33%	(19)	7%	(4)	—	(0)	58
Relig: Evangelical	50%	(363)	41%	(299)	7%	(50)	2%	(12)	724
Relig: Non-Evang. Catholics	27%	(97)	64%	(224)	8%	(28)	1%	(3)	352
Relig: All Christian	43%	(460)	49%	(523)	7%	(78)	1%	(15)	1076
Relig: All Non-Christian	39%	(72)	38%	(71)	17%	(32)	6%	(11)	186
Community: Urban	61%	(303)	28%	(141)	8%	(42)	2%	(12)	497
Community: Suburban	49%	(478)	42%	(417)	8%	(76)	1%	(12)	983
Community: Rural	36%	(183)	46%	(238)	14%	(72)	4%	(19)	513
Employ: Private Sector	51%	(338)	40%	(266)	8%	(52)	1%	(10)	667
Employ: Government	52%	(61)	42%	(49)	4%	(5)	1%	(1)	117
Employ: Self-Employed	43%	(76)	41%	(72)	12%	(22)	4%	(8)	177
Employ: Homemaker	43%	(62)	43%	(63)	11%	(15)	3%	(5)	145
Employ: Student	62%	(44)	23%	(16)	12%	(9)	3%	(2)	71
Employ: Retired	43%	(223)	49%	(255)	8%	(39)	1%	(4)	520
Employ: Unemployed	58%	(97)	21%	(35)	17%	(28)	4%	(6)	166
Employ: Other	49%	(63)	30%	(39)	15%	(19)	6%	(8)	129
Military HH: Yes	46%	(171)	45%	(167)	8%	(30)	1%	(4)	373
Military HH: No	49%	(793)	39%	(629)	10%	(159)	2%	(39)	1620
RD/WT: Right Direction	23%	(159)	66%	(454)	9%	(65)	2%	(16)	694
RD/WT: Wrong Track	62%	(805)	26%	(342)	10%	(125)	2%	(28)	1299

Continued on next page

**Table POLx_11: Favorability for
Bernie Sanders**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	48%	(964)	40%	(796)	10%	(190)	2%	(43)	1993
Trump Job Approve	21%	(172)	68%	(548)	9%	(71)	2%	(18)	809
Trump Job Disapprove	70%	(778)	20%	(225)	8%	(88)	2%	(19)	1109
Trump Job Strongly Approve	13%	(59)	78%	(355)	7%	(33)	2%	(9)	457
Trump Job Somewhat Approve	32%	(113)	55%	(193)	11%	(38)	3%	(9)	352
Trump Job Somewhat Disapprove	54%	(126)	33%	(77)	10%	(23)	3%	(6)	232
Trump Job Strongly Disapprove	74%	(652)	17%	(148)	7%	(65)	1%	(13)	877
Favorable of Trump	20%	(160)	70%	(556)	8%	(63)	2%	(15)	794
Unfavorable of Trump	70%	(781)	20%	(227)	8%	(89)	1%	(16)	1112
Very Favorable of Trump	13%	(59)	77%	(358)	8%	(36)	2%	(9)	463
Somewhat Favorable of Trump	30%	(101)	60%	(198)	8%	(27)	2%	(6)	331
Somewhat Unfavorable of Trump	51%	(93)	40%	(72)	8%	(14)	2%	(3)	182
Very Unfavorable of Trump	74%	(689)	17%	(155)	8%	(75)	1%	(13)	931
#1 Issue: Economy	50%	(272)	38%	(211)	9%	(50)	3%	(16)	548
#1 Issue: Security	22%	(100)	70%	(320)	7%	(32)	1%	(5)	457
#1 Issue: Health Care	62%	(189)	26%	(81)	11%	(32)	1%	(4)	306
#1 Issue: Medicare / Social Security	52%	(141)	34%	(93)	12%	(33)	2%	(4)	270
#1 Issue: Women's Issues	60%	(63)	23%	(24)	10%	(11)	8%	(8)	105
#1 Issue: Education	71%	(74)	15%	(16)	11%	(11)	3%	(3)	104
#1 Issue: Energy	72%	(67)	20%	(18)	9%	(8)	—	(0)	93
#1 Issue: Other	55%	(60)	30%	(33)	12%	(14)	2%	(3)	110
2018 House Vote: Democrat	77%	(661)	16%	(140)	6%	(48)	1%	(7)	855
2018 House Vote: Republican	17%	(125)	75%	(538)	6%	(45)	1%	(6)	713
2018 House Vote: Someone else	43%	(39)	34%	(32)	18%	(17)	4%	(4)	92
2018 House Vote: Didnt Vote	42%	(138)	25%	(81)	24%	(80)	8%	(26)	325
2016 Vote: Hillary Clinton	77%	(555)	15%	(111)	7%	(49)	1%	(5)	720
2016 Vote: Donald Trump	21%	(147)	72%	(510)	7%	(46)	—	(2)	704
2016 Vote: Someone else	50%	(91)	37%	(68)	12%	(21)	1%	(2)	181
2016 Vote: Didnt Vote	44%	(166)	28%	(105)	19%	(74)	9%	(33)	378
Voted in 2014: Yes	48%	(677)	45%	(631)	7%	(93)	1%	(8)	1409
Voted in 2014: No	49%	(287)	28%	(165)	17%	(97)	6%	(35)	584

Continued on next page

**Table POLx_11: Favorability for
Bernie Sanders**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	48%	(964)	40%	(796)	10%	(190)	2%	(43)	1993
2012 Vote: Barack Obama	71%	(613)	20%	(174)	8%	(70)	1%	(5)	862
2012 Vote: Mitt Romney	18%	(101)	75%	(432)	7%	(39)	—	(2)	573
2012 Vote: Other	30%	(26)	57%	(50)	10%	(9)	3%	(2)	87
2012 Vote: Didn't Vote	48%	(224)	30%	(139)	15%	(72)	7%	(34)	468
4-Region: Northeast	54%	(193)	40%	(141)	5%	(19)	1%	(2)	356
4-Region: Midwest	48%	(219)	39%	(180)	10%	(45)	3%	(14)	458
4-Region: South	45%	(332)	41%	(307)	12%	(88)	2%	(18)	744
4-Region: West	51%	(221)	39%	(168)	9%	(37)	2%	(10)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_12: Favorability for
Elizabeth Warren**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	33%	(649)	38%	(751)	16%	(328)	13%	(266)	1993
Gender: Male	33%	(304)	44%	(408)	13%	(120)	11%	(101)	933
Gender: Female	33%	(345)	32%	(343)	20%	(208)	16%	(165)	1060
Age: 18-29	29%	(102)	22%	(77)	18%	(62)	31%	(106)	346
Age: 30-44	31%	(144)	32%	(147)	18%	(83)	18%	(84)	457
Age: 45-54	31%	(102)	43%	(143)	18%	(59)	8%	(27)	331
Age: 55-64	34%	(133)	39%	(155)	20%	(80)	6%	(26)	395
Age: 65+	36%	(168)	49%	(228)	10%	(45)	5%	(23)	464
Generation Z: 18-21	17%	(17)	23%	(23)	23%	(23)	37%	(37)	101
Millennial: Age 22-37	32%	(163)	27%	(135)	17%	(86)	24%	(120)	504
Generation X: Age 38-53	32%	(159)	39%	(196)	17%	(87)	12%	(60)	503
Boomers: Age 54-72	35%	(267)	43%	(331)	16%	(124)	6%	(48)	770
PID: Dem (no lean)	58%	(426)	15%	(111)	16%	(117)	11%	(83)	737
PID: Ind (no lean)	26%	(165)	37%	(234)	18%	(115)	18%	(111)	624
PID: Rep (no lean)	9%	(58)	64%	(406)	15%	(97)	11%	(72)	632
PID/Gender: Dem Men	63%	(194)	16%	(51)	12%	(36)	9%	(28)	309
PID/Gender: Dem Women	54%	(232)	14%	(60)	19%	(81)	13%	(55)	428
PID/Gender: Ind Men	27%	(80)	44%	(133)	18%	(54)	12%	(36)	303
PID/Gender: Ind Women	26%	(85)	31%	(101)	19%	(60)	23%	(75)	320
PID/Gender: Rep Men	9%	(30)	70%	(224)	9%	(30)	11%	(37)	320
PID/Gender: Rep Women	9%	(28)	58%	(182)	21%	(67)	11%	(35)	312
Ideo: Liberal (1-3)	60%	(402)	16%	(106)	12%	(81)	12%	(78)	667
Ideo: Moderate (4)	29%	(135)	35%	(161)	22%	(98)	14%	(64)	457
Ideo: Conservative (5-7)	13%	(92)	65%	(465)	14%	(100)	8%	(60)	718
Educ: < College	28%	(353)	35%	(439)	19%	(238)	18%	(224)	1254
Educ: Bachelors degree	38%	(180)	41%	(193)	14%	(65)	7%	(33)	471
Educ: Post-grad	43%	(115)	44%	(119)	9%	(25)	3%	(9)	268

Continued on next page

**Table POLx_12: Favorability for
Elizabeth Warren**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	33%	(649)	38%	(751)	16%	(328)	13%	(266)	1993
Income: Under 50k	32%	(341)	32%	(338)	19%	(204)	17%	(183)	1067
Income: 50k-100k	31%	(193)	44%	(278)	15%	(93)	11%	(67)	630
Income: 100k+	39%	(115)	45%	(134)	11%	(31)	5%	(15)	296
Ethnicity: White	31%	(496)	42%	(671)	16%	(259)	12%	(185)	1612
Ethnicity: Hispanic	38%	(72)	24%	(47)	13%	(25)	25%	(48)	193
Ethnicity: Afr. Am.	43%	(109)	19%	(48)	19%	(49)	18%	(46)	253
Ethnicity: Other	33%	(43)	25%	(32)	16%	(20)	26%	(34)	128
Relig: Protestant	23%	(130)	58%	(324)	14%	(77)	6%	(31)	562
Relig: Roman Catholic	32%	(113)	45%	(158)	12%	(43)	10%	(36)	350
Relig: Something Else	38%	(62)	22%	(36)	20%	(32)	21%	(35)	164
Relig: Jewish	55%	(32)	36%	(21)	7%	(4)	2%	(1)	58
Relig: Evangelical	34%	(247)	41%	(298)	15%	(107)	10%	(72)	724
Relig: Non-Evang. Catholics	17%	(58)	62%	(219)	13%	(45)	8%	(30)	352
Relig: All Christian	28%	(305)	48%	(517)	14%	(152)	9%	(101)	1076
Relig: All Non-Christian	24%	(45)	29%	(54)	23%	(42)	24%	(45)	186
Community: Urban	43%	(213)	26%	(129)	17%	(83)	14%	(72)	497
Community: Suburban	31%	(308)	42%	(417)	15%	(148)	11%	(110)	983
Community: Rural	25%	(128)	40%	(204)	19%	(97)	16%	(83)	513
Employ: Private Sector	33%	(222)	38%	(251)	16%	(107)	13%	(87)	667
Employ: Government	36%	(42)	39%	(46)	18%	(21)	7%	(8)	117
Employ: Self-Employed	29%	(51)	43%	(75)	16%	(29)	12%	(22)	177
Employ: Homemaker	24%	(35)	41%	(59)	18%	(26)	18%	(26)	145
Employ: Student	24%	(17)	21%	(15)	23%	(16)	32%	(23)	71
Employ: Retired	35%	(180)	47%	(243)	13%	(66)	6%	(30)	520
Employ: Unemployed	37%	(61)	22%	(36)	20%	(33)	22%	(36)	166
Employ: Other	32%	(42)	19%	(24)	23%	(30)	26%	(33)	129
Military HH: Yes	32%	(120)	44%	(163)	13%	(48)	11%	(42)	373
Military HH: No	33%	(529)	36%	(587)	17%	(280)	14%	(224)	1620
RD/WT: Right Direction	13%	(89)	62%	(432)	13%	(92)	12%	(80)	694
RD/WT: Wrong Track	43%	(559)	25%	(319)	18%	(236)	14%	(185)	1299

Continued on next page

**Table POLx_12: Favorability for
Elizabeth Warren**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	33%	(649)	38%	(751)	16%	(328)	13%	(266)	1993
Trump Job Approve	13%	(102)	63%	(510)	13%	(108)	11%	(89)	809
Trump Job Disapprove	49%	(545)	20%	(227)	18%	(196)	13%	(140)	1109
Trump Job Strongly Approve	9%	(41)	71%	(323)	10%	(48)	10%	(46)	457
Trump Job Somewhat Approve	17%	(61)	53%	(187)	17%	(60)	12%	(44)	352
Trump Job Somewhat Disapprove	24%	(55)	37%	(87)	24%	(56)	15%	(35)	232
Trump Job Strongly Disapprove	56%	(491)	16%	(141)	16%	(140)	12%	(105)	877
Favorable of Trump	11%	(91)	64%	(507)	13%	(106)	11%	(91)	794
Unfavorable of Trump	50%	(552)	21%	(236)	17%	(188)	12%	(137)	1112
Very Favorable of Trump	9%	(43)	68%	(317)	12%	(55)	10%	(48)	463
Somewhat Favorable of Trump	14%	(47)	57%	(190)	15%	(51)	13%	(43)	331
Somewhat Unfavorable of Trump	20%	(37)	45%	(82)	22%	(39)	13%	(23)	182
Very Unfavorable of Trump	55%	(515)	17%	(154)	16%	(148)	12%	(114)	931
#1 Issue: Economy	30%	(166)	38%	(207)	16%	(89)	16%	(86)	548
#1 Issue: Security	14%	(66)	64%	(293)	12%	(55)	9%	(42)	457
#1 Issue: Health Care	50%	(154)	24%	(74)	15%	(46)	10%	(31)	306
#1 Issue: Medicare / Social Security	38%	(102)	30%	(82)	22%	(61)	10%	(26)	270
#1 Issue: Women's Issues	39%	(41)	19%	(20)	20%	(21)	22%	(23)	105
#1 Issue: Education	27%	(28)	27%	(28)	20%	(21)	26%	(27)	104
#1 Issue: Energy	47%	(44)	24%	(22)	16%	(15)	13%	(12)	93
#1 Issue: Other	42%	(47)	22%	(24)	19%	(20)	17%	(19)	110
2018 House Vote: Democrat	58%	(498)	17%	(149)	15%	(128)	9%	(80)	855
2018 House Vote: Republican	10%	(70)	70%	(502)	12%	(83)	8%	(58)	713
2018 House Vote: Someone else	10%	(9)	41%	(38)	22%	(20)	27%	(25)	92
2018 House Vote: Didnt Vote	22%	(70)	17%	(55)	30%	(98)	31%	(102)	325
2016 Vote: Hillary Clinton	59%	(428)	16%	(113)	15%	(106)	10%	(74)	720
2016 Vote: Donald Trump	11%	(78)	69%	(484)	13%	(94)	7%	(49)	704
2016 Vote: Someone else	26%	(46)	40%	(72)	22%	(40)	13%	(23)	181
2016 Vote: Didnt Vote	25%	(95)	21%	(78)	23%	(86)	31%	(118)	378
Voted in 2014: Yes	36%	(506)	43%	(599)	13%	(190)	8%	(113)	1409
Voted in 2014: No	24%	(142)	26%	(151)	24%	(138)	26%	(152)	584

Continued on next page

**Table POLx_12: Favorability for
Elizabeth Warren**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	33%	(649)	38%	(751)	16%	(328)	13%	(266)	1993
2012 Vote: Barack Obama	54%	(464)	21%	(178)	16%	(140)	9%	(80)	862
2012 Vote: Mitt Romney	11%	(62)	70%	(403)	12%	(68)	7%	(40)	573
2012 Vote: Other	18%	(16)	54%	(47)	22%	(19)	6%	(6)	87
2012 Vote: Didn't Vote	23%	(106)	26%	(122)	21%	(101)	30%	(139)	468
4-Region: Northeast	39%	(137)	39%	(139)	13%	(48)	9%	(32)	356
4-Region: Midwest	32%	(148)	35%	(159)	17%	(80)	16%	(71)	458
4-Region: South	27%	(200)	42%	(312)	17%	(126)	14%	(106)	744
4-Region: West	37%	(163)	32%	(141)	17%	(75)	13%	(57)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_13: Favorability for
Beto O'Rourke**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	26%	(512)	23%	(464)	18%	(360)	33%	(657)	1993
Gender: Male	27%	(252)	30%	(284)	17%	(155)	26%	(243)	933
Gender: Female	25%	(261)	17%	(180)	19%	(205)	39%	(414)	1060
Age: 18-29	22%	(77)	18%	(62)	18%	(63)	42%	(144)	346
Age: 30-44	29%	(132)	19%	(89)	19%	(85)	33%	(151)	457
Age: 45-54	21%	(70)	23%	(77)	21%	(70)	34%	(114)	331
Age: 55-64	21%	(85)	24%	(95)	20%	(78)	35%	(138)	395
Age: 65+	32%	(149)	30%	(141)	14%	(64)	24%	(110)	464
Generation Z: 18-21	19%	(20)	19%	(19)	13%	(13)	48%	(49)	101
Millennial: Age 22-37	28%	(139)	18%	(90)	19%	(97)	35%	(177)	504
Generation X: Age 38-53	23%	(114)	22%	(112)	20%	(100)	35%	(177)	503
Boomers: Age 54-72	26%	(203)	26%	(197)	17%	(134)	31%	(236)	770
PID: Dem (no lean)	47%	(347)	10%	(72)	16%	(120)	27%	(199)	737
PID: Ind (no lean)	19%	(116)	21%	(133)	19%	(121)	41%	(254)	624
PID: Rep (no lean)	8%	(49)	41%	(259)	19%	(119)	32%	(205)	632
PID/Gender: Dem Men	52%	(162)	14%	(42)	14%	(43)	20%	(62)	309
PID/Gender: Dem Women	43%	(185)	7%	(29)	18%	(77)	32%	(137)	428
PID/Gender: Ind Men	20%	(59)	26%	(78)	21%	(64)	34%	(102)	303
PID/Gender: Ind Women	18%	(57)	17%	(54)	18%	(57)	47%	(152)	320
PID/Gender: Rep Men	9%	(30)	51%	(163)	15%	(48)	25%	(79)	320
PID/Gender: Rep Women	6%	(19)	31%	(96)	23%	(71)	40%	(126)	312
Ideo: Liberal (1-3)	49%	(327)	11%	(74)	16%	(107)	24%	(159)	667
Ideo: Moderate (4)	24%	(112)	18%	(82)	19%	(89)	38%	(175)	457
Ideo: Conservative (5-7)	8%	(60)	42%	(300)	17%	(122)	33%	(236)	718
Educ: < College	20%	(256)	22%	(279)	20%	(251)	37%	(467)	1254
Educ: Bachelors degree	32%	(151)	24%	(114)	16%	(74)	28%	(132)	471
Educ: Post-grad	39%	(105)	26%	(71)	13%	(34)	22%	(58)	268

Continued on next page

**Table POLx_13: Favorability for
Beto O'Rourke**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	26%	(512)	23%	(464)	18%	(360)	33%	(657)	1993
Income: Under 50k	23%	(247)	20%	(212)	19%	(204)	38%	(404)	1067
Income: 50k-100k	26%	(162)	28%	(178)	17%	(108)	29%	(182)	630
Income: 100k+	35%	(103)	25%	(74)	16%	(48)	24%	(71)	296
Ethnicity: White	24%	(394)	25%	(401)	18%	(291)	33%	(525)	1612
Ethnicity: Hispanic	35%	(67)	20%	(38)	16%	(30)	30%	(58)	193
Ethnicity: Afr. Am.	32%	(81)	17%	(42)	18%	(45)	34%	(85)	253
Ethnicity: Other	29%	(37)	16%	(20)	19%	(24)	36%	(47)	128
Relig: Protestant	22%	(123)	34%	(193)	14%	(77)	30%	(169)	562
Relig: Roman Catholic	26%	(92)	29%	(102)	15%	(52)	30%	(104)	350
Relig: Something Else	29%	(47)	11%	(18)	20%	(33)	40%	(66)	164
Relig: Jewish	44%	(26)	25%	(15)	13%	(8)	17%	(10)	58
Relig: Evangelical	29%	(207)	25%	(179)	15%	(111)	31%	(227)	724
Relig: Non-Evang. Catholics	16%	(56)	38%	(133)	14%	(51)	32%	(113)	352
Relig: All Christian	24%	(263)	29%	(312)	15%	(162)	32%	(340)	1076
Relig: All Non-Christian	14%	(26)	20%	(37)	25%	(46)	41%	(77)	186
Community: Urban	29%	(146)	19%	(97)	19%	(92)	33%	(162)	497
Community: Suburban	27%	(262)	25%	(245)	19%	(187)	29%	(289)	983
Community: Rural	21%	(105)	24%	(122)	16%	(80)	40%	(206)	513
Employ: Private Sector	26%	(172)	23%	(152)	19%	(129)	32%	(214)	667
Employ: Government	27%	(32)	29%	(34)	18%	(21)	25%	(30)	117
Employ: Self-Employed	27%	(47)	26%	(46)	12%	(22)	35%	(62)	177
Employ: Homemaker	20%	(29)	17%	(25)	24%	(34)	39%	(57)	145
Employ: Student	22%	(15)	16%	(11)	14%	(10)	48%	(34)	71
Employ: Retired	29%	(152)	30%	(155)	15%	(79)	26%	(134)	520
Employ: Unemployed	25%	(41)	13%	(22)	24%	(40)	37%	(62)	166
Employ: Other	18%	(24)	14%	(18)	19%	(24)	49%	(64)	129
Military HH: Yes	27%	(99)	26%	(97)	17%	(63)	31%	(114)	373
Military HH: No	26%	(414)	23%	(367)	18%	(297)	34%	(543)	1620
RD/WT: Right Direction	11%	(78)	40%	(280)	16%	(111)	32%	(225)	694
RD/WT: Wrong Track	33%	(435)	14%	(184)	19%	(249)	33%	(432)	1299

Continued on next page

**Table POLx_13: Favorability for
Beto O'Rourke**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	26%	(512)	23%	(464)	18%	(360)	33%	(657)	1993
Trump Job Approve	11%	(87)	40%	(324)	16%	(127)	34%	(272)	809
Trump Job Disapprove	38%	(424)	12%	(133)	19%	(213)	31%	(339)	1109
Trump Job Strongly Approve	9%	(42)	49%	(226)	14%	(64)	27%	(125)	457
Trump Job Somewhat Approve	13%	(45)	28%	(99)	18%	(62)	42%	(147)	352
Trump Job Somewhat Disapprove	15%	(35)	22%	(50)	18%	(43)	45%	(104)	232
Trump Job Strongly Disapprove	44%	(390)	9%	(82)	19%	(170)	27%	(235)	877
Favorable of Trump	10%	(82)	40%	(319)	15%	(122)	34%	(272)	794
Unfavorable of Trump	38%	(425)	13%	(141)	18%	(204)	31%	(343)	1112
Very Favorable of Trump	10%	(44)	48%	(222)	15%	(71)	27%	(126)	463
Somewhat Favorable of Trump	11%	(38)	29%	(97)	15%	(50)	44%	(146)	331
Somewhat Unfavorable of Trump	12%	(22)	26%	(46)	18%	(33)	44%	(80)	182
Very Unfavorable of Trump	43%	(403)	10%	(95)	18%	(171)	28%	(262)	931
#1 Issue: Economy	23%	(126)	24%	(131)	20%	(109)	33%	(182)	548
#1 Issue: Security	12%	(57)	42%	(192)	15%	(68)	31%	(140)	457
#1 Issue: Health Care	37%	(113)	18%	(55)	15%	(47)	30%	(91)	306
#1 Issue: Medicare / Social Security	30%	(82)	14%	(38)	20%	(55)	35%	(96)	270
#1 Issue: Women's Issues	33%	(34)	10%	(11)	20%	(21)	37%	(39)	105
#1 Issue: Education	29%	(30)	11%	(11)	16%	(17)	44%	(46)	104
#1 Issue: Energy	41%	(38)	12%	(12)	21%	(19)	26%	(24)	93
#1 Issue: Other	29%	(32)	12%	(13)	22%	(25)	36%	(40)	110
2018 House Vote: Democrat	47%	(403)	11%	(93)	17%	(150)	25%	(210)	855
2018 House Vote: Republican	8%	(58)	43%	(306)	16%	(112)	33%	(238)	713
2018 House Vote: Someone else	9%	(8)	28%	(26)	19%	(18)	44%	(40)	92
2018 House Vote: Didnt Vote	13%	(41)	11%	(35)	25%	(81)	52%	(168)	325
2016 Vote: Hillary Clinton	48%	(345)	9%	(65)	19%	(136)	24%	(175)	720
2016 Vote: Donald Trump	10%	(67)	41%	(291)	16%	(115)	33%	(230)	704
2016 Vote: Someone else	18%	(33)	23%	(41)	26%	(47)	33%	(60)	181
2016 Vote: Didnt Vote	17%	(65)	17%	(63)	16%	(61)	50%	(190)	378
Voted in 2014: Yes	29%	(404)	26%	(366)	18%	(247)	28%	(392)	1409
Voted in 2014: No	19%	(108)	17%	(98)	19%	(113)	45%	(265)	584

Continued on next page

**Table POLx_13: Favorability for
Beto O'Rourke**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	26%	(512)	23%	(464)	18%	(360)	33%	(657)	1993
2012 Vote: Barack Obama	41%	(355)	12%	(104)	20%	(170)	27%	(233)	862
2012 Vote: Mitt Romney	9%	(53)	42%	(241)	16%	(94)	32%	(185)	573
2012 Vote: Other	20%	(17)	29%	(25)	25%	(22)	26%	(23)	87
2012 Vote: Didn't Vote	18%	(86)	20%	(93)	16%	(73)	46%	(216)	468
4-Region: Northeast	28%	(98)	24%	(85)	17%	(60)	32%	(113)	356
4-Region: Midwest	22%	(100)	23%	(106)	18%	(84)	37%	(167)	458
4-Region: South	26%	(190)	25%	(189)	18%	(133)	31%	(233)	744
4-Region: West	28%	(124)	19%	(84)	19%	(83)	33%	(144)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_14: Favorability for
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	30%	(591)	31%	(618)	14%	(284)	25%	(501)	1993
Gender: Male	29%	(274)	40%	(373)	11%	(105)	19%	(182)	933
Gender: Female	30%	(317)	23%	(245)	17%	(179)	30%	(319)	1060
Age: 18-29	25%	(88)	18%	(62)	15%	(53)	41%	(144)	346
Age: 30-44	31%	(141)	27%	(123)	15%	(68)	27%	(125)	457
Age: 45-54	29%	(96)	34%	(112)	15%	(50)	22%	(73)	331
Age: 55-64	28%	(112)	34%	(136)	16%	(65)	21%	(82)	395
Age: 65+	33%	(154)	40%	(185)	10%	(47)	17%	(78)	464
Generation Z: 18-21	13%	(13)	19%	(19)	15%	(15)	53%	(53)	101
Millennial: Age 22-37	31%	(156)	21%	(108)	14%	(72)	33%	(168)	504
Generation X: Age 38-53	29%	(147)	32%	(161)	15%	(78)	23%	(117)	503
Boomers: Age 54-72	30%	(231)	37%	(284)	14%	(108)	19%	(147)	770
PID: Dem (no lean)	56%	(413)	13%	(96)	12%	(87)	19%	(141)	737
PID: Ind (no lean)	21%	(132)	29%	(182)	18%	(112)	32%	(197)	624
PID: Rep (no lean)	7%	(46)	54%	(339)	13%	(84)	26%	(163)	632
PID/Gender: Dem Men	59%	(183)	17%	(52)	8%	(25)	16%	(49)	309
PID/Gender: Dem Women	54%	(230)	10%	(44)	14%	(62)	22%	(92)	428
PID/Gender: Ind Men	22%	(67)	39%	(118)	15%	(46)	24%	(73)	303
PID/Gender: Ind Women	20%	(65)	20%	(64)	21%	(67)	39%	(125)	320
PID/Gender: Rep Men	7%	(23)	64%	(203)	11%	(34)	19%	(60)	320
PID/Gender: Rep Women	7%	(23)	44%	(136)	16%	(50)	33%	(103)	312
Ideo: Liberal (1-3)	55%	(369)	13%	(86)	13%	(88)	19%	(124)	667
Ideo: Moderate (4)	29%	(132)	27%	(124)	14%	(66)	30%	(136)	457
Ideo: Conservative (5-7)	9%	(66)	55%	(396)	13%	(90)	23%	(165)	718
Educ: < College	25%	(318)	29%	(362)	16%	(195)	30%	(379)	1254
Educ: Bachelors degree	35%	(164)	35%	(163)	13%	(60)	18%	(84)	471
Educ: Post-grad	41%	(109)	35%	(93)	11%	(28)	14%	(38)	268

Continued on next page

**Table POLx_14: Favorability for
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	30%	(591)	31%	(618)	14%	(284)	25%	(501)	1993
Income: Under 50k	27%	(285)	27%	(284)	16%	(173)	30%	(325)	1067
Income: 50k-100k	30%	(191)	36%	(226)	12%	(78)	21%	(135)	630
Income: 100k+	38%	(114)	36%	(108)	11%	(33)	14%	(42)	296
Ethnicity: White	27%	(431)	34%	(541)	14%	(224)	26%	(416)	1612
Ethnicity: Hispanic	41%	(79)	21%	(40)	10%	(19)	29%	(55)	193
Ethnicity: Afr. Am.	48%	(121)	20%	(50)	14%	(34)	19%	(47)	253
Ethnicity: Other	30%	(39)	21%	(26)	20%	(25)	30%	(38)	128
Relig: Protestant	24%	(135)	46%	(260)	9%	(53)	20%	(114)	562
Relig: Roman Catholic	28%	(97)	38%	(133)	10%	(35)	24%	(85)	350
Relig: Something Else	33%	(54)	17%	(29)	20%	(32)	30%	(50)	164
Relig: Jewish	48%	(28)	28%	(16)	13%	(8)	11%	(7)	58
Relig: Evangelical	31%	(224)	34%	(248)	12%	(84)	23%	(168)	724
Relig: Non-Evang. Catholics	17%	(61)	49%	(173)	10%	(36)	23%	(81)	352
Relig: All Christian	27%	(286)	39%	(421)	11%	(120)	23%	(249)	1076
Relig: All Non-Christian	24%	(44)	21%	(38)	21%	(38)	35%	(65)	186
Community: Urban	41%	(202)	24%	(118)	15%	(75)	20%	(102)	497
Community: Suburban	29%	(287)	34%	(334)	14%	(140)	23%	(222)	983
Community: Rural	20%	(101)	32%	(165)	13%	(69)	35%	(177)	513
Employ: Private Sector	32%	(212)	29%	(194)	15%	(99)	24%	(162)	667
Employ: Government	33%	(39)	39%	(45)	17%	(20)	12%	(14)	117
Employ: Self-Employed	24%	(43)	39%	(69)	13%	(23)	24%	(42)	177
Employ: Homemaker	23%	(33)	27%	(39)	20%	(28)	31%	(45)	145
Employ: Student	18%	(13)	22%	(16)	12%	(9)	48%	(34)	71
Employ: Retired	31%	(161)	39%	(202)	11%	(59)	19%	(98)	520
Employ: Unemployed	32%	(54)	20%	(34)	13%	(22)	34%	(57)	166
Employ: Other	28%	(37)	15%	(20)	18%	(23)	39%	(50)	129
Military HH: Yes	27%	(101)	37%	(140)	11%	(41)	25%	(91)	373
Military HH: No	30%	(490)	30%	(478)	15%	(243)	25%	(410)	1620
RD/WT: Right Direction	10%	(71)	54%	(374)	11%	(77)	25%	(172)	694
RD/WT: Wrong Track	40%	(520)	19%	(244)	16%	(206)	25%	(329)	1299

Continued on next page

**Table POLx_14: Favorability for
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	30%	(591)	31%	(618)	14%	(284)	25%	(501)	1993
Trump Job Approve	10%	(78)	54%	(434)	12%	(94)	25%	(204)	809
Trump Job Disapprove	46%	(512)	15%	(170)	15%	(170)	23%	(257)	1109
Trump Job Strongly Approve	8%	(36)	62%	(285)	10%	(45)	20%	(90)	457
Trump Job Somewhat Approve	12%	(42)	42%	(148)	14%	(48)	32%	(114)	352
Trump Job Somewhat Disapprove	20%	(46)	25%	(57)	19%	(45)	36%	(83)	232
Trump Job Strongly Disapprove	53%	(465)	13%	(113)	14%	(125)	20%	(174)	877
Favorable of Trump	8%	(67)	55%	(433)	12%	(93)	25%	(201)	794
Unfavorable of Trump	47%	(523)	16%	(174)	15%	(162)	23%	(253)	1112
Very Favorable of Trump	7%	(31)	62%	(285)	11%	(50)	21%	(97)	463
Somewhat Favorable of Trump	11%	(36)	45%	(148)	13%	(43)	31%	(104)	331
Somewhat Unfavorable of Trump	17%	(31)	33%	(59)	19%	(35)	31%	(56)	182
Very Unfavorable of Trump	53%	(492)	12%	(115)	14%	(127)	21%	(197)	931
#1 Issue: Economy	27%	(150)	31%	(172)	15%	(84)	26%	(142)	548
#1 Issue: Security	11%	(51)	56%	(255)	10%	(48)	23%	(104)	457
#1 Issue: Health Care	49%	(149)	20%	(61)	12%	(38)	19%	(59)	306
#1 Issue: Medicare / Social Security	36%	(99)	24%	(65)	17%	(46)	22%	(60)	270
#1 Issue: Women's Issues	39%	(41)	14%	(14)	15%	(15)	32%	(34)	105
#1 Issue: Education	25%	(26)	18%	(18)	15%	(16)	43%	(44)	104
#1 Issue: Energy	38%	(36)	13%	(12)	19%	(17)	30%	(28)	93
#1 Issue: Other	37%	(40)	18%	(20)	18%	(19)	28%	(30)	110
2018 House Vote: Democrat	56%	(482)	13%	(115)	14%	(116)	17%	(143)	855
2018 House Vote: Republican	7%	(49)	59%	(424)	11%	(78)	23%	(162)	713
2018 House Vote: Someone else	15%	(14)	35%	(32)	18%	(17)	32%	(29)	92
2018 House Vote: Didnt Vote	13%	(43)	14%	(44)	22%	(72)	51%	(166)	325
2016 Vote: Hillary Clinton	59%	(424)	12%	(86)	14%	(99)	16%	(112)	720
2016 Vote: Donald Trump	8%	(56)	58%	(406)	11%	(78)	23%	(164)	704
2016 Vote: Someone else	25%	(46)	33%	(60)	19%	(35)	23%	(41)	181
2016 Vote: Didnt Vote	17%	(62)	17%	(63)	19%	(71)	48%	(182)	378
Voted in 2014: Yes	34%	(474)	36%	(507)	12%	(169)	18%	(258)	1409
Voted in 2014: No	20%	(116)	19%	(110)	20%	(115)	42%	(243)	584

Continued on next page

**Table POLx_14: Favorability for
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	30%	(591)	31%	(618)	14%	(284)	25%	(501)	1993
2012 Vote: Barack Obama	51%	(440)	16%	(136)	15%	(128)	18%	(158)	862
2012 Vote: Mitt Romney	9%	(49)	60%	(344)	11%	(62)	21%	(118)	573
2012 Vote: Other	15%	(13)	44%	(38)	15%	(13)	26%	(23)	87
2012 Vote: Didn't Vote	19%	(88)	21%	(98)	17%	(80)	43%	(202)	468
4-Region: Northeast	31%	(112)	32%	(114)	11%	(41)	25%	(89)	356
4-Region: Midwest	28%	(127)	29%	(131)	15%	(69)	29%	(132)	458
4-Region: South	26%	(196)	30%	(225)	15%	(115)	28%	(208)	744
4-Region: West	36%	(156)	34%	(148)	14%	(59)	17%	(72)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_15: Favorability for
Sherrod Brown**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	16%	(312)	16%	(327)	22%	(434)	46%	(920)	1993
Gender: Male	19%	(177)	23%	(212)	20%	(187)	38%	(357)	933
Gender: Female	13%	(136)	11%	(115)	23%	(247)	53%	(562)	1060
Age: 18-29	15%	(52)	14%	(50)	17%	(59)	54%	(186)	346
Age: 30-44	17%	(77)	17%	(76)	21%	(96)	45%	(207)	457
Age: 45-54	14%	(46)	18%	(60)	23%	(75)	45%	(150)	331
Age: 55-64	11%	(43)	16%	(65)	26%	(103)	47%	(184)	395
Age: 65+	20%	(95)	17%	(77)	22%	(101)	41%	(192)	464
Generation Z: 18-21	9%	(9)	14%	(14)	19%	(19)	57%	(58)	101
Millennial: Age 22-37	19%	(94)	16%	(80)	18%	(88)	48%	(242)	504
Generation X: Age 38-53	14%	(68)	17%	(88)	22%	(113)	46%	(234)	503
Boomers: Age 54-72	15%	(113)	16%	(126)	24%	(185)	45%	(346)	770
PID: Dem (no lean)	26%	(191)	11%	(78)	24%	(177)	39%	(291)	737
PID: Ind (no lean)	13%	(79)	16%	(99)	19%	(118)	52%	(327)	624
PID: Rep (no lean)	7%	(42)	24%	(150)	22%	(139)	48%	(302)	632
PID/Gender: Dem Men	33%	(101)	13%	(41)	24%	(74)	30%	(94)	309
PID/Gender: Dem Women	21%	(90)	9%	(37)	24%	(103)	46%	(197)	428
PID/Gender: Ind Men	16%	(49)	19%	(58)	21%	(62)	44%	(134)	303
PID/Gender: Ind Women	9%	(30)	13%	(41)	17%	(56)	60%	(194)	320
PID/Gender: Rep Men	8%	(27)	35%	(112)	16%	(51)	41%	(130)	320
PID/Gender: Rep Women	5%	(15)	12%	(38)	28%	(88)	55%	(172)	312
Ideo: Liberal (1-3)	27%	(178)	11%	(77)	21%	(143)	40%	(269)	667
Ideo: Moderate (4)	15%	(70)	16%	(73)	20%	(93)	48%	(222)	457
Ideo: Conservative (5-7)	8%	(55)	24%	(173)	21%	(148)	48%	(341)	718
Educ: < College	14%	(174)	15%	(194)	22%	(275)	49%	(611)	1254
Educ: Bachelors degree	16%	(76)	19%	(89)	22%	(104)	43%	(202)	471
Educ: Post-grad	23%	(62)	16%	(44)	20%	(55)	40%	(107)	268

Continued on next page

**Table POLx_15: Favorability for
Sherrod Brown**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	16%	(312)	16%	(327)	22%	(434)	46%	(920)	1993
Income: Under 50k	16%	(170)	15%	(159)	21%	(225)	48%	(513)	1067
Income: 50k-100k	15%	(92)	17%	(110)	23%	(145)	45%	(284)	630
Income: 100k+	17%	(50)	20%	(59)	22%	(65)	41%	(123)	296
Ethnicity: White	14%	(228)	17%	(267)	22%	(356)	47%	(761)	1612
Ethnicity: Hispanic	19%	(37)	14%	(28)	12%	(23)	54%	(105)	193
Ethnicity: Afr. Am.	25%	(64)	18%	(45)	22%	(55)	35%	(88)	253
Ethnicity: Other	16%	(20)	12%	(15)	18%	(23)	55%	(70)	128
Relig: Protestant	13%	(73)	21%	(121)	19%	(105)	47%	(263)	562
Relig: Roman Catholic	16%	(58)	23%	(80)	19%	(66)	42%	(147)	350
Relig: Something Else	10%	(16)	17%	(28)	24%	(39)	49%	(81)	164
Relig: Jewish	30%	(17)	13%	(8)	28%	(16)	29%	(17)	58
Relig: Evangelical	14%	(102)	20%	(145)	21%	(155)	44%	(321)	724
Relig: Non-Evang. Catholics	13%	(45)	24%	(84)	15%	(54)	48%	(169)	352
Relig: All Christian	14%	(147)	21%	(229)	19%	(210)	46%	(490)	1076
Relig: All Non-Christian	8%	(16)	13%	(25)	28%	(51)	51%	(94)	186
Community: Urban	22%	(109)	16%	(79)	19%	(93)	43%	(216)	497
Community: Suburban	14%	(135)	18%	(175)	24%	(235)	45%	(439)	983
Community: Rural	13%	(68)	14%	(73)	21%	(106)	52%	(265)	513
Employ: Private Sector	16%	(110)	19%	(130)	19%	(126)	45%	(301)	667
Employ: Government	17%	(20)	15%	(17)	21%	(25)	47%	(55)	117
Employ: Self-Employed	15%	(27)	20%	(35)	21%	(37)	44%	(78)	177
Employ: Homemaker	9%	(13)	12%	(17)	25%	(36)	54%	(79)	145
Employ: Student	8%	(5)	15%	(10)	18%	(13)	60%	(42)	71
Employ: Retired	18%	(95)	16%	(82)	24%	(122)	42%	(220)	520
Employ: Unemployed	11%	(18)	10%	(17)	26%	(43)	53%	(88)	166
Employ: Other	18%	(24)	14%	(18)	25%	(32)	43%	(56)	129
Military HH: Yes	14%	(53)	19%	(72)	24%	(88)	43%	(159)	373
Military HH: No	16%	(259)	16%	(255)	21%	(346)	47%	(760)	1620
RD/WT: Right Direction	11%	(78)	24%	(163)	20%	(136)	46%	(316)	694
RD/WT: Wrong Track	18%	(235)	13%	(163)	23%	(298)	46%	(603)	1299

Continued on next page

**Table POLx_15: Favorability for
Sherrod Brown**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	16%	(312)	16%	(327)	22%	(434)	46%	(920)	1993
Trump Job Approve	11%	(86)	24%	(193)	19%	(150)	47%	(380)	809
Trump Job Disapprove	20%	(225)	12%	(131)	23%	(257)	45%	(496)	1109
Trump Job Strongly Approve	8%	(37)	28%	(130)	19%	(88)	44%	(203)	457
Trump Job Somewhat Approve	14%	(49)	18%	(63)	18%	(63)	50%	(178)	352
Trump Job Somewhat Disapprove	13%	(31)	17%	(41)	19%	(44)	50%	(116)	232
Trump Job Strongly Disapprove	22%	(194)	10%	(90)	24%	(213)	43%	(379)	877
Favorable of Trump	10%	(81)	24%	(189)	19%	(152)	47%	(373)	794
Unfavorable of Trump	21%	(231)	12%	(131)	23%	(257)	44%	(494)	1112
Very Favorable of Trump	8%	(36)	29%	(133)	20%	(91)	44%	(203)	463
Somewhat Favorable of Trump	14%	(45)	17%	(55)	18%	(61)	51%	(170)	331
Somewhat Unfavorable of Trump	13%	(23)	21%	(38)	17%	(31)	49%	(89)	182
Very Unfavorable of Trump	22%	(207)	10%	(93)	24%	(226)	43%	(405)	931
#1 Issue: Economy	16%	(86)	17%	(92)	22%	(121)	45%	(249)	548
#1 Issue: Security	9%	(40)	24%	(111)	19%	(86)	48%	(220)	457
#1 Issue: Health Care	22%	(68)	15%	(46)	25%	(75)	38%	(117)	306
#1 Issue: Medicare / Social Security	19%	(51)	13%	(36)	24%	(65)	44%	(119)	270
#1 Issue: Women's Issues	13%	(13)	6%	(7)	21%	(22)	60%	(62)	105
#1 Issue: Education	18%	(18)	10%	(10)	17%	(17)	56%	(58)	104
#1 Issue: Energy	12%	(11)	13%	(12)	25%	(23)	50%	(46)	93
#1 Issue: Other	23%	(25)	12%	(13)	22%	(24)	44%	(48)	110
2018 House Vote: Democrat	26%	(224)	10%	(86)	24%	(205)	40%	(340)	855
2018 House Vote: Republican	7%	(50)	25%	(177)	20%	(145)	48%	(341)	713
2018 House Vote: Someone else	9%	(8)	25%	(23)	16%	(15)	50%	(46)	92
2018 House Vote: Didnt Vote	9%	(30)	12%	(38)	21%	(68)	58%	(189)	325
2016 Vote: Hillary Clinton	27%	(191)	10%	(72)	24%	(169)	40%	(288)	720
2016 Vote: Donald Trump	8%	(54)	25%	(178)	21%	(146)	46%	(327)	704
2016 Vote: Someone else	14%	(26)	17%	(30)	26%	(46)	43%	(79)	181
2016 Vote: Didnt Vote	10%	(39)	12%	(46)	19%	(71)	59%	(222)	378
Voted in 2014: Yes	18%	(255)	18%	(259)	22%	(311)	41%	(583)	1409
Voted in 2014: No	10%	(57)	12%	(68)	21%	(123)	58%	(336)	584

Continued on next page

**Table POLx_15: Favorability for
Sherrod Brown**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	16%	(312)	16%	(327)	22%	(434)	46%	(920)	1993
2012 Vote: Barack Obama	25%	(218)	11%	(97)	23%	(202)	40%	(346)	862
2012 Vote: Mitt Romney	7%	(40)	25%	(144)	21%	(120)	47%	(269)	573
2012 Vote: Other	13%	(11)	19%	(17)	19%	(17)	49%	(43)	87
2012 Vote: Didn't Vote	9%	(43)	15%	(69)	20%	(94)	56%	(263)	468
4-Region: Northeast	18%	(64)	15%	(54)	22%	(77)	45%	(160)	356
4-Region: Midwest	20%	(91)	21%	(94)	19%	(85)	41%	(188)	458
4-Region: South	13%	(97)	15%	(114)	24%	(177)	48%	(357)	744
4-Region: West	14%	(61)	15%	(65)	22%	(95)	49%	(215)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_16: Favorability for
Amy Klobuchar**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	17%	(329)	15%	(305)	21%	(421)	47%	(937)	1993
Gender: Male	20%	(185)	19%	(181)	20%	(188)	41%	(380)	933
Gender: Female	14%	(145)	12%	(124)	22%	(234)	53%	(557)	1060
Age: 18-29	18%	(61)	12%	(41)	16%	(57)	54%	(188)	346
Age: 30-44	17%	(79)	16%	(75)	22%	(99)	45%	(204)	457
Age: 45-54	14%	(45)	12%	(40)	23%	(77)	51%	(169)	331
Age: 55-64	14%	(54)	16%	(63)	23%	(90)	47%	(187)	395
Age: 65+	20%	(91)	18%	(85)	21%	(99)	41%	(189)	464
Generation Z: 18-21	13%	(13)	11%	(11)	18%	(18)	58%	(58)	101
Millennial: Age 22-37	19%	(97)	16%	(81)	18%	(90)	47%	(236)	504
Generation X: Age 38-53	14%	(71)	12%	(61)	23%	(114)	51%	(257)	503
Boomers: Age 54-72	15%	(117)	17%	(130)	23%	(177)	45%	(346)	770
PID: Dem (no lean)	27%	(200)	9%	(70)	22%	(162)	41%	(305)	737
PID: Ind (no lean)	13%	(81)	16%	(97)	22%	(135)	50%	(311)	624
PID: Rep (no lean)	8%	(48)	22%	(138)	20%	(124)	51%	(322)	632
PID/Gender: Dem Men	33%	(103)	12%	(39)	21%	(65)	33%	(103)	309
PID/Gender: Dem Women	23%	(97)	7%	(31)	23%	(97)	47%	(202)	428
PID/Gender: Ind Men	17%	(51)	17%	(52)	21%	(64)	45%	(135)	303
PID/Gender: Ind Women	9%	(29)	14%	(45)	22%	(71)	55%	(175)	320
PID/Gender: Rep Men	9%	(30)	28%	(89)	18%	(59)	44%	(142)	320
PID/Gender: Rep Women	6%	(18)	16%	(49)	21%	(66)	58%	(180)	312
Ideo: Liberal (1-3)	29%	(191)	10%	(64)	21%	(137)	41%	(275)	667
Ideo: Moderate (4)	18%	(81)	16%	(72)	22%	(103)	44%	(202)	457
Ideo: Conservative (5-7)	7%	(52)	22%	(156)	19%	(139)	52%	(372)	718
Educ: < College	14%	(173)	15%	(187)	22%	(271)	50%	(623)	1254
Educ: Bachelors degree	19%	(90)	17%	(81)	21%	(101)	42%	(199)	471
Educ: Post-grad	25%	(66)	14%	(37)	19%	(50)	43%	(115)	268

Continued on next page

**Table POLx_16: Favorability for
Amy Klobuchar**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	17%	(329)	15%	(305)	21%	(421)	47%	(937)	1993
Income: Under 50k	16%	(171)	15%	(160)	20%	(216)	49%	(520)	1067
Income: 50k-100k	15%	(97)	16%	(99)	23%	(145)	46%	(288)	630
Income: 100k+	21%	(61)	15%	(46)	20%	(60)	44%	(129)	296
Ethnicity: White	15%	(243)	16%	(254)	21%	(337)	48%	(778)	1612
Ethnicity: Hispanic	19%	(36)	18%	(34)	16%	(31)	47%	(91)	193
Ethnicity: Afr. Am.	27%	(67)	13%	(33)	23%	(59)	37%	(94)	253
Ethnicity: Other	15%	(20)	14%	(18)	20%	(25)	51%	(66)	128
Relig: Protestant	15%	(82)	18%	(102)	20%	(114)	47%	(263)	562
Relig: Roman Catholic	17%	(61)	21%	(73)	15%	(54)	46%	(162)	350
Relig: Something Else	14%	(23)	13%	(22)	19%	(31)	54%	(88)	164
Relig: Jewish	31%	(18)	11%	(6)	28%	(16)	30%	(17)	58
Relig: Evangelical	17%	(123)	18%	(127)	19%	(134)	47%	(340)	724
Relig: Non-Evang. Catholics	12%	(43)	20%	(71)	18%	(65)	49%	(173)	352
Relig: All Christian	15%	(166)	18%	(197)	19%	(200)	48%	(513)	1076
Relig: All Non-Christian	14%	(26)	9%	(17)	28%	(52)	49%	(91)	186
Community: Urban	22%	(108)	14%	(69)	21%	(106)	43%	(214)	497
Community: Suburban	16%	(158)	17%	(164)	22%	(215)	45%	(447)	983
Community: Rural	12%	(63)	14%	(72)	20%	(101)	54%	(276)	513
Employ: Private Sector	18%	(118)	15%	(103)	21%	(137)	46%	(309)	667
Employ: Government	18%	(21)	20%	(24)	20%	(23)	42%	(50)	117
Employ: Self-Employed	19%	(34)	20%	(35)	18%	(32)	43%	(76)	177
Employ: Homemaker	10%	(14)	8%	(11)	32%	(46)	51%	(74)	145
Employ: Student	10%	(7)	14%	(10)	15%	(11)	61%	(43)	71
Employ: Retired	18%	(93)	17%	(89)	21%	(111)	44%	(227)	520
Employ: Unemployed	12%	(19)	12%	(20)	21%	(34)	56%	(93)	166
Employ: Other	18%	(23)	10%	(13)	21%	(27)	51%	(66)	129
Military HH: Yes	13%	(47)	17%	(63)	24%	(88)	47%	(175)	373
Military HH: No	17%	(282)	15%	(242)	21%	(333)	47%	(762)	1620
RD/WT: Right Direction	11%	(78)	23%	(156)	18%	(126)	48%	(334)	694
RD/WT: Wrong Track	19%	(252)	11%	(149)	23%	(296)	46%	(604)	1299

Continued on next page

**Table POLx_16: Favorability for
Amy Klobuchar**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	17%	(329)	15%	(305)	21%	(421)	47%	(937)	1993
Trump Job Approve	10%	(83)	22%	(182)	18%	(145)	49%	(399)	809
Trump Job Disapprove	22%	(244)	11%	(118)	23%	(256)	44%	(491)	1109
Trump Job Strongly Approve	9%	(40)	24%	(111)	20%	(90)	47%	(216)	457
Trump Job Somewhat Approve	12%	(43)	20%	(71)	16%	(55)	52%	(183)	352
Trump Job Somewhat Disapprove	13%	(31)	17%	(40)	16%	(38)	53%	(123)	232
Trump Job Strongly Disapprove	24%	(213)	9%	(79)	25%	(218)	42%	(368)	877
Favorable of Trump	10%	(78)	23%	(179)	17%	(137)	50%	(401)	794
Unfavorable of Trump	22%	(250)	10%	(115)	24%	(263)	44%	(485)	1112
Very Favorable of Trump	8%	(39)	25%	(115)	18%	(84)	49%	(225)	463
Somewhat Favorable of Trump	12%	(39)	19%	(63)	16%	(52)	53%	(176)	331
Somewhat Unfavorable of Trump	16%	(30)	16%	(28)	17%	(30)	51%	(93)	182
Very Unfavorable of Trump	24%	(220)	9%	(87)	25%	(233)	42%	(391)	931
#1 Issue: Economy	15%	(82)	15%	(83)	23%	(123)	47%	(260)	548
#1 Issue: Security	9%	(43)	24%	(108)	16%	(72)	51%	(233)	457
#1 Issue: Health Care	28%	(86)	13%	(41)	25%	(75)	34%	(104)	306
#1 Issue: Medicare / Social Security	19%	(51)	11%	(29)	24%	(64)	47%	(126)	270
#1 Issue: Women's Issues	12%	(13)	7%	(7)	19%	(20)	63%	(65)	105
#1 Issue: Education	16%	(17)	15%	(16)	19%	(20)	50%	(52)	104
#1 Issue: Energy	17%	(16)	13%	(12)	20%	(18)	50%	(47)	93
#1 Issue: Other	20%	(22)	8%	(9)	26%	(28)	46%	(51)	110
2018 House Vote: Democrat	28%	(236)	9%	(76)	24%	(202)	40%	(341)	855
2018 House Vote: Republican	7%	(53)	24%	(173)	18%	(128)	50%	(359)	713
2018 House Vote: Someone else	7%	(6)	27%	(25)	18%	(17)	48%	(44)	92
2018 House Vote: Didnt Vote	10%	(33)	9%	(29)	22%	(73)	59%	(190)	325
2016 Vote: Hillary Clinton	28%	(199)	9%	(65)	24%	(175)	39%	(281)	720
2016 Vote: Donald Trump	9%	(64)	24%	(166)	19%	(131)	49%	(342)	704
2016 Vote: Someone else	14%	(25)	18%	(32)	25%	(46)	43%	(78)	181
2016 Vote: Didnt Vote	10%	(39)	10%	(39)	18%	(69)	61%	(231)	378
Voted in 2014: Yes	19%	(265)	17%	(245)	21%	(297)	43%	(601)	1409
Voted in 2014: No	11%	(64)	10%	(60)	21%	(124)	58%	(336)	584

Continued on next page

**Table POLx_16: Favorability for
Amy Klobuchar**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	17%	(329)	15%	(305)	21%	(421)	47%	(937)	1993
2012 Vote: Barack Obama	27%	(229)	10%	(83)	23%	(199)	41%	(351)	862
2012 Vote: Mitt Romney	7%	(41)	25%	(146)	18%	(105)	49%	(281)	573
2012 Vote: Other	11%	(10)	17%	(15)	22%	(19)	50%	(44)	87
2012 Vote: Didn't Vote	10%	(49)	13%	(61)	21%	(97)	56%	(262)	468
4-Region: Northeast	18%	(64)	17%	(59)	17%	(61)	48%	(171)	356
4-Region: Midwest	18%	(83)	16%	(75)	18%	(83)	47%	(217)	458
4-Region: South	15%	(109)	14%	(106)	22%	(167)	49%	(362)	744
4-Region: West	17%	(74)	15%	(65)	25%	(109)	43%	(187)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_17: Favorability for
Cory Booker**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	27%	(541)	27%	(533)	18%	(354)	28%	(564)	1993
Gender: Male	28%	(262)	35%	(329)	15%	(141)	22%	(201)	933
Gender: Female	26%	(279)	19%	(205)	20%	(213)	34%	(363)	1060
Age: 18-29	21%	(72)	16%	(57)	18%	(62)	45%	(155)	346
Age: 30-44	27%	(121)	22%	(101)	19%	(88)	32%	(147)	457
Age: 45-54	26%	(85)	31%	(104)	18%	(58)	25%	(84)	331
Age: 55-64	28%	(111)	28%	(111)	20%	(78)	24%	(95)	395
Age: 65+	33%	(152)	35%	(160)	15%	(68)	18%	(84)	464
Generation Z: 18-21	9%	(9)	20%	(20)	16%	(16)	55%	(56)	101
Millennial: Age 22-37	26%	(131)	19%	(93)	18%	(92)	37%	(187)	504
Generation X: Age 38-53	26%	(130)	29%	(144)	19%	(94)	27%	(135)	503
Boomers: Age 54-72	30%	(229)	30%	(228)	18%	(139)	23%	(174)	770
PID: Dem (no lean)	49%	(363)	11%	(83)	18%	(129)	22%	(162)	737
PID: Ind (no lean)	20%	(124)	26%	(165)	18%	(114)	35%	(221)	624
PID: Rep (no lean)	9%	(54)	45%	(286)	18%	(111)	29%	(181)	632
PID/Gender: Dem Men	54%	(168)	14%	(42)	17%	(52)	15%	(47)	309
PID/Gender: Dem Women	46%	(195)	9%	(40)	18%	(77)	27%	(115)	428
PID/Gender: Ind Men	22%	(65)	36%	(108)	16%	(50)	26%	(80)	303
PID/Gender: Ind Women	18%	(59)	18%	(57)	20%	(64)	44%	(141)	320
PID/Gender: Rep Men	9%	(28)	56%	(178)	12%	(39)	23%	(74)	320
PID/Gender: Rep Women	8%	(26)	34%	(107)	23%	(72)	34%	(107)	312
Ideo: Liberal (1-3)	52%	(346)	12%	(78)	15%	(101)	21%	(141)	667
Ideo: Moderate (4)	25%	(113)	24%	(109)	21%	(96)	30%	(139)	457
Ideo: Conservative (5-7)	10%	(69)	47%	(336)	16%	(116)	27%	(197)	718
Educ: < College	23%	(290)	25%	(318)	18%	(227)	33%	(418)	1254
Educ: Bachelors degree	31%	(147)	28%	(132)	19%	(91)	21%	(101)	471
Educ: Post-grad	39%	(104)	31%	(83)	14%	(37)	17%	(45)	268

Continued on next page

**Table POLx_17: Favorability for
Cory Booker**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	27%	(541)	27%	(533)	18%	(354)	28%	(564)	1993
Income: Under 50k	25%	(272)	23%	(247)	18%	(189)	34%	(359)	1067
Income: 50k-100k	28%	(175)	30%	(189)	17%	(110)	25%	(156)	630
Income: 100k+	32%	(94)	33%	(98)	19%	(55)	16%	(49)	296
Ethnicity: White	25%	(403)	30%	(478)	17%	(279)	28%	(452)	1612
Ethnicity: Hispanic	32%	(62)	19%	(36)	15%	(29)	34%	(66)	193
Ethnicity: Afr. Am.	41%	(103)	13%	(34)	20%	(50)	26%	(65)	253
Ethnicity: Other	27%	(35)	17%	(22)	19%	(25)	36%	(47)	128
Relig: Protestant	24%	(133)	39%	(217)	14%	(81)	23%	(130)	562
Relig: Roman Catholic	27%	(96)	35%	(122)	15%	(54)	22%	(78)	350
Relig: Something Else	28%	(47)	15%	(25)	16%	(26)	41%	(67)	164
Relig: Jewish	54%	(32)	26%	(15)	14%	(8)	6%	(4)	58
Relig: Evangelical	29%	(210)	31%	(224)	15%	(110)	25%	(180)	724
Relig: Non-Evang. Catholics	19%	(66)	40%	(140)	14%	(51)	27%	(95)	352
Relig: All Christian	26%	(276)	34%	(364)	15%	(161)	26%	(275)	1076
Relig: All Non-Christian	15%	(28)	19%	(36)	25%	(46)	41%	(76)	186
Community: Urban	34%	(169)	20%	(101)	19%	(92)	27%	(135)	497
Community: Suburban	28%	(271)	30%	(292)	18%	(176)	25%	(244)	983
Community: Rural	20%	(100)	27%	(141)	17%	(86)	36%	(185)	513
Employ: Private Sector	29%	(191)	27%	(181)	17%	(110)	28%	(185)	667
Employ: Government	32%	(38)	30%	(35)	19%	(23)	19%	(22)	117
Employ: Self-Employed	22%	(39)	33%	(58)	18%	(33)	27%	(48)	177
Employ: Homemaker	17%	(24)	24%	(34)	22%	(32)	38%	(55)	145
Employ: Student	15%	(11)	13%	(10)	19%	(13)	53%	(37)	71
Employ: Retired	31%	(161)	32%	(167)	17%	(89)	20%	(103)	520
Employ: Unemployed	27%	(45)	20%	(33)	19%	(31)	35%	(58)	166
Employ: Other	25%	(32)	13%	(17)	18%	(24)	44%	(57)	129
Military HH: Yes	25%	(93)	33%	(124)	16%	(58)	26%	(97)	373
Military HH: No	28%	(448)	25%	(409)	18%	(296)	29%	(467)	1620
RD/WT: Right Direction	11%	(75)	46%	(318)	17%	(116)	27%	(184)	694
RD/WT: Wrong Track	36%	(466)	17%	(215)	18%	(238)	29%	(380)	1299

Continued on next page

**Table POLx_17: Favorability for
Cory Booker**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	27%	(541)	27%	(533)	18%	(354)	28%	(564)	1993
Trump Job Approve	10%	(79)	47%	(376)	16%	(130)	28%	(224)	809
Trump Job Disapprove	41%	(457)	13%	(146)	19%	(206)	27%	(299)	1109
Trump Job Strongly Approve	7%	(30)	57%	(260)	15%	(67)	22%	(100)	457
Trump Job Somewhat Approve	14%	(49)	33%	(116)	18%	(63)	35%	(124)	352
Trump Job Somewhat Disapprove	21%	(50)	19%	(44)	20%	(47)	39%	(92)	232
Trump Job Strongly Disapprove	46%	(408)	12%	(103)	18%	(159)	24%	(207)	877
Favorable of Trump	9%	(73)	47%	(372)	16%	(124)	28%	(225)	794
Unfavorable of Trump	41%	(461)	14%	(155)	18%	(202)	27%	(295)	1112
Very Favorable of Trump	6%	(29)	55%	(256)	14%	(64)	25%	(114)	463
Somewhat Favorable of Trump	13%	(45)	35%	(116)	18%	(60)	33%	(110)	331
Somewhat Unfavorable of Trump	19%	(34)	25%	(46)	21%	(38)	35%	(64)	182
Very Unfavorable of Trump	46%	(427)	12%	(108)	18%	(164)	25%	(231)	931
#1 Issue: Economy	26%	(140)	28%	(154)	17%	(95)	29%	(159)	548
#1 Issue: Security	9%	(43)	49%	(224)	18%	(81)	24%	(109)	457
#1 Issue: Health Care	45%	(137)	15%	(47)	18%	(54)	22%	(67)	306
#1 Issue: Medicare / Social Security	37%	(100)	17%	(45)	19%	(51)	27%	(74)	270
#1 Issue: Women's Issues	26%	(28)	13%	(14)	19%	(20)	42%	(43)	105
#1 Issue: Education	25%	(26)	14%	(15)	19%	(19)	42%	(44)	104
#1 Issue: Energy	36%	(33)	15%	(14)	21%	(20)	28%	(26)	93
#1 Issue: Other	31%	(34)	19%	(20)	13%	(14)	38%	(41)	110
2018 House Vote: Democrat	49%	(419)	12%	(101)	19%	(160)	21%	(176)	855
2018 House Vote: Republican	9%	(64)	50%	(358)	16%	(118)	24%	(174)	713
2018 House Vote: Someone else	13%	(12)	33%	(30)	17%	(16)	37%	(34)	92
2018 House Vote: Didnt Vote	14%	(45)	13%	(42)	19%	(61)	55%	(178)	325
2016 Vote: Hillary Clinton	52%	(372)	11%	(82)	18%	(130)	19%	(136)	720
2016 Vote: Donald Trump	9%	(63)	51%	(358)	16%	(111)	25%	(173)	704
2016 Vote: Someone else	25%	(45)	23%	(42)	21%	(38)	31%	(57)	181
2016 Vote: Didnt Vote	16%	(59)	13%	(51)	20%	(74)	51%	(194)	378
Voted in 2014: Yes	31%	(443)	31%	(430)	17%	(234)	21%	(302)	1409
Voted in 2014: No	17%	(98)	18%	(103)	21%	(121)	45%	(262)	584

Continued on next page

**Table POLx_17: Favorability for
Cory Booker**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	27%	(541)	27%	(533)	18%	(354)	28%	(564)	1993
2012 Vote: Barack Obama	46%	(399)	14%	(120)	18%	(159)	21%	(183)	862
2012 Vote: Mitt Romney	10%	(56)	50%	(288)	16%	(92)	24%	(137)	573
2012 Vote: Other	17%	(15)	37%	(32)	13%	(12)	32%	(28)	87
2012 Vote: Didn't Vote	15%	(70)	20%	(92)	19%	(91)	46%	(216)	468
4-Region: Northeast	35%	(124)	30%	(108)	14%	(51)	21%	(73)	356
4-Region: Midwest	24%	(108)	26%	(119)	19%	(85)	32%	(146)	458
4-Region: South	25%	(184)	27%	(204)	18%	(131)	30%	(225)	744
4-Region: West	29%	(125)	23%	(102)	20%	(88)	28%	(120)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table POLx_18: Favorability for
Alexandria Ocasio-Cortez**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	27%	(534)	33%	(652)	15%	(301)	25%	(506)	1993
Gender: Male	27%	(253)	41%	(382)	13%	(120)	19%	(177)	933
Gender: Female	27%	(281)	25%	(270)	17%	(180)	31%	(329)	1060
Age: 18-29	32%	(112)	17%	(59)	16%	(57)	34%	(118)	346
Age: 30-44	31%	(141)	28%	(130)	15%	(67)	26%	(120)	457
Age: 45-54	23%	(77)	37%	(123)	17%	(55)	23%	(76)	331
Age: 55-64	21%	(83)	35%	(140)	17%	(69)	26%	(103)	395
Age: 65+	26%	(122)	43%	(200)	11%	(53)	19%	(89)	464
Generation Z: 18-21	25%	(26)	19%	(19)	19%	(19)	37%	(37)	101
Millennial: Age 22-37	34%	(173)	22%	(110)	14%	(71)	30%	(150)	504
Generation X: Age 38-53	25%	(126)	34%	(171)	16%	(79)	25%	(127)	503
Boomers: Age 54-72	23%	(178)	38%	(296)	15%	(115)	24%	(181)	770
PID: Dem (no lean)	48%	(353)	12%	(89)	17%	(125)	23%	(170)	737
PID: Ind (no lean)	22%	(135)	33%	(207)	15%	(93)	30%	(188)	624
PID: Rep (no lean)	7%	(47)	56%	(356)	13%	(82)	23%	(147)	632
PID/Gender: Dem Men	51%	(157)	16%	(49)	16%	(48)	18%	(56)	309
PID/Gender: Dem Women	46%	(196)	9%	(40)	18%	(77)	27%	(114)	428
PID/Gender: Ind Men	23%	(69)	40%	(120)	15%	(46)	23%	(69)	303
PID/Gender: Ind Women	21%	(66)	27%	(87)	15%	(47)	37%	(119)	320
PID/Gender: Rep Men	9%	(28)	67%	(214)	8%	(27)	16%	(52)	320
PID/Gender: Rep Women	6%	(19)	45%	(142)	18%	(55)	31%	(96)	312
Ideo: Liberal (1-3)	53%	(354)	14%	(92)	15%	(98)	19%	(124)	667
Ideo: Moderate (4)	23%	(107)	27%	(124)	16%	(74)	33%	(153)	457
Ideo: Conservative (5-7)	7%	(53)	59%	(424)	13%	(90)	21%	(150)	718
Educ: < College	24%	(296)	30%	(375)	16%	(206)	30%	(377)	1254
Educ: Bachelors degree	29%	(137)	37%	(174)	14%	(65)	20%	(94)	471
Educ: Post-grad	38%	(101)	38%	(103)	11%	(29)	13%	(36)	268

Continued on next page

**Table POLx_18: Favorability for
Alexandria Ocasio-Cortez**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	27%	(534)	33%	(652)	15%	(301)	25%	(506)	1993
Income: Under 50k	26%	(274)	26%	(278)	17%	(181)	31%	(334)	1067
Income: 50k-100k	26%	(166)	39%	(249)	14%	(88)	20%	(127)	630
Income: 100k+	32%	(95)	42%	(126)	10%	(31)	15%	(45)	296
Ethnicity: White	25%	(403)	36%	(585)	14%	(223)	25%	(400)	1612
Ethnicity: Hispanic	38%	(74)	23%	(44)	14%	(28)	24%	(47)	193
Ethnicity: Afr. Am.	36%	(91)	15%	(38)	22%	(56)	26%	(67)	253
Ethnicity: Other	31%	(40)	22%	(29)	16%	(21)	30%	(39)	128
Relig: Protestant	18%	(100)	49%	(273)	12%	(65)	22%	(124)	562
Relig: Roman Catholic	31%	(107)	38%	(133)	9%	(32)	22%	(78)	350
Relig: Something Else	29%	(48)	20%	(33)	19%	(32)	31%	(51)	164
Relig: Jewish	41%	(24)	30%	(17)	17%	(10)	13%	(7)	58
Relig: Evangelical	29%	(207)	37%	(265)	12%	(85)	23%	(167)	724
Relig: Non-Evang. Catholics	14%	(48)	50%	(175)	13%	(44)	24%	(86)	352
Relig: All Christian	24%	(255)	41%	(440)	12%	(129)	23%	(253)	1076
Relig: All Non-Christian	14%	(26)	24%	(44)	24%	(44)	38%	(71)	186
Community: Urban	37%	(183)	25%	(123)	16%	(81)	22%	(110)	497
Community: Suburban	26%	(258)	36%	(351)	14%	(135)	24%	(239)	983
Community: Rural	18%	(93)	35%	(179)	16%	(84)	31%	(157)	513
Employ: Private Sector	30%	(198)	33%	(219)	15%	(97)	23%	(153)	667
Employ: Government	28%	(33)	36%	(42)	20%	(24)	16%	(18)	117
Employ: Self-Employed	26%	(47)	35%	(62)	14%	(25)	25%	(44)	177
Employ: Homemaker	24%	(34)	27%	(39)	21%	(31)	28%	(40)	145
Employ: Student	24%	(17)	21%	(15)	16%	(11)	39%	(27)	71
Employ: Retired	23%	(119)	42%	(219)	12%	(65)	23%	(117)	520
Employ: Unemployed	30%	(49)	16%	(27)	19%	(32)	35%	(59)	166
Employ: Other	28%	(37)	23%	(29)	12%	(16)	37%	(48)	129
Military HH: Yes	24%	(89)	39%	(146)	14%	(54)	23%	(85)	373
Military HH: No	27%	(445)	31%	(506)	15%	(247)	26%	(421)	1620
RD/WT: Right Direction	10%	(70)	55%	(380)	12%	(83)	23%	(160)	694
RD/WT: Wrong Track	36%	(464)	21%	(272)	17%	(217)	27%	(346)	1299

Continued on next page

**Table POLx_18: Favorability for
Alexandria Ocasio-Cortez**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	27%	(534)	33%	(652)	15%	(301)	25%	(506)	1993
Trump Job Approve	10%	(77)	57%	(463)	12%	(95)	21%	(173)	809
Trump Job Disapprove	41%	(456)	16%	(177)	17%	(187)	26%	(290)	1109
Trump Job Strongly Approve	8%	(34)	67%	(305)	9%	(41)	17%	(76)	457
Trump Job Somewhat Approve	12%	(43)	45%	(158)	16%	(55)	28%	(97)	352
Trump Job Somewhat Disapprove	20%	(46)	28%	(65)	15%	(35)	37%	(86)	232
Trump Job Strongly Disapprove	47%	(410)	13%	(112)	17%	(152)	23%	(204)	877
Favorable of Trump	9%	(70)	57%	(452)	11%	(91)	23%	(182)	794
Unfavorable of Trump	41%	(461)	17%	(187)	17%	(185)	25%	(279)	1112
Very Favorable of Trump	6%	(29)	65%	(301)	10%	(49)	18%	(85)	463
Somewhat Favorable of Trump	12%	(41)	46%	(151)	13%	(42)	29%	(97)	331
Somewhat Unfavorable of Trump	17%	(32)	37%	(66)	14%	(26)	32%	(57)	182
Very Unfavorable of Trump	46%	(429)	13%	(121)	17%	(159)	24%	(222)	931
#1 Issue: Economy	24%	(132)	32%	(177)	17%	(94)	26%	(145)	548
#1 Issue: Security	9%	(43)	58%	(267)	12%	(55)	20%	(92)	457
#1 Issue: Health Care	42%	(129)	21%	(65)	16%	(48)	21%	(64)	306
#1 Issue: Medicare / Social Security	27%	(73)	24%	(66)	17%	(45)	32%	(85)	270
#1 Issue: Women's Issues	37%	(39)	18%	(19)	13%	(14)	31%	(33)	105
#1 Issue: Education	41%	(43)	10%	(10)	16%	(16)	33%	(35)	104
#1 Issue: Energy	43%	(40)	20%	(19)	13%	(13)	24%	(22)	93
#1 Issue: Other	33%	(36)	26%	(28)	14%	(16)	27%	(30)	110
2018 House Vote: Democrat	49%	(419)	14%	(121)	16%	(138)	21%	(178)	855
2018 House Vote: Republican	5%	(39)	63%	(450)	10%	(74)	21%	(151)	713
2018 House Vote: Someone else	12%	(11)	38%	(35)	17%	(16)	32%	(29)	92
2018 House Vote: Didnt Vote	20%	(64)	13%	(43)	22%	(71)	45%	(147)	325
2016 Vote: Hillary Clinton	51%	(367)	13%	(90)	16%	(115)	21%	(149)	720
2016 Vote: Donald Trump	7%	(50)	61%	(432)	11%	(81)	20%	(141)	704
2016 Vote: Someone else	19%	(34)	39%	(70)	17%	(32)	25%	(46)	181
2016 Vote: Didnt Vote	22%	(82)	15%	(56)	19%	(73)	44%	(167)	378
Voted in 2014: Yes	28%	(394)	38%	(538)	13%	(185)	21%	(292)	1409
Voted in 2014: No	24%	(140)	20%	(114)	20%	(115)	37%	(214)	584

Continued on next page

**Table POLx_18: Favorability for
Alexandria Ocasio-Cortez**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	27%	(534)	33%	(652)	15%	(301)	25%	(506)	1993
2012 Vote: Barack Obama	44%	(382)	19%	(162)	16%	(135)	21%	(183)	862
2012 Vote: Mitt Romney	6%	(33)	61%	(352)	11%	(64)	22%	(125)	573
2012 Vote: Other	11%	(10)	50%	(44)	11%	(10)	27%	(24)	87
2012 Vote: Didn't Vote	23%	(109)	20%	(94)	19%	(91)	37%	(174)	468
4-Region: Northeast	33%	(118)	35%	(126)	13%	(48)	18%	(64)	356
4-Region: Midwest	26%	(120)	31%	(141)	15%	(70)	28%	(127)	458
4-Region: South	24%	(175)	33%	(242)	16%	(116)	28%	(211)	744
4-Region: West	28%	(121)	33%	(143)	15%	(67)	24%	(104)	435

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	1993	100%
xdemGender	Gender: Male	933	47%
	Gender: Female	1060	53%
	N	1993	
age5	Age: 18-29	346	17%
	Age: 30-44	457	23%
	Age: 45-54	331	17%
	Age: 55-64	395	20%
	Age: 65+	464	23%
	N	1993	
demAgeGeneration	Generation Z: 18-21	101	5%
	Millennial: Age 22-37	504	25%
	Generation X: Age 38-53	503	25%
	Boomers: Age 54-72	770	39%
	N	1877	
xpid3	PID: Dem (no lean)	737	37%
	PID: Ind (no lean)	624	31%
	PID: Rep (no lean)	632	32%
	N	1993	
xpidGender	PID/Gender: Dem Men	309	16%
	PID/Gender: Dem Women	428	21%
	PID/Gender: Ind Men	303	15%
	PID/Gender: Ind Women	320	16%
	PID/Gender: Rep Men	320	16%
	PID/Gender: Rep Women	312	16%
	N	1993	
xdemIdeo3	Ideo: Liberal (1-3)	667	33%
	Ideo: Moderate (4)	457	23%
	Ideo: Conservative (5-7)	718	36%
	N	1842	
xeduc3	Educ: < College	1254	63%
	Educ: Bachelors degree	471	24%
	Educ: Post-grad	268	13%
	N	1993	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	1067	54%
	Income: 50k-100k	630	32%
	Income: 100k+	296	15%
	N	1993	
xdemWhite	Ethnicity: White	1612	81%
xdemHispBin	Ethnicity: Hispanic	193	10%
demBlackBin	Ethnicity: Afr. Am.	253	13%
demRaceOther	Ethnicity: Other	128	6%
xrelNet	Relig: Protestant	562	28%
	Relig: Roman Catholic	350	18%
	Relig: Something Else	164	8%
	N	1076	
xreligion1	Relig: Jewish	58	3%
xreligion2	Relig: Evangelical	724	36%
	Relig: Non-Evang. Catholics	352	18%
	N	1076	
xreligion3	Relig: All Christian	1076	54%
	Relig: All Non-Christian	186	9%
	N	1262	
xdemUsr	Community: Urban	497	25%
	Community: Suburban	983	49%
	Community: Rural	513	26%
	N	1993	
xdemEmploy	Employ: Private Sector	667	33%
	Employ: Government	117	6%
	Employ: Self-Employed	177	9%
	Employ: Homemaker	145	7%
	Employ: Student	71	4%
	Employ: Retired	520	26%
	Employ: Unemployed	166	8%
	Employ: Other	129	6%
	N	1993	
xdemMilHH1	Military HH: Yes	373	19%
	Military HH: No	1620	81%
	N	1993	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xnr1	RD/WT: Right Direction	694	35%
	RD/WT: Wrong Track	1299	65%
	N	1993	
Trump_Approve	Trump Job Approve	809	41%
	Trump Job Disapprove	1109	56%
	N	1918	
Trump_Approve2	Trump Job Strongly Approve	457	23%
	Trump Job Somewhat Approve	352	18%
	Trump Job Somewhat Disapprove	232	12%
	Trump Job Strongly Disapprove	877	44%
	N	1918	
Trump_Fav	Favorable of Trump	794	40%
	Unfavorable of Trump	1112	56%
	N	1907	
Trump_Fav_FULL	Very Favorable of Trump	463	23%
	Somewhat Favorable of Trump	331	17%
	Somewhat Unfavorable of Trump	182	9%
	Very Unfavorable of Trump	931	47%
	N	1907	
xnr3	#1 Issue: Economy	548	27%
	#1 Issue: Security	457	23%
	#1 Issue: Health Care	306	15%
	#1 Issue: Medicare / Social Security	270	14%
	#1 Issue: Women's Issues	105	5%
	#1 Issue: Education	104	5%
	#1 Issue: Energy	93	5%
	#1 Issue: Other	110	6%
	N	1993	
xsubVote18O	2018 House Vote: Democrat	855	43%
	2018 House Vote: Republican	713	36%
	2018 House Vote: Someone else	92	5%
	2018 House Vote: Didnt Vote	325	16%
	N	1986	
xsubVote16O	2016 Vote: Hillary Clinton	720	36%
	2016 Vote: Donald Trump	704	35%
	2016 Vote: Someone else	181	9%
	2016 Vote: Didnt Vote	378	19%
	N	1984	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote14O	Voted in 2014: Yes	1409	71%
	Voted in 2014: No	584	29%
	N	1993	
xsubVote12O	2012 Vote: Barack Obama	862	43%
	2012 Vote: Mitt Romney	573	29%
	2012 Vote: Other	87	4%
	2012 Vote: Didn't Vote	468	23%
	N	1991	
xreg4	4-Region: Northeast	356	18%
	4-Region: Midwest	458	23%
	4-Region: South	744	37%
	4-Region: West	435	22%
	N	1993	

Note: Group proportions may total to larger than one-hundred percent due to rounding. All statistics are calculated with demographic post-stratification weights applied.

