

National Tracking Poll #200106
January 04-05, 2020

Crosstabulation Results

Methodology:

This poll was conducted between January 4-January 5, 2020 among a national sample of 1995 Registered Voters. The interviews were conducted online. Results from the full survey have a margin of error of plus or minus 2 percentage points.

Table Index

- 1 **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?* 7
- 2 **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?* 11
- 3 **Table POL1:** *How likely is it that you will vote in the 2020 presidential primary or caucus in your state?* 16
- 4 **Table POL2:** *Now, thinking about the 2020 presidential primary or caucus in your state, would you vote in the Democratic primary or caucus, the Republican primary or caucus, or are you not likely to vote in a primary or caucus at all?* 20
- 5 **Table POL3:** *Do you think the Republican party should nominate Donald Trump as the party's candidate for president in 2020, or do you think the Republican party should nominate a different candidate for president in 2020?* 24
- 6 **Table POL4_1:** *Who do you trust more to handle each of the following issues? The economy* 28
- 7 **Table POL4_2:** *Who do you trust more to handle each of the following issues? Jobs* 32
- 8 **Table POL4_3:** *Who do you trust more to handle each of the following issues? Health care* . 36
- 9 **Table POL4_4:** *Who do you trust more to handle each of the following issues? Immigration* 40
- 10 **Table POL4_5:** *Who do you trust more to handle each of the following issues? The environment* 44
- 11 **Table POL4_6:** *Who do you trust more to handle each of the following issues? Energy* . . . 48
- 12 **Table POL4_7:** *Who do you trust more to handle each of the following issues? Education* . . 52
- 13 **Table POL4_8:** *Who do you trust more to handle each of the following issues? National security* 56
- 14 **Table POL4_9:** *Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace* 60
- 15 **Table POL4_10:** *Who do you trust more to handle each of the following issues? Gun policy* . 64
- 16 **Table POL4_11:** *Who do you trust more to handle each of the following issues? Protecting Medicare and Social Security* 68
- 17 **Table POL8_1:** *For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States? Russia* 72
- 18 **Table POL8_2:** *For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States? Ukraine* 76

19	Table POL8_3: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States? France	80
20	Table POL8_4: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States? Germany	84
21	Table POL8_5: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States? United Kingdom	88
22	Table POL8_6: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States? Canada	92
23	Table POL8_7: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States? Mexico	96
24	Table POL8_8: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States? China	100
25	Table POL8_9: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States? Iran	104
26	Table POL8_10: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States? Iraq	108
27	Table POL8_11: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States? Israel	112
28	Table POL8_12: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States? Pakistan	116
29	Table POL8_13: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States? North Korea	120
30	Table POL8_14: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States? Japan	124
31	Table POL9_1: Do you approve or disapprove of the way President Trump is handling each of the following? The economy	128

32	Table POL9_2: <i>Do you approve or disapprove of the way President Trump is handling each of the following? Trade agreements</i>	132
33	Table POL9_3: <i>Do you approve or disapprove of the way President Trump is handling each of the following? Tariffs</i>	136
34	Table POL9_4: <i>Do you approve or disapprove of the way President Trump is handling each of the following? Foreign policy</i>	140
35	Table POL10_1: <i>Do you agree or disagree with the following statements? The U.S. is engaged in too many foreign conflicts.</i>	144
36	Table POL10_2: <i>Do you agree or disagree with the following statements? The U.S. needs to be involved in foreign conflicts to support our allies, fight terrorism and maintain our foreign policy interests.</i>	148
37	Table POL10_3: <i>Do you agree or disagree with the following statements? The U.S. needs to stay out of all foreign conflicts.</i>	152
38	Table POL10_4: <i>Do you agree or disagree with the following statements? The U.S. should not enter any new foreign conflicts.</i>	156
39	Table POL10_5: <i>Do you agree or disagree with the following statements? As a global superpower, it is important for the U.S. to be involved in foreign conflicts.</i>	160
40	Table POL11_1: <i>How much have you seen, read, or heard about the following? A U.S. airstrike at Baghdad International Airport that killed Qasem Soleimani</i>	164
41	Table POL11_2: <i>How much have you seen, read, or heard about the following? Andrew Yang requesting that the DNC commission additional polls before the Democratic debate on January 14th</i>	168
42	Table POL11_3: <i>How much have you seen, read, or heard about the following? Joe Biden saying he would consider choosing a Republican as his presidential running mate</i>	172
43	Table POL11_4: <i>How much have you seen, read, or heard about the following? Rep. John Lewis announcing that he was diagnosed with pancreatic cancer</i>	176
44	Table POL11_5: <i>How much have you seen, read, or heard about the following? North Korean leader Kim Jong Un suggesting that his regime would resume testing nuclear weapons and long-range missiles</i>	180
45	Table POL11_6: <i>How much have you seen, read, or heard about the following? Julian Castro dropping out of the Democratic presidential race</i>	184
46	Table POL12: <i>As you may know, President Trump recently authorized an airstrike at Baghdad International Airport that killed Iran's top general Qasem Soleimani. Based on what you know, do you approve or disapprove of the airstrike?</i>	188
47	Table POL13: <i>Based on what you know, do you think the airstrike that killed Iran's top general Qasem Soleimani will make the United States</i>	192

48	Table POL14: <i>And based on what you know, do you think the airstrike that killed Iran’s top general Qasem Soleimani makes war with Iran:</i>	196
49	Table POL15: <i>Which of the following comes closest to your opinion, even if neither is exactly correct?</i>	200
50	Table POL16: <i>As you may know, the Constitution gives the House of Representatives the sole power to impeach the president. Once a president is impeached by the House of Representatives, the Senate has the sole power to legally try the president and, if convicted, remove the president from office. Do you approve or disapprove of the House of Representatives impeaching President Trump?</i>	204
51	Table POL17: <i>And would you approve or disapprove of the Senate removing President Trump from office?</i>	208
52	Table POL18: <i>Now that the House has impeached President Trump, the Senate will hold a trial to decide whether or not he should be removed from office. What do you think President Trump should do?</i>	212
53	Table POL19: <i>Now that the House has impeached President Trump, the Senate will now hold a trial to determine whether to convict and remove him from office. Which of the following comes closest to what you believe the Senate should do?</i>	216
54	Table POL20: <i>Which of the following comes closest to your opinion, even if neither is exactly correct?</i>	220
55	Table POL21: <i>Do you support or oppose a Medicare for All health care system, where all Americans would get their health insurance from the government?</i>	225
56	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.’ Mitch McConnell</i>	229
57	Table POLx_2: <i>Favorability for Nancy Pelosi</i>	233
58	Table POLx_3: <i>Favorability for Charles Schumer</i>	237
59	Table POLx_4: <i>Favorability for Mike Pence</i>	241
60	Table POLx_5: <i>Favorability for Donald Trump</i>	245
61	Table POLx_6: <i>Favorability for Republicans in Congress</i>	249
62	Table POLx_7: <i>Favorability for Democrats in Congress</i>	253
63	Table POLx_9: <i>Favorability for Kevin McCarthy</i>	257
64	Table Q172: <i>Do you approve or disapprove of the job Donald Trump is doing as President?</i>	261
65	Table Q172NET: <i>Do you approve or disapprove of the job Donald Trump is doing as President?</i>	265

66	Table POLdem3:	269
67	Table POLdem4:	273
68	Table POLdem5:	277
69	Table POLdem6:	281
70	Summary Statistics of Survey Respondent Demographics	285

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	40%	(790)	60%	(1205)	1995
Gender: Male	43%	(401)	57%	(532)	934
Gender: Female	37%	(389)	63%	(672)	1061
Age: 18-29	31%	(95)	69%	(211)	305
Age: 30-44	39%	(197)	61%	(302)	499
Age: 45-54	45%	(144)	55%	(178)	322
Age: 55-64	46%	(186)	54%	(219)	404
Age: 65+	36%	(169)	64%	(295)	464
Generation Z: 18-22	32%	(32)	68%	(68)	99
Millennial: Age 23-38	37%	(191)	63%	(327)	519
Generation X: Age 39-54	42%	(213)	58%	(296)	508
Boomers: Age 55-73	41%	(316)	59%	(452)	769
PID: Dem (no lean)	12%	(101)	88%	(713)	814
PID: Ind (no lean)	32%	(162)	68%	(342)	503
PID: Rep (no lean)	78%	(528)	22%	(150)	678
PID/Gender: Dem Men	15%	(49)	85%	(287)	336
PID/Gender: Dem Women	11%	(52)	89%	(426)	478
PID/Gender: Ind Men	31%	(77)	69%	(171)	248
PID/Gender: Ind Women	33%	(85)	67%	(170)	255
PID/Gender: Rep Men	79%	(276)	21%	(74)	350
PID/Gender: Rep Women	77%	(252)	23%	(76)	328
Ideo: Liberal (1-3)	12%	(71)	88%	(518)	588
Ideo: Moderate (4)	30%	(174)	70%	(404)	578
Ideo: Conservative (5-7)	70%	(499)	30%	(214)	713
Educ: < College	43%	(536)	57%	(719)	1255
Educ: Bachelors degree	34%	(161)	66%	(310)	472
Educ: Post-grad	35%	(93)	65%	(175)	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	40%	(790)	60%	(1205)	1995
Income: Under 50k	38%	(379)	62%	(614)	993
Income: 50k-100k	40%	(280)	60%	(415)	695
Income: 100k+	43%	(131)	57%	(176)	308
Ethnicity: White	44%	(708)	56%	(905)	1614
Ethnicity: Hispanic	38%	(74)	62%	(120)	193
Ethnicity: Afr. Am.	17%	(42)	83%	(211)	253
Ethnicity: Other	31%	(40)	69%	(89)	128
All Christian	46%	(452)	54%	(522)	974
All Non-Christian	28%	(28)	72%	(73)	102
Atheist	16%	(16)	84%	(88)	104
Agnostic/Nothing in particular	36%	(293)	64%	(522)	815
Religious Non-Protestant/Catholic	32%	(38)	68%	(83)	122
Evangelical	48%	(246)	52%	(264)	510
Non-Evangelical	42%	(330)	58%	(449)	779
Community: Urban	31%	(154)	69%	(346)	500
Community: Suburban	39%	(376)	61%	(586)	961
Community: Rural	49%	(261)	51%	(273)	534
Employ: Private Sector	42%	(308)	58%	(427)	735
Employ: Government	38%	(47)	62%	(76)	123
Employ: Self-Employed	40%	(66)	60%	(100)	166
Employ: Homemaker	44%	(53)	56%	(68)	121
Employ: Retired	39%	(195)	61%	(306)	501
Employ: Unemployed	33%	(60)	67%	(124)	185
Employ: Other	40%	(39)	60%	(58)	97
Military HH: Yes	50%	(170)	50%	(173)	342
Military HH: No	38%	(621)	62%	(1032)	1653
RD/WT: Right Direction	100%	(790)	—	(0)	790
RD/WT: Wrong Track	—	(0)	100%	(1205)	1205
Trump Job Approve	84%	(686)	16%	(133)	819
Trump Job Disapprove	8%	(89)	92%	(1037)	1126

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	40%	(790)	60%	(1205)	1995
Trump Job Strongly Approve	90%	(440)	10%	(51)	491
Trump Job Somewhat Approve	75%	(246)	25%	(82)	329
Trump Job Somewhat Disapprove	20%	(43)	80%	(175)	218
Trump Job Strongly Disapprove	5%	(46)	95%	(862)	907
Favorable of Trump	83%	(678)	17%	(138)	816
Unfavorable of Trump	9%	(96)	91%	(1014)	1110
Very Favorable of Trump	89%	(444)	11%	(55)	499
Somewhat Favorable of Trump	74%	(234)	26%	(83)	317
Somewhat Unfavorable of Trump	27%	(46)	73%	(127)	173
Very Unfavorable of Trump	5%	(50)	95%	(887)	937
#1 Issue: Economy	42%	(207)	58%	(290)	497
#1 Issue: Security	63%	(296)	37%	(173)	469
#1 Issue: Health Care	29%	(102)	71%	(251)	353
#1 Issue: Medicare / Social Security	35%	(107)	65%	(201)	308
#1 Issue: Women's Issues	27%	(25)	73%	(68)	93
#1 Issue: Education	28%	(28)	72%	(73)	102
#1 Issue: Energy	12%	(10)	88%	(77)	87
#1 Issue: Other	17%	(15)	83%	(72)	87
2018 House Vote: Democrat	11%	(90)	89%	(757)	847
2018 House Vote: Republican	76%	(515)	24%	(165)	680
2018 House Vote: Someone else	44%	(31)	56%	(40)	72
2016 Vote: Hillary Clinton	9%	(68)	91%	(686)	755
2016 Vote: Donald Trump	78%	(560)	22%	(159)	719
2016 Vote: Other	22%	(34)	78%	(118)	152
2016 Vote: Didn't Vote	34%	(125)	66%	(241)	366
Voted in 2014: Yes	39%	(550)	61%	(855)	1405
Voted in 2014: No	41%	(241)	59%	(349)	590
2012 Vote: Barack Obama	20%	(175)	80%	(715)	890
2012 Vote: Mitt Romney	70%	(371)	30%	(157)	528
2012 Vote: Other	44%	(35)	56%	(45)	80
2012 Vote: Didn't Vote	42%	(208)	58%	(287)	495

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	40%	(790)	60%	(1205)	1995
4-Region: Northeast	36%	(127)	64%	(229)	356
4-Region: Midwest	43%	(198)	57%	(261)	458
4-Region: South	41%	(303)	59%	(442)	745
4-Region: West	37%	(162)	63%	(274)	436
Party: Democrat/Leans Democrat	12%	(113)	88%	(828)	941
Party: Republican/Leans Republican	75%	(602)	25%	(198)	800
Vote in Democratic primary or caucus	12%	(109)	88%	(823)	932
Vote in Republican primary or caucus	78%	(547)	22%	(153)	700
Not likely to vote in primary or caucus	48%	(34)	52%	(36)	70
Don't know / No opinion	33%	(57)	67%	(118)	175
Guessed correctly, world map	40%	(183)	60%	(280)	464
Guessed incorrectly, world map	40%	(607)	60%	(924)	1531
Guessed correctly, Middle East map	37%	(209)	63%	(356)	565
Guessed incorrectly, Middle East map	41%	(581)	59%	(848)	1430
Guessed Iraq, world map	45%	(21)	55%	(26)	47
Guessed Iraq, Middle East map	42%	(66)	58%	(92)	158

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, unemployment, 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	25%(497)	24%(469)	18%(353)	15%(308)	5% (93)	5%(102)	4% (87)	4% (87)	1995
Gender: Male	29%(274)	22%(210)	18%(169)	15%(137)	2% (18)	3% (33)	4% (41)	6% (53)	934
Gender: Female	21%(223)	24%(260)	17%(184)	16%(171)	7% (75)	6% (69)	4% (46)	3% (34)	1061
Age: 18-29	32% (98)	18% (53)	15% (47)	2% (7)	14% (44)	9% (27)	8% (24)	2% (5)	305
Age: 30-44	34%(170)	19% (96)	20% (101)	5% (23)	6% (29)	9% (43)	4% (21)	3% (15)	499
Age: 45-54	30% (98)	22% (71)	26% (82)	8% (25)	3% (10)	7% (23)	2% (8)	2% (6)	322
Age: 55-64	21% (84)	31%(126)	18% (72)	19% (75)	2% (7)	2% (6)	4% (18)	4% (17)	404
Age: 65+	10% (47)	26%(122)	11% (51)	38%(178)	1% (4)	1% (3)	3% (16)	9% (44)	464
Generation Z: 18-22	27% (26)	14% (14)	11% (11)	3% (3)	23% (23)	13% (13)	9% (9)	1% (1)	99
Millennial: Age 23-38	34%(178)	18% (96)	21%(108)	4% (19)	7% (39)	7% (37)	5% (28)	3% (14)	519
Generation X: Age 39-54	32% (161)	22% (112)	22% (111)	7% (33)	4% (20)	8% (43)	3% (16)	2% (12)	508
Boomers: Age 55-73	16% (121)	29%(220)	15% (114)	28%(218)	1% (11)	1% (6)	4% (30)	6% (49)	769
PID: Dem (no lean)	22% (177)	13%(104)	24%(193)	17%(142)	7% (56)	6% (49)	7% (55)	5% (37)	814
PID: Ind (no lean)	29%(144)	20% (99)	16% (81)	15% (73)	4% (22)	6% (31)	4% (21)	6% (32)	503
PID: Rep (no lean)	26%(176)	39%(267)	12% (78)	14% (93)	2% (14)	3% (21)	2% (11)	3% (18)	678
PID/Gender: Dem Men	29% (96)	10% (34)	25% (83)	15% (51)	4% (12)	5% (18)	6% (20)	6% (20)	336
PID/Gender: Dem Women	17% (81)	15% (70)	23% (110)	19% (91)	9% (44)	7% (31)	7% (34)	4% (17)	478
PID/Gender: Ind Men	33% (81)	18% (44)	18% (44)	14% (34)	1% (2)	3% (9)	6% (14)	8% (20)	248
PID/Gender: Ind Women	25% (63)	22% (55)	14% (37)	15% (39)	8% (20)	9% (22)	3% (7)	5% (12)	255
PID/Gender: Rep Men	28% (97)	38%(132)	12% (41)	15% (52)	1% (4)	2% (6)	2% (7)	3% (12)	350
PID/Gender: Rep Women	24% (79)	41%(135)	11% (37)	13% (41)	3% (11)	5% (15)	1% (4)	2% (5)	328
Ideo: Liberal (1-3)	21%(124)	11% (63)	24% (141)	13% (77)	9% (54)	6% (36)	9% (51)	7% (42)	588
Ideo: Moderate (4)	29%(168)	20% (113)	19%(107)	17% (98)	3% (17)	5% (30)	4% (25)	4% (20)	578
Ideo: Conservative (5-7)	25%(179)	39%(279)	11% (81)	15% (110)	1% (9)	3% (23)	1% (10)	3% (22)	713

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, unemployment, 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	25%(497)	24%(469)	18%(353)	15%(308)	5% (93)	5%(102)	4% (87)	4% (87)	1995
Educ: < College	24%(296)	25%(314)	16%(207)	18%(221)	5% (68)	4% (45)	4% (48)	4% (56)	1255
Educ: Bachelors degree	26%(124)	21% (99)	22%(105)	12% (55)	4% (17)	7% (35)	5% (21)	3% (15)	472
Educ: Post-grad	29% (77)	21% (57)	15% (40)	12% (32)	3% (8)	8% (21)	7% (18)	6% (16)	268
Income: Under 50k	24%(235)	22%(214)	18%(179)	18% (181)	5% (50)	5% (46)	4% (40)	5% (47)	993
Income: 50k-100k	23% (163)	26% (183)	18% (127)	13% (93)	4% (29)	6% (40)	4% (30)	4% (30)	695
Income: 100k+	32% (99)	23% (72)	15% (47)	11% (34)	4% (13)	5% (16)	5% (16)	3% (9)	308
Ethnicity: White	24% (391)	25%(407)	18%(285)	16% (261)	4% (63)	4% (67)	5% (74)	4% (66)	1614
Ethnicity: Hispanic	29% (56)	21% (41)	19% (36)	10% (19)	6% (12)	5% (11)	5% (9)	5% (10)	193
Ethnicity: Afr. Am.	29% (74)	15% (37)	19% (47)	11% (29)	9% (23)	11% (28)	2% (6)	3% (8)	253
Ethnicity: Other	24% (31)	20% (25)	16% (21)	14% (18)	5% (6)	5% (7)	5% (7)	10% (13)	128
All Christian	23%(225)	28%(278)	16% (152)	18% (178)	3% (26)	5% (52)	3% (30)	4% (35)	974
All Non-Christian	20% (21)	18% (19)	21% (21)	21% (21)	8% (8)	2% (2)	9% (9)	1% (1)	102
Atheist	22% (23)	11% (12)	26% (27)	4% (5)	10% (11)	4% (4)	10% (10)	12% (12)	104
Agnostic/Nothing in particular	28%(228)	20% (162)	19% (153)	13% (104)	6% (48)	5% (44)	5% (38)	5% (38)	815
Religious Non-Protestant/Catholic	23% (28)	20% (24)	20% (24)	17% (21)	7% (9)	3% (4)	8% (10)	1% (1)	122
Evangelical	23% (117)	29%(146)	13% (68)	19% (96)	4% (18)	7% (36)	3% (14)	3% (15)	510
Non-Evangelical	23% (182)	26%(199)	19% (145)	17% (130)	4% (29)	5% (41)	3% (24)	4% (30)	779
Community: Urban	28% (140)	19% (97)	17% (84)	15% (73)	8% (40)	5% (25)	4% (22)	4% (19)	500
Community: Suburban	25%(243)	24%(232)	18% (172)	16% (150)	4% (37)	5% (49)	5% (48)	3% (30)	961
Community: Rural	21% (114)	26%(140)	18% (97)	16% (85)	3% (16)	5% (28)	3% (16)	7% (37)	534

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, unemployment, 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	25%(497)	24%(469)	18%(353)	15%(308)	5% (93)	5% (102)	4% (87)	4% (87)	1995
Employ: Private Sector	35%(257)	21%(152)	20%(150)	7% (53)	4% (31)	5% (35)	5% (38)	3% (19)	735
Employ: Government	24% (30)	27% (34)	16% (20)	5% (6)	3% (4)	18% (23)	3% (3)	3% (3)	123
Employ: Self-Employed	25% (41)	21% (35)	19% (32)	10% (16)	5% (8)	7% (11)	8% (13)	6% (10)	166
Employ: Homemaker	16% (20)	30% (37)	24% (29)	11% (14)	6% (7)	5% (6)	4% (4)	4% (5)	121
Employ: Retired	10% (50)	30%(149)	11% (57)	35%(176)	1% (6)	1% (7)	3% (16)	8% (40)	501
Employ: Unemployed	29% (53)	18% (34)	22% (40)	13% (23)	9% (17)	5% (9)	2% (4)	2% (5)	185
Employ: Other	28% (28)	22% (21)	16% (16)	16% (16)	5% (5)	7% (6)	1% (1)	5% (4)	97
Military HH: Yes	22% (74)	32%(109)	11% (38)	23% (77)	2% (8)	3% (12)	4% (12)	4% (12)	342
Military HH: No	26%(423)	22%(360)	19% (315)	14% (231)	5% (85)	5% (90)	5% (74)	5% (75)	1653
RD/WT: Right Direction	26%(207)	38%(296)	13% (102)	14% (107)	3% (25)	4% (28)	1% (10)	2% (15)	790
RD/WT: Wrong Track	24%(290)	14% (173)	21% (251)	17% (201)	6% (68)	6% (73)	6% (77)	6% (72)	1205
Trump Job Approve	26% (211)	39% (321)	12% (97)	14% (114)	2% (20)	4% (30)	1% (9)	2% (18)	819
Trump Job Disapprove	24% (271)	13% (142)	22%(246)	16% (183)	6% (72)	6% (69)	7% (78)	6% (65)	1126
Trump Job Strongly Approve	22% (107)	45%(222)	11% (55)	13% (66)	3% (13)	2% (11)	1% (5)	2% (12)	491
Trump Job Somewhat Approve	32% (104)	30% (99)	13% (42)	15% (48)	2% (6)	6% (19)	1% (4)	2% (6)	329
Trump Job Somewhat Disapprove	30% (65)	17% (38)	20% (44)	14% (31)	4% (9)	7% (16)	4% (9)	3% (6)	218
Trump Job Strongly Disapprove	23%(206)	11% (104)	22%(202)	17% (152)	7% (63)	6% (53)	8% (69)	6% (58)	907
Favorable of Trump	26% (214)	40%(324)	11% (86)	15% (119)	2% (15)	4% (29)	1% (11)	2% (19)	816
Unfavorable of Trump	23%(258)	12% (138)	23%(256)	16% (178)	7% (74)	6% (67)	7% (76)	6% (62)	1110
Very Favorable of Trump	22% (110)	46%(232)	9% (44)	15% (74)	2% (8)	3% (14)	1% (5)	2% (12)	499
Somewhat Favorable of Trump	33%(104)	29% (92)	13% (42)	14% (45)	2% (6)	5% (14)	2% (6)	2% (7)	317
Somewhat Unfavorable of Trump	29% (51)	18% (30)	21% (37)	14% (25)	5% (9)	6% (11)	3% (5)	3% (5)	173
Very Unfavorable of Trump	22%(208)	11% (108)	23% (219)	16% (153)	7% (64)	6% (56)	8% (71)	6% (58)	937

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, unemployment, 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	25%(497)	24%(469)	18%(353)	15%(308)	5% (93)	5%(102)	4% (87)	4% (87)	1995
#1 Issue: Economy	100%(497)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	497
#1 Issue: Security	— (0)	100%(469)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	469
#1 Issue: Health Care	— (0)	— (0)	100%(353)	— (0)	— (0)	— (0)	— (0)	— (0)	353
#1 Issue: Medicare / Social Security	— (0)	— (0)	— (0)	100%(308)	— (0)	— (0)	— (0)	— (0)	308
#1 Issue: Women’s Issues	— (0)	— (0)	— (0)	— (0)	100% (93)	— (0)	— (0)	— (0)	93
#1 Issue: Education	— (0)	— (0)	— (0)	— (0)	— (0)	100%(102)	— (0)	— (0)	102
#1 Issue: Energy	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (87)	— (0)	87
#1 Issue: Other	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (87)	87
2018 House Vote: Democrat	22%(184)	12%(106)	24%(205)	18%(149)	6% (52)	6% (48)	6% (54)	6% (49)	847
2018 House Vote: Republican	25%(172)	40%(273)	11% (72)	14% (94)	2% (14)	4% (24)	2% (11)	3% (20)	680
2018 House Vote: Someone else	30% (21)	15% (11)	7% (5)	21% (15)	4% (3)	11% (8)	5% (4)	7% (5)	72
2016 Vote: Hillary Clinton	19%(144)	14%(102)	24%(185)	19%(143)	6% (44)	6% (42)	6% (48)	6% (46)	755
2016 Vote: Donald Trump	26%(184)	40%(286)	11% (82)	14%(103)	2% (16)	3% (22)	1% (7)	3% (19)	719
2016 Vote: Other	33% (50)	16% (24)	15% (23)	13% (19)	4% (6)	8% (13)	5% (8)	7% (11)	152
2016 Vote: Didn’t Vote	32% (116)	16% (57)	17% (63)	12% (43)	8% (28)	7% (24)	6% (24)	3% (11)	366
Voted in 2014: Yes	24%(342)	24% (341)	17%(243)	17%(236)	3% (46)	5% (71)	4% (58)	5% (68)	1405
Voted in 2014: No	26% (155)	22% (128)	19% (110)	12% (72)	8% (47)	5% (30)	5% (28)	3% (19)	590
2012 Vote: Barack Obama	22% (193)	15% (130)	23%(205)	19% (172)	4% (37)	6% (52)	6% (53)	5% (48)	890
2012 Vote: Mitt Romney	27% (142)	39%(207)	11% (60)	13% (70)	2% (9)	3% (13)	1% (7)	4% (20)	528
2012 Vote: Other	33% (27)	27% (22)	6% (4)	17% (13)	4% (3)	4% (3)	2% (2)	7% (6)	80
2012 Vote: Didn’t Vote	27% (134)	22% (110)	17% (83)	11% (53)	9% (43)	7% (33)	5% (25)	3% (13)	495

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, unemployment, 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	25%(497)	24%(469)	18%(353)	15%(308)	5% (93)	5%(102)	4% (87)	4% (87)	1995
4-Region: Northeast	26% (94)	19% (68)	19% (66)	17% (59)	6% (23)	3% (10)	4% (16)	6% (20)	356
4-Region: Midwest	25% (112)	23%(104)	20% (90)	16% (71)	4% (17)	6% (29)	4% (17)	4% (19)	458
4-Region: South	25% (190)	25% (188)	16% (122)	15% (115)	4% (31)	6% (42)	4% (32)	3% (25)	745
4-Region: West	23% (101)	25% (110)	17% (75)	14% (63)	5% (23)	5% (21)	5% (22)	5% (22)	436
Party: Democrat/Leans Democrat	22%(207)	13% (120)	24% (221)	17% (156)	7% (67)	6% (57)	7% (62)	5% (50)	941
Party: Republican/Leans Republican	26% (210)	39% (310)	11% (89)	14% (113)	2% (17)	3% (26)	2% (16)	3% (21)	800
Vote in Democratic primary or caucus	22%(207)	13% (123)	24%(222)	16% (152)	6% (55)	6% (58)	7% (65)	5% (49)	932
Vote in Republican primary or caucus	26% (185)	40%(280)	12% (81)	13% (91)	2% (13)	3% (21)	1% (9)	3% (20)	700
Not likely to vote in primary or caucus	27% (19)	20% (14)	13% (9)	17% (12)	7% (5)	7% (5)	5% (4)	5% (3)	70
Don’t know / No opinion	29% (50)	18% (32)	12% (21)	19% (33)	9% (15)	8% (14)	2% (4)	3% (6)	175
Gussed correctly, world map	26% (119)	26%(120)	17% (78)	12% (57)	5% (23)	4% (18)	3% (15)	7% (34)	464
Gussed incorrectly, world map	25%(378)	23%(349)	18%(275)	16% (251)	5% (70)	5% (84)	5% (71)	3% (53)	1531
Gussed correctly, Middle East map	28% (156)	23% (128)	17% (94)	12% (69)	4% (24)	5% (29)	4% (24)	7% (40)	565
Gussed incorrectly, Middle East map	24% (341)	24% (341)	18% (259)	17% (239)	5% (68)	5% (73)	4% (62)	3% (47)	1430
Gussed Iraq, world map	30% (14)	17% (8)	28% (13)	8% (4)	— (0)	2% (1)	7% (3)	9% (4)	47
Gussed Iraq, Middle East map	30% (47)	20% (32)	18% (28)	14% (22)	3% (4)	2% (4)	5% (9)	8% (12)	158

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

Table POL1: How likely is it that you will vote in the 2020 presidential primary or caucus in your state?

Demographic	Absolutely certain to vote		Very likely		About 50-50		Not too likely		Not likely at all		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	71%	(1413)	13%	(253)	11%	(212)	2%	(42)	4%	(75)	1995
Gender: Male	73%	(679)	10%	(96)	10%	(93)	2%	(22)	5%	(44)	934
Gender: Female	69%	(734)	15%	(157)	11%	(119)	2%	(21)	3%	(31)	1061
Age: 18-29	58%	(176)	20%	(60)	16%	(47)	3%	(9)	4%	(13)	305
Age: 30-44	65%	(322)	16%	(79)	15%	(75)	2%	(8)	3%	(14)	499
Age: 45-54	71%	(229)	14%	(44)	9%	(29)	2%	(8)	4%	(13)	322
Age: 55-64	78%	(314)	8%	(31)	10%	(40)	1%	(4)	4%	(15)	404
Age: 65+	80%	(372)	8%	(39)	5%	(21)	3%	(14)	4%	(19)	464
Generation Z: 18-22	58%	(58)	17%	(17)	17%	(17)	3%	(3)	4%	(4)	99
Millennial: Age 23-38	61%	(316)	18%	(94)	16%	(84)	2%	(8)	3%	(17)	519
Generation X: Age 39-54	69%	(353)	14%	(72)	10%	(50)	3%	(13)	4%	(20)	508
Boomers: Age 55-73	78%	(598)	9%	(65)	8%	(58)	2%	(14)	4%	(33)	769
PID: Dem (no lean)	79%	(640)	10%	(83)	9%	(70)	1%	(6)	2%	(15)	814
PID: Ind (no lean)	50%	(251)	17%	(88)	18%	(91)	5%	(24)	10%	(49)	503
PID: Rep (no lean)	77%	(522)	12%	(82)	8%	(51)	2%	(12)	2%	(11)	678
PID/Gender: Dem Men	81%	(274)	9%	(29)	6%	(21)	1%	(4)	2%	(7)	336
PID/Gender: Dem Women	77%	(366)	11%	(54)	10%	(48)	—	(2)	2%	(8)	478
PID/Gender: Ind Men	51%	(127)	13%	(32)	19%	(46)	5%	(13)	12%	(30)	248
PID/Gender: Ind Women	48%	(124)	22%	(56)	18%	(45)	4%	(11)	8%	(19)	255
PID/Gender: Rep Men	80%	(279)	10%	(35)	7%	(25)	1%	(4)	2%	(7)	350
PID/Gender: Rep Women	74%	(244)	14%	(47)	8%	(26)	2%	(8)	1%	(4)	328
Ideo: Liberal (1-3)	81%	(477)	10%	(58)	6%	(33)	1%	(8)	2%	(13)	588
Ideo: Moderate (4)	63%	(361)	16%	(94)	15%	(88)	2%	(9)	4%	(25)	578
Ideo: Conservative (5-7)	75%	(533)	12%	(84)	8%	(56)	2%	(17)	3%	(24)	713
Educ: < College	67%	(839)	14%	(174)	13%	(163)	2%	(30)	4%	(49)	1255
Educ: Bachelors degree	79%	(371)	9%	(45)	7%	(35)	1%	(6)	3%	(16)	472
Educ: Post-grad	76%	(203)	13%	(34)	5%	(14)	3%	(7)	4%	(11)	268
Income: Under 50k	63%	(622)	15%	(149)	15%	(151)	2%	(23)	5%	(49)	993
Income: 50k-100k	78%	(543)	11%	(78)	7%	(46)	1%	(10)	2%	(17)	695
Income: 100k+	81%	(248)	9%	(26)	5%	(15)	3%	(9)	3%	(9)	308
Ethnicity: White	72%	(1164)	12%	(193)	10%	(160)	2%	(37)	4%	(60)	1614
Ethnicity: Hispanic	70%	(135)	13%	(26)	12%	(23)	2%	(4)	3%	(5)	193

Continued on next page

Table POL1: How likely is it that you will vote in the 2020 presidential primary or caucus in your state?

Demographic	Absolutely certain to vote		Very likely		About 50-50		Not too likely		Not likely at all		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	71%	(1413)	13%	(253)	11%	(212)	2%	(42)	4%	(75)	1995
Ethnicity: Afr. Am.	64%	(162)	15%	(38)	15%	(39)	1%	(4)	4%	(10)	253
Ethnicity: Other	68%	(87)	17%	(22)	10%	(13)	1%	(2)	3%	(4)	128
All Christian	75%	(733)	13%	(123)	7%	(71)	2%	(17)	3%	(30)	974
All Non-Christian	71%	(72)	15%	(15)	10%	(10)	3%	(3)	2%	(2)	102
Atheist	73%	(76)	7%	(7)	12%	(12)	5%	(5)	4%	(4)	104
Agnostic/Nothing in particular	65%	(532)	13%	(107)	15%	(118)	2%	(18)	5%	(39)	815
Religious Non-Protestant/Catholic	69%	(84)	16%	(20)	9%	(11)	2%	(3)	4%	(5)	122
Evangelical	74%	(378)	11%	(59)	11%	(54)	2%	(9)	2%	(11)	510
Non-Evangelical	72%	(559)	13%	(99)	9%	(74)	2%	(18)	4%	(29)	779
Community: Urban	71%	(353)	11%	(56)	12%	(61)	2%	(11)	4%	(19)	500
Community: Suburban	73%	(700)	13%	(122)	9%	(86)	2%	(20)	3%	(33)	961
Community: Rural	67%	(360)	14%	(74)	12%	(65)	2%	(12)	4%	(23)	534
Employ: Private Sector	73%	(534)	14%	(101)	10%	(71)	1%	(10)	3%	(18)	735
Employ: Government	71%	(88)	20%	(25)	6%	(7)	2%	(3)	—	(0)	123
Employ: Self-Employed	66%	(110)	14%	(24)	15%	(24)	2%	(3)	4%	(6)	166
Employ: Homemaker	65%	(79)	15%	(18)	17%	(21)	2%	(3)	—	(0)	121
Employ: Retired	79%	(394)	8%	(42)	6%	(28)	3%	(14)	4%	(22)	501
Employ: Unemployed	57%	(105)	11%	(21)	19%	(34)	3%	(5)	10%	(19)	185
Employ: Other	67%	(65)	13%	(13)	13%	(12)	3%	(3)	4%	(4)	97
Military HH: Yes	72%	(248)	12%	(41)	9%	(32)	3%	(11)	3%	(11)	342
Military HH: No	71%	(1165)	13%	(212)	11%	(179)	2%	(31)	4%	(64)	1653
RD/WT: Right Direction	71%	(561)	14%	(111)	10%	(76)	2%	(16)	3%	(26)	790
RD/WT: Wrong Track	71%	(852)	12%	(142)	11%	(136)	2%	(26)	4%	(49)	1205
Trump Job Approve	71%	(584)	14%	(115)	9%	(71)	3%	(21)	3%	(28)	819
Trump Job Disapprove	73%	(816)	11%	(128)	11%	(125)	2%	(17)	3%	(39)	1126
Trump Job Strongly Approve	80%	(395)	9%	(43)	6%	(29)	2%	(9)	3%	(15)	491
Trump Job Somewhat Approve	58%	(190)	22%	(72)	13%	(42)	4%	(12)	4%	(13)	329
Trump Job Somewhat Disapprove	54%	(118)	21%	(45)	17%	(37)	3%	(6)	6%	(12)	218
Trump Job Strongly Disapprove	77%	(699)	9%	(83)	10%	(88)	1%	(11)	3%	(27)	907
Favorable of Trump	73%	(593)	13%	(109)	8%	(65)	3%	(21)	3%	(27)	816
Unfavorable of Trump	72%	(801)	12%	(134)	11%	(122)	2%	(18)	3%	(35)	1110

Continued on next page

Table POL1: How likely is it that you will vote in the 2020 presidential primary or caucus in your state?

Demographic	Absolutely certain to vote		Very likely		About 50-50		Not too likely		Not likely at all		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	71%	(1413)	13%	(253)	11%	(212)	2%	(42)	4%	(75)	1995
Very Favorable of Trump	82%	(407)	8%	(42)	6%	(28)	1%	(7)	3%	(14)	499
Somewhat Favorable of Trump	59%	(186)	21%	(67)	12%	(37)	4%	(14)	4%	(13)	317
Somewhat Unfavorable of Trump	50%	(86)	24%	(41)	18%	(32)	3%	(5)	5%	(8)	173
Very Unfavorable of Trump	76%	(714)	10%	(93)	10%	(91)	1%	(13)	3%	(27)	937
#1 Issue: Economy	67%	(335)	15%	(75)	10%	(51)	3%	(16)	4%	(20)	497
#1 Issue: Security	77%	(362)	11%	(50)	8%	(38)	2%	(10)	2%	(10)	469
#1 Issue: Health Care	70%	(245)	13%	(45)	12%	(43)	1%	(5)	4%	(15)	353
#1 Issue: Medicare / Social Security	70%	(216)	11%	(33)	12%	(38)	3%	(9)	4%	(11)	308
#1 Issue: Women's Issues	72%	(67)	13%	(12)	10%	(10)	1%	(1)	4%	(3)	93
#1 Issue: Education	63%	(64)	21%	(21)	13%	(13)	—	(0)	3%	(3)	102
#1 Issue: Energy	74%	(64)	7%	(6)	13%	(11)	—	(0)	6%	(5)	87
#1 Issue: Other	70%	(61)	11%	(9)	9%	(8)	1%	(1)	9%	(7)	87
2018 House Vote: Democrat	82%	(699)	9%	(73)	6%	(51)	1%	(5)	2%	(19)	847
2018 House Vote: Republican	81%	(551)	10%	(69)	4%	(29)	1%	(9)	3%	(23)	680
2018 House Vote: Someone else	47%	(34)	18%	(13)	25%	(18)	10%	(7)	—	(0)	72
2016 Vote: Hillary Clinton	83%	(630)	8%	(61)	6%	(43)	1%	(7)	2%	(14)	755
2016 Vote: Donald Trump	78%	(563)	11%	(76)	6%	(43)	2%	(11)	3%	(25)	719
2016 Vote: Other	64%	(97)	12%	(18)	14%	(21)	5%	(7)	6%	(9)	152
2016 Vote: Didn't Vote	33%	(120)	27%	(97)	28%	(104)	5%	(17)	7%	(27)	366
Voted in 2014: Yes	82%	(1150)	8%	(119)	5%	(74)	2%	(22)	3%	(39)	1405
Voted in 2014: No	45%	(263)	23%	(134)	23%	(137)	3%	(21)	6%	(36)	590
2012 Vote: Barack Obama	77%	(686)	11%	(102)	8%	(68)	1%	(8)	3%	(26)	890
2012 Vote: Mitt Romney	82%	(433)	8%	(40)	4%	(22)	2%	(12)	4%	(21)	528
2012 Vote: Other	57%	(46)	16%	(13)	16%	(13)	6%	(5)	6%	(4)	80
2012 Vote: Didn't Vote	50%	(247)	20%	(98)	22%	(109)	4%	(18)	5%	(23)	495
4-Region: Northeast	72%	(257)	12%	(41)	10%	(35)	3%	(9)	4%	(14)	356
4-Region: Midwest	70%	(321)	13%	(61)	11%	(52)	2%	(10)	3%	(14)	458
4-Region: South	68%	(509)	13%	(93)	12%	(92)	2%	(17)	4%	(33)	745
4-Region: West	75%	(326)	13%	(57)	8%	(33)	1%	(6)	3%	(14)	436
Party: Democrat/Leans Democrat	77%	(722)	11%	(105)	9%	(81)	1%	(9)	2%	(23)	941
Party: Republican/Leans Republican	74%	(591)	13%	(104)	8%	(65)	2%	(16)	3%	(24)	800

Continued on next page

Table POL1: How likely is it that you will vote in the 2020 presidential primary or caucus in your state?

Demographic	Absolutely certain to vote		Very likely		About 50-50		Not too likely		Not likely at all		Total N
Registered Voters	71%	(1413)	13%	(253)	11%	(212)	2%	(42)	4%	(75)	1995
Vote in Democratic primary or caucus	81%	(759)	11%	(101)	8%	(72)	—	(0)	—	(0)	932
Vote in Republican primary or caucus	80%	(558)	14%	(96)	7%	(46)	—	(0)	—	(0)	700
Not likely to vote in primary or caucus	48%	(34)	20%	(14)	32%	(22)	—	(0)	—	(0)	70
Don't know / No opinion	35%	(62)	24%	(42)	41%	(71)	—	(0)	—	(0)	175
Guessed correctly, world map	74%	(344)	11%	(50)	9%	(40)	2%	(10)	4%	(21)	464
Guessed incorrectly, world map	70%	(1069)	13%	(203)	11%	(172)	2%	(33)	4%	(54)	1531
Guessed correctly, Middle East map	77%	(433)	9%	(48)	9%	(53)	2%	(13)	3%	(18)	565
Guessed incorrectly, Middle East map	69%	(980)	14%	(205)	11%	(159)	2%	(29)	4%	(57)	1430
Guessed Iraq, world map	63%	(30)	22%	(10)	5%	(2)	—	(0)	11%	(5)	47
Guessed Iraq, Middle East map	72%	(114)	13%	(21)	6%	(9)	3%	(5)	6%	(9)	158

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

Table POL2: Now, thinking about the 2020 presidential primary or caucus in your state, would you vote in the Democratic primary or caucus, the Republican primary or caucus, or are you not likely to vote in a primary or caucus at all?

Demographic	Vote in Democratic primary or caucus		Vote in Republican primary or caucus		Not likely to vote in primary or caucus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	50%	(932)	37%	(700)	4%	(70)	9%	(175)	1878
Gender: Male	49%	(421)	41%	(355)	4%	(33)	7%	(59)	868
Gender: Female	51%	(511)	34%	(345)	4%	(38)	11%	(116)	1009
Age: 18-29	57%	(162)	24%	(67)	4%	(12)	15%	(43)	283
Age: 30-44	52%	(247)	33%	(159)	3%	(15)	12%	(56)	477
Age: 45-54	46%	(139)	43%	(129)	5%	(15)	6%	(20)	301
Age: 55-64	44%	(169)	45%	(174)	3%	(11)	8%	(30)	385
Age: 65+	50%	(216)	40%	(171)	4%	(17)	6%	(27)	432
Generation Z: 18-22	58%	(54)	16%	(15)	5%	(5)	20%	(19)	92
Millennial: Age 23-38	55%	(272)	30%	(147)	4%	(20)	11%	(56)	494
Generation X: Age 39-54	47%	(222)	41%	(193)	4%	(17)	9%	(44)	475
Boomers: Age 55-73	47%	(341)	42%	(300)	4%	(27)	7%	(53)	721
PID: Dem (no lean)	94%	(748)	1%	(8)	1%	(7)	4%	(30)	792
PID: Ind (no lean)	38%	(165)	21%	(91)	11%	(46)	30%	(127)	430
PID: Rep (no lean)	3%	(19)	92%	(601)	3%	(17)	3%	(18)	655
PID/Gender: Dem Men	97%	(313)	1%	(4)	1%	(3)	1%	(5)	324
PID/Gender: Dem Women	93%	(435)	1%	(4)	1%	(4)	5%	(25)	468
PID/Gender: Ind Men	46%	(94)	18%	(37)	11%	(23)	25%	(51)	205
PID/Gender: Ind Women	32%	(72)	24%	(54)	10%	(24)	34%	(76)	225
PID/Gender: Rep Men	4%	(15)	93%	(314)	2%	(7)	1%	(4)	339
PID/Gender: Rep Women	1%	(4)	91%	(287)	3%	(10)	5%	(14)	316
Ideo: Liberal (1-3)	89%	(508)	6%	(36)	1%	(8)	3%	(17)	568
Ideo: Moderate (4)	57%	(311)	22%	(119)	5%	(30)	15%	(83)	543
Ideo: Conservative (5-7)	13%	(87)	78%	(525)	4%	(27)	5%	(33)	673
Educ: < College	47%	(557)	38%	(450)	4%	(43)	11%	(126)	1177
Educ: Bachelors degree	53%	(238)	36%	(162)	4%	(18)	7%	(32)	450
Educ: Post-grad	55%	(138)	35%	(88)	4%	(9)	7%	(17)	251
Income: Under 50k	51%	(465)	32%	(298)	4%	(37)	13%	(120)	921
Income: 50k-100k	51%	(337)	41%	(275)	3%	(22)	5%	(34)	667
Income: 100k+	45%	(129)	44%	(127)	4%	(12)	7%	(21)	289

Continued on next page

Table POL2: Now, thinking about the 2020 presidential primary or caucus in your state, would you vote in the Democratic primary or caucus, the Republican primary or caucus, or are you not likely to vote in a primary or caucus at all?

Demographic	Vote in Democratic primary or caucus		Vote in Republican primary or caucus		Not likely to vote in primary or caucus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	50%	(932)	37%	(700)	4%	(70)	9%	(175)	1878
Ethnicity: White	44%	(670)	43%	(657)	4%	(59)	9%	(130)	1516
Ethnicity: Hispanic	60%	(110)	29%	(53)	2%	(4)	9%	(17)	184
Ethnicity: Afr. Am.	80%	(191)	6%	(14)	2%	(6)	12%	(29)	239
Ethnicity: Other	59%	(72)	24%	(30)	4%	(5)	13%	(16)	122
All Christian	42%	(392)	49%	(455)	3%	(28)	6%	(52)	927
All Non-Christian	68%	(66)	18%	(17)	6%	(6)	8%	(8)	97
Atheist	83%	(79)	10%	(10)	4%	(4)	2%	(2)	95
Agnostic/Nothing in particular	52%	(395)	29%	(218)	4%	(33)	15%	(113)	758
Religious Non-Protestant/Catholic	62%	(71)	22%	(26)	7%	(8)	8%	(9)	114
Evangelical	37%	(182)	50%	(247)	3%	(16)	9%	(46)	491
Non-Evangelical	47%	(347)	43%	(312)	2%	(17)	8%	(55)	732
Community: Urban	62%	(291)	26%	(121)	3%	(14)	9%	(44)	470
Community: Suburban	50%	(456)	39%	(351)	4%	(33)	8%	(69)	909
Community: Rural	37%	(185)	46%	(228)	5%	(24)	12%	(61)	499
Employ: Private Sector	50%	(353)	40%	(283)	4%	(25)	6%	(45)	706
Employ: Government	54%	(65)	31%	(37)	3%	(4)	12%	(14)	120
Employ: Self-Employed	47%	(74)	37%	(58)	5%	(7)	12%	(18)	158
Employ: Homemaker	47%	(56)	37%	(44)	1%	(1)	15%	(18)	118
Employ: Retired	49%	(229)	40%	(186)	4%	(19)	7%	(31)	465
Employ: Unemployed	49%	(78)	30%	(49)	5%	(8)	16%	(26)	161
Employ: Other	53%	(48)	33%	(29)	3%	(3)	11%	(10)	90
Military HH: Yes	32%	(104)	53%	(169)	3%	(11)	12%	(38)	321
Military HH: No	53%	(828)	34%	(532)	4%	(59)	9%	(138)	1557
RD/WT: Right Direction	15%	(109)	73%	(547)	5%	(34)	8%	(57)	748
RD/WT: Wrong Track	73%	(823)	14%	(153)	3%	(36)	10%	(118)	1130
Trump Job Approve	10%	(78)	79%	(610)	4%	(30)	7%	(52)	770
Trump Job Disapprove	79%	(847)	8%	(87)	4%	(39)	9%	(97)	1070

Continued on next page

Table POL2: Now, thinking about the 2020 presidential primary or caucus in your state, would you vote in the Democratic primary or caucus, the Republican primary or caucus, or are you not likely to vote in a primary or caucus at all?

Demographic	Vote in Democratic primary or caucus		Vote in Republican primary or caucus		Not likely to vote in primary or caucus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	50%	(932)	37%	(700)	4%	(70)	9%	(175)	1878
Trump Job Strongly Approve	6%	(29)	88%	(408)	3%	(13)	3%	(15)	467
Trump Job Somewhat Approve	16%	(48)	66%	(202)	6%	(17)	12%	(36)	303
Trump Job Somewhat Disapprove	53%	(107)	21%	(42)	8%	(17)	17%	(35)	200
Trump Job Strongly Disapprove	85%	(740)	5%	(46)	3%	(22)	7%	(62)	870
Favorable of Trump	9%	(71)	80%	(612)	4%	(29)	7%	(55)	768
Unfavorable of Trump	80%	(843)	8%	(85)	4%	(38)	9%	(91)	1057
Very Favorable of Trump	5%	(23)	88%	(420)	3%	(12)	5%	(22)	477
Somewhat Favorable of Trump	17%	(48)	66%	(192)	6%	(17)	12%	(34)	290
Somewhat Unfavorable of Trump	44%	(70)	25%	(40)	7%	(11)	24%	(38)	160
Very Unfavorable of Trump	86%	(773)	5%	(45)	3%	(27)	6%	(53)	898
#1 Issue: Economy	45%	(207)	40%	(185)	4%	(19)	11%	(50)	461
#1 Issue: Security	27%	(123)	62%	(280)	3%	(14)	7%	(32)	450
#1 Issue: Health Care	67%	(222)	24%	(81)	3%	(9)	6%	(21)	333
#1 Issue: Medicare / Social Security	53%	(152)	32%	(91)	4%	(12)	12%	(33)	288
#1 Issue: Women's Issues	62%	(55)	15%	(13)	5%	(5)	17%	(15)	89
#1 Issue: Education	59%	(58)	22%	(21)	5%	(5)	14%	(14)	98
#1 Issue: Energy	80%	(65)	10%	(9)	4%	(4)	5%	(4)	81
#1 Issue: Other	63%	(49)	25%	(20)	4%	(3)	8%	(6)	78
2018 House Vote: Democrat	91%	(750)	3%	(26)	2%	(14)	4%	(33)	822
2018 House Vote: Republican	7%	(43)	87%	(562)	3%	(19)	4%	(25)	648
2018 House Vote: Someone else	16%	(10)	8%	(5)	9%	(6)	67%	(44)	65
2016 Vote: Hillary Clinton	91%	(671)	3%	(22)	2%	(12)	4%	(29)	734
2016 Vote: Donald Trump	8%	(57)	82%	(557)	3%	(22)	7%	(46)	682
2016 Vote: Other	43%	(59)	29%	(40)	6%	(8)	21%	(29)	136
2016 Vote: Didn't Vote	45%	(144)	24%	(78)	9%	(28)	22%	(71)	321
Voted in 2014: Yes	52%	(703)	39%	(525)	2%	(31)	6%	(85)	1344
Voted in 2014: No	43%	(229)	33%	(175)	7%	(39)	17%	(91)	534

Continued on next page

Table POL2: Now, thinking about the 2020 presidential primary or caucus in your state, would you vote in the Democratic primary or caucus, the Republican primary or caucus, or are you not likely to vote in a primary or caucus at all?

Demographic	Vote in Democratic primary or caucus		Vote in Republican primary or caucus		Not likely to vote in primary or caucus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	50%	(932)	37%	(700)	4%	(70)	9%	(175)	1878
2012 Vote: Barack Obama	79%	(674)	13%	(110)	2%	(19)	6%	(53)	856
2012 Vote: Mitt Romney	11%	(52)	81%	(404)	4%	(20)	4%	(20)	495
2012 Vote: Other	20%	(14)	39%	(28)	5%	(4)	36%	(26)	71
2012 Vote: Didn't Vote	42%	(192)	35%	(158)	6%	(27)	17%	(77)	454
4-Region: Northeast	56%	(185)	30%	(101)	5%	(18)	9%	(29)	333
4-Region: Midwest	48%	(208)	39%	(168)	5%	(20)	9%	(37)	434
4-Region: South	49%	(338)	39%	(269)	3%	(18)	10%	(69)	695
4-Region: West	48%	(201)	39%	(161)	3%	(14)	9%	(39)	416
Party: Democrat/Leans Democrat	93%	(843)	2%	(14)	2%	(14)	4%	(38)	909
Party: Republican/Leans Republican	5%	(37)	87%	(663)	4%	(27)	4%	(33)	760
Vote in Democratic primary or caucus	100%	(932)	—	(0)	—	(0)	—	(0)	932
Vote in Republican primary or caucus	—	(0)	100%	(700)	—	(0)	—	(0)	700
Not likely to vote in primary or caucus	—	(0)	—	(0)	100%	(70)	—	(0)	70
Don't know / No opinion	—	(0)	—	(0)	—	(0)	100%	(175)	175
Guessed correctly, world map	49%	(214)	39%	(169)	4%	(16)	8%	(34)	433
Guessed incorrectly, world map	50%	(718)	37%	(531)	4%	(54)	10%	(141)	1444
Guessed correctly, Middle East map	52%	(276)	37%	(199)	3%	(16)	8%	(44)	534
Guessed incorrectly, Middle East map	49%	(656)	37%	(501)	4%	(54)	10%	(132)	1344
Guessed Iraq, world map	57%	(24)	37%	(15)	2%	(1)	5%	(2)	42
Guessed Iraq, Middle East map	52%	(75)	39%	(56)	3%	(4)	7%	(9)	144

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

Table POL3: Do you think the Republican party should nominate Donald Trump as the party's candidate for president in 2020, or do you think the Republican party should nominate a different candidate for president in 2020?

Demographic	Strongly support Trump's nomination		Somewhat support Trump's nomination		Somewhat support a different candidate's nomination		Strongly support a different candidate's nomination		Don't know / No opinion		Total N
Registered Voters	71%	(497)	16%	(113)	3%	(20)	7%	(48)	3%	(22)	700
Gender: Male	74%	(262)	15%	(52)	2%	(7)	7%	(25)	3%	(9)	355
Gender: Female	68%	(235)	18%	(61)	4%	(13)	7%	(23)	4%	(13)	345
Age: 18-29	59%	(40)	26%	(17)	7%	(4)	3%	(2)	6%	(4)	67
Age: 30-44	67%	(106)	22%	(35)	4%	(7)	5%	(8)	1%	(2)	159
Age: 45-54	70%	(90)	17%	(22)	3%	(4)	4%	(5)	6%	(8)	129
Age: 55-64	77%	(134)	12%	(21)	1%	(2)	8%	(14)	2%	(3)	174
Age: 65+	74%	(126)	10%	(17)	2%	(4)	11%	(19)	3%	(5)	171
Generation Z: 18-22	59%	(9)	33%	(5)	8%	(1)	—	(0)	—	(0)	15
Millennial: Age 23-38	65%	(95)	25%	(36)	5%	(7)	2%	(3)	4%	(5)	147
Generation X: Age 39-54	69%	(133)	17%	(33)	4%	(7)	6%	(12)	4%	(8)	193
Boomers: Age 55-73	75%	(225)	11%	(34)	2%	(5)	10%	(31)	2%	(5)	300
PID: Dem (no lean)	51%	(4)	34%	(3)	—	(0)	15%	(1)	—	(0)	8
PID: Ind (no lean)	49%	(45)	23%	(21)	7%	(7)	16%	(14)	4%	(4)	91
PID: Rep (no lean)	75%	(448)	15%	(89)	2%	(14)	5%	(33)	3%	(18)	601
PID/Gender: Dem Men	28%	(1)	72%	(3)	—	(0)	—	(0)	—	(0)	4
PID/Gender: Dem Women	72%	(3)	—	(0)	—	(0)	28%	(1)	—	(0)	4
PID/Gender: Ind Men	51%	(19)	19%	(7)	8%	(3)	18%	(7)	4%	(1)	37
PID/Gender: Ind Women	48%	(26)	26%	(14)	7%	(4)	14%	(7)	5%	(3)	54
PID/Gender: Rep Men	77%	(242)	13%	(42)	1%	(4)	6%	(18)	2%	(7)	314
PID/Gender: Rep Women	72%	(206)	16%	(47)	3%	(9)	5%	(15)	4%	(10)	287
Ideo: Liberal (1-3)	68%	(24)	20%	(7)	5%	(2)	6%	(2)	—	(0)	36
Ideo: Moderate (4)	54%	(64)	23%	(28)	3%	(3)	15%	(18)	5%	(6)	119
Ideo: Conservative (5-7)	75%	(392)	15%	(77)	3%	(15)	5%	(27)	3%	(14)	525
Educ: < College	75%	(338)	15%	(66)	2%	(10)	5%	(23)	3%	(14)	450
Educ: Bachelors degree	64%	(104)	20%	(33)	3%	(5)	9%	(14)	3%	(5)	162
Educ: Post-grad	63%	(55)	15%	(13)	6%	(5)	13%	(11)	3%	(2)	88

Continued on next page

Table POL3: Do you think the Republican party should nominate Donald Trump as the party's candidate for president in 2020, or do you think the Republican party should nominate a different candidate for president in 2020?

Demographic	Strongly support Trump's nomination		Somewhat support Trump's nomination		Somewhat support a different candidate's nomination		Strongly support a different candidate's nomination		Don't know / No opinion		Total N
Registered Voters	71%	(497)	16%	(113)	3%	(20)	7%	(48)	3%	(22)	700
Income: Under 50k	74%	(220)	12%	(36)	3%	(10)	8%	(24)	3%	(8)	298
Income: 50k-100k	69%	(188)	19%	(53)	2%	(5)	6%	(17)	4%	(11)	275
Income: 100k+	69%	(88)	19%	(24)	5%	(6)	5%	(7)	2%	(2)	127
Ethnicity: White	71%	(469)	16%	(104)	3%	(17)	7%	(46)	3%	(20)	657
Ethnicity: Hispanic	72%	(38)	19%	(10)	5%	(3)	—	(0)	4%	(2)	53
Ethnicity: Afr. Am.	57%	(8)	37%	(5)	5%	(1)	—	(0)	—	(0)	14
Ethnicity: Other	66%	(20)	12%	(4)	9%	(3)	6%	(2)	6%	(2)	30
All Christian	69%	(312)	16%	(72)	3%	(15)	9%	(41)	4%	(16)	455
All Non-Christian	69%	(12)	17%	(3)	5%	(1)	5%	(1)	3%	(1)	17
Atheist	75%	(7)	25%	(3)	—	(0)	—	(0)	—	(0)	10
Agnostic/Nothing in particular	76%	(165)	17%	(36)	2%	(5)	3%	(7)	2%	(5)	218
Religious Non-Protestant/Catholic	64%	(16)	24%	(6)	3%	(1)	7%	(2)	2%	(1)	26
Evangelical	73%	(179)	16%	(38)	4%	(9)	5%	(13)	3%	(7)	247
Non-Evangelical	70%	(217)	15%	(45)	3%	(8)	10%	(32)	3%	(10)	312
Community: Urban	75%	(91)	16%	(20)	3%	(4)	3%	(4)	2%	(2)	121
Community: Suburban	66%	(233)	18%	(62)	4%	(13)	8%	(29)	4%	(13)	351
Community: Rural	76%	(173)	14%	(31)	2%	(4)	7%	(15)	3%	(6)	228
Employ: Private Sector	69%	(195)	21%	(60)	2%	(6)	6%	(16)	2%	(6)	283
Employ: Government	62%	(23)	18%	(7)	4%	(1)	8%	(3)	9%	(3)	37
Employ: Self-Employed	65%	(38)	21%	(12)	9%	(5)	3%	(2)	2%	(1)	58
Employ: Homemaker	64%	(28)	16%	(7)	3%	(1)	10%	(4)	8%	(3)	44
Employ: Retired	76%	(142)	9%	(17)	2%	(4)	10%	(18)	3%	(5)	186
Employ: Unemployed	84%	(41)	5%	(2)	4%	(2)	7%	(3)	1%	(1)	49
Employ: Other	78%	(23)	6%	(2)	5%	(1)	5%	(2)	6%	(2)	29
Military HH: Yes	78%	(132)	10%	(18)	2%	(3)	6%	(10)	4%	(7)	169
Military HH: No	69%	(365)	18%	(96)	3%	(18)	7%	(38)	3%	(15)	532

Continued on next page

Table POL3: Do you think the Republican party should nominate Donald Trump as the party's candidate for president in 2020, or do you think the Republican party should nominate a different candidate for president in 2020?

Demographic	Strongly support Trump's nomination		Somewhat support Trump's nomination		Somewhat support a different candidate's nomination		Strongly support a different candidate's nomination		Don't know / No opinion		Total N
Registered Voters	71%	(497)	16%	(113)	3%	(20)	7%	(48)	3%	(22)	700
RD/WT: Right Direction	80%	(437)	15%	(84)	2%	(11)	1%	(5)	2%	(10)	547
RD/WT: Wrong Track	39%	(60)	19%	(29)	6%	(9)	28%	(43)	7%	(11)	153
Trump Job Approve	80%	(485)	16%	(98)	2%	(12)	1%	(3)	2%	(11)	610
Trump Job Disapprove	12%	(11)	17%	(14)	10%	(8)	52%	(45)	10%	(9)	87
Trump Job Strongly Approve	97%	(398)	2%	(8)	—	(1)	—	(0)	—	(2)	408
Trump Job Somewhat Approve	43%	(87)	45%	(90)	6%	(11)	2%	(3)	5%	(9)	202
Trump Job Somewhat Disapprove	9%	(4)	30%	(12)	18%	(8)	22%	(9)	21%	(9)	42
Trump Job Strongly Disapprove	15%	(7)	5%	(2)	1%	(1)	79%	(36)	—	(0)	46
Favorable of Trump	80%	(489)	16%	(99)	1%	(8)	1%	(3)	2%	(13)	612
Unfavorable of Trump	8%	(7)	17%	(15)	13%	(11)	53%	(45)	9%	(7)	85
Very Favorable of Trump	97%	(407)	3%	(11)	—	(0)	—	(0)	—	(2)	420
Somewhat Favorable of Trump	43%	(82)	46%	(88)	4%	(8)	2%	(3)	6%	(11)	192
Somewhat Unfavorable of Trump	4%	(2)	32%	(13)	24%	(10)	25%	(10)	15%	(6)	40
Very Unfavorable of Trump	12%	(5)	4%	(2)	3%	(1)	78%	(35)	4%	(2)	45
#1 Issue: Economy	70%	(130)	17%	(32)	3%	(6)	6%	(12)	3%	(5)	185
#1 Issue: Security	80%	(224)	12%	(33)	3%	(7)	3%	(9)	2%	(7)	280
#1 Issue: Health Care	57%	(46)	21%	(17)	5%	(4)	13%	(10)	4%	(3)	81
#1 Issue: Medicare / Social Security	69%	(63)	15%	(14)	1%	(1)	13%	(11)	2%	(2)	91
#1 Issue: Women's Issues	67%	(9)	16%	(2)	—	(0)	6%	(1)	12%	(2)	13
#1 Issue: Education	35%	(7)	52%	(11)	6%	(1)	8%	(2)	—	(0)	21
#1 Issue: Energy	67%	(6)	15%	(1)	—	(0)	18%	(2)	—	(0)	9
#1 Issue: Other	61%	(12)	13%	(2)	4%	(1)	9%	(2)	14%	(3)	20
2018 House Vote: Democrat	25%	(7)	16%	(4)	5%	(1)	54%	(14)	—	(0)	26
2018 House Vote: Republican	76%	(428)	15%	(83)	2%	(11)	4%	(25)	3%	(15)	562
2018 House Vote: Someone else	27%	(1)	39%	(2)	—	(0)	15%	(1)	19%	(1)	5

Continued on next page

Table POL3: Do you think the Republican party should nominate Donald Trump as the party's candidate for president in 2020, or do you think the Republican party should nominate a different candidate for president in 2020?

Demographic	Strongly support Trump's nomination		Somewhat support Trump's nomination		Somewhat support a different candidate's nomination		Strongly support a different candidate's nomination		Don't know / No opinion		Total N
Registered Voters	71%	(497)	16%	(113)	3%	(20)	7%	(48)	3%	(22)	700
2016 Vote: Hillary Clinton	19%	(4)	8%	(2)	12%	(3)	56%	(12)	5%	(1)	22
2016 Vote: Donald Trump	80%	(444)	13%	(75)	1%	(8)	3%	(17)	2%	(13)	557
2016 Vote: Other	17%	(7)	30%	(12)	8%	(3)	40%	(16)	5%	(2)	40
2016 Vote: Didn't Vote	54%	(42)	31%	(24)	5%	(4)	3%	(3)	7%	(5)	78
Voted in 2014: Yes	74%	(388)	14%	(75)	3%	(14)	7%	(36)	2%	(13)	525
Voted in 2014: No	62%	(109)	22%	(38)	4%	(6)	7%	(12)	5%	(9)	175
2012 Vote: Barack Obama	59%	(65)	19%	(21)	5%	(6)	12%	(13)	4%	(5)	110
2012 Vote: Mitt Romney	76%	(306)	13%	(54)	3%	(12)	5%	(22)	2%	(10)	404
2012 Vote: Other	52%	(14)	23%	(6)	—	(0)	23%	(6)	2%	(1)	28
2012 Vote: Didn't Vote	71%	(111)	20%	(32)	1%	(1)	4%	(6)	4%	(7)	158
4-Region: Northeast	66%	(67)	17%	(18)	6%	(6)	9%	(9)	1%	(1)	101
4-Region: Midwest	69%	(117)	21%	(35)	3%	(5)	5%	(8)	2%	(4)	168
4-Region: South	75%	(202)	13%	(35)	3%	(7)	6%	(17)	3%	(8)	269
4-Region: West	69%	(111)	16%	(25)	2%	(3)	9%	(14)	5%	(8)	161
Party: Democrat/Leans Democrat	28%	(4)	27%	(4)	7%	(1)	27%	(4)	10%	(1)	14
Party: Republican/Leans Republican	73%	(486)	16%	(105)	3%	(18)	5%	(35)	3%	(20)	663
Vote in Democratic primary or caucus	—	(0)	—	(0)	—	(0)	—	(0)	—	(0)	0
Vote in Republican primary or caucus	71%	(497)	16%	(113)	3%	(20)	7%	(48)	3%	(22)	700
Not likely to vote in primary or caucus	—	(0)	—	(0)	—	(0)	—	(0)	—	(0)	0
Don't know / No opinion	—	(0)	—	(0)	—	(0)	—	(0)	—	(0)	0
Guessed correctly, world map	67%	(114)	17%	(29)	3%	(5)	8%	(14)	4%	(7)	169
Guessed incorrectly, world map	72%	(383)	16%	(84)	3%	(15)	6%	(34)	3%	(15)	531
Guessed correctly, Middle East map	69%	(137)	18%	(35)	2%	(4)	8%	(17)	3%	(6)	199
Guessed incorrectly, Middle East map	72%	(360)	16%	(78)	3%	(16)	6%	(31)	3%	(15)	501
Guessed Iraq, world map	79%	(12)	21%	(3)	—	(0)	—	(0)	—	(0)	15
Guessed Iraq, Middle East map	65%	(37)	16%	(9)	3%	(2)	8%	(5)	8%	(5)	56

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

Table POL4_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	39% (781)	44% (873)	17% (340)	1995
Gender: Male	38% (354)	48% (449)	14% (131)	934
Gender: Female	40% (428)	40% (424)	20% (209)	1061
Age: 18-29	48% (148)	30% (92)	21% (66)	305
Age: 30-44	41% (205)	39% (197)	19% (97)	499
Age: 45-54	38% (123)	47% (150)	15% (49)	322
Age: 55-64	31% (125)	53% (215)	16% (64)	404
Age: 65+	39% (181)	47% (219)	14% (65)	464
Generation Z: 18-22	46% (46)	31% (31)	23% (23)	99
Millennial: Age 23-38	45% (231)	36% (186)	20% (102)	519
Generation X: Age 39-54	39% (199)	44% (223)	17% (87)	508
Boomers: Age 55-73	35% (271)	50% (384)	15% (113)	769
PID: Dem (no lean)	76% (618)	9% (72)	15% (124)	814
PID: Ind (no lean)	28% (142)	38% (194)	33% (168)	503
PID: Rep (no lean)	3% (21)	90% (608)	7% (49)	678
PID/Gender: Dem Men	78% (261)	8% (29)	14% (46)	336
PID/Gender: Dem Women	75% (357)	9% (43)	16% (77)	478
PID/Gender: Ind Men	32% (79)	41% (102)	27% (67)	248
PID/Gender: Ind Women	25% (63)	36% (92)	39% (100)	255
PID/Gender: Rep Men	4% (13)	91% (319)	5% (18)	350
PID/Gender: Rep Women	2% (8)	88% (289)	10% (32)	328
Ideo: Liberal (1-3)	75% (440)	13% (76)	12% (73)	588
Ideo: Moderate (4)	43% (246)	34% (194)	24% (138)	578
Ideo: Conservative (5-7)	10% (69)	81% (575)	10% (69)	713
Educ: < College	38% (478)	43% (542)	19% (236)	1255
Educ: Bachelors degree	42% (196)	42% (200)	16% (76)	472
Educ: Post-grad	40% (108)	49% (132)	11% (29)	268
Income: Under 50k	40% (401)	38% (375)	22% (216)	993
Income: 50k-100k	40% (279)	46% (322)	14% (94)	695
Income: 100k+	33% (101)	57% (176)	10% (31)	308
Ethnicity: White	35% (563)	49% (796)	16% (254)	1614

Continued on next page

Table POL4_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	39% (781)	44% (873)	17% (340)	1995
Ethnicity: Hispanic	48% (92)	38% (73)	15% (28)	193
Ethnicity: Afr. Am.	64% (161)	13% (34)	23% (58)	253
Ethnicity: Other	44% (57)	34% (43)	22% (28)	128
All Christian	32% (313)	54% (527)	14% (134)	974
All Non-Christian	56% (57)	30% (31)	14% (14)	102
Atheist	62% (65)	24% (25)	14% (15)	104
Agnostic/Nothing in particular	43% (347)	36% (290)	22% (178)	815
Religious Non-Protestant/Catholic	54% (66)	33% (40)	13% (16)	122
Evangelical	29% (146)	55% (281)	16% (83)	510
Non-Evangelical	37% (287)	48% (375)	15% (116)	779
Community: Urban	49% (247)	32% (159)	19% (93)	500
Community: Suburban	38% (366)	46% (439)	16% (157)	961
Community: Rural	32% (168)	52% (275)	17% (90)	534
Employ: Private Sector	39% (287)	47% (348)	14% (99)	735
Employ: Government	39% (49)	42% (52)	18% (23)	123
Employ: Self-Employed	38% (63)	40% (67)	22% (37)	166
Employ: Homemaker	41% (49)	41% (49)	19% (23)	121
Employ: Retired	39% (197)	47% (236)	14% (68)	501
Employ: Unemployed	39% (73)	33% (62)	27% (50)	185
Employ: Other	40% (39)	38% (37)	21% (21)	97
Military HH: Yes	24% (83)	60% (205)	16% (54)	342
Military HH: No	42% (698)	40% (668)	17% (287)	1653
RD/WT: Right Direction	9% (74)	80% (632)	11% (84)	790
RD/WT: Wrong Track	59% (707)	20% (241)	21% (256)	1205
Trump Job Approve	6% (46)	85% (699)	9% (74)	819
Trump Job Disapprove	65% (730)	15% (168)	20% (228)	1126
Trump Job Strongly Approve	3% (14)	91% (446)	6% (30)	491
Trump Job Somewhat Approve	10% (32)	77% (253)	13% (43)	329
Trump Job Somewhat Disapprove	35% (76)	36% (79)	29% (63)	218
Trump Job Strongly Disapprove	72% (653)	10% (89)	18% (165)	907

Continued on next page

Table POLA_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	39% (781)	44% (873)	17% (340)	1995
Favorable of Trump	5% (45)	86% (698)	9% (73)	816
Unfavorable of Trump	65% (724)	15% (169)	20% (218)	1110
Very Favorable of Trump	3% (14)	92% (458)	5% (27)	499
Somewhat Favorable of Trump	10% (31)	76% (241)	14% (45)	317
Somewhat Unfavorable of Trump	30% (52)	37% (65)	33% (57)	173
Very Unfavorable of Trump	72% (672)	11% (104)	17% (161)	937
#1 Issue: Economy	36% (181)	46% (230)	17% (86)	497
#1 Issue: Security	20% (93)	71% (331)	10% (46)	469
#1 Issue: Health Care	54% (191)	28% (98)	18% (63)	353
#1 Issue: Medicare / Social Security	41% (126)	36% (111)	23% (71)	308
#1 Issue: Women's Issues	54% (50)	19% (18)	27% (25)	93
#1 Issue: Education	40% (40)	39% (39)	22% (22)	102
#1 Issue: Energy	64% (55)	22% (19)	14% (12)	87
#1 Issue: Other	51% (44)	30% (26)	19% (17)	87
2018 House Vote: Democrat	75% (632)	11% (93)	14% (122)	847
2018 House Vote: Republican	3% (19)	89% (606)	8% (55)	680
2018 House Vote: Someone else	13% (9)	25% (18)	62% (45)	72
2016 Vote: Hillary Clinton	75% (564)	9% (71)	16% (120)	755
2016 Vote: Donald Trump	5% (34)	85% (611)	10% (74)	719
2016 Vote: Other	29% (44)	43% (66)	28% (42)	152
2016 Vote: Didn't Vote	38% (138)	34% (123)	29% (105)	366
Voted in 2014: Yes	41% (579)	45% (637)	14% (190)	1405
Voted in 2014: No	34% (203)	40% (237)	26% (150)	590
2012 Vote: Barack Obama	63% (561)	20% (182)	17% (147)	890
2012 Vote: Mitt Romney	6% (29)	85% (451)	9% (48)	528
2012 Vote: Other	18% (15)	46% (37)	35% (28)	80
2012 Vote: Didn't Vote	36% (176)	41% (202)	24% (117)	495

Continued on next page

Table POL4_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	39% (781)	44% (873)	17% (340)	1995
4-Region: Northeast	41% (147)	38% (137)	20% (72)	356
4-Region: Midwest	37% (171)	47% (216)	15% (71)	458
4-Region: South	39% (290)	44% (328)	17% (127)	745
4-Region: West	40% (172)	44% (192)	16% (71)	436
Party: Democrat/Leans Democrat	74% (698)	10% (94)	16% (149)	941
Party: Republican/Leans Republican	4% (34)	88% (707)	7% (59)	800
Vote in Democratic primary or caucus	74% (692)	12% (115)	13% (125)	932
Vote in Republican primary or caucus	3% (22)	89% (625)	8% (53)	700
Not likely to vote in primary or caucus	25% (17)	55% (39)	20% (14)	70
Don't know / No opinion	15% (26)	25% (44)	60% (105)	175
Guessed correctly, world map	38% (178)	45% (210)	16% (76)	464
Guessed incorrectly, world map	39% (603)	43% (664)	17% (264)	1531
Guessed correctly, Middle East map	38% (216)	45% (255)	17% (95)	565
Guessed incorrectly, Middle East map	40% (566)	43% (619)	17% (246)	1430
Guessed Iraq, world map	34% (16)	46% (22)	20% (9)	47
Guessed Iraq, Middle East map	40% (64)	48% (76)	12% (19)	158

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

Table POL4_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	40%	(801)	44%	(870)	16%	(324)	1995
Gender: Male	38%	(352)	49%	(454)	14%	(128)	934
Gender: Female	42%	(448)	39%	(417)	18%	(196)	1061
Age: 18-29	50%	(152)	29%	(88)	22%	(66)	305
Age: 30-44	43%	(215)	40%	(198)	17%	(86)	499
Age: 45-54	40%	(129)	47%	(150)	13%	(43)	322
Age: 55-64	32%	(127)	52%	(211)	16%	(66)	404
Age: 65+	38%	(177)	48%	(223)	14%	(63)	464
Generation Z: 18-22	50%	(49)	26%	(25)	25%	(25)	99
Millennial: Age 23-38	46%	(241)	36%	(188)	17%	(90)	519
Generation X: Age 39-54	41%	(206)	44%	(223)	16%	(80)	508
Boomers: Age 55-73	35%	(270)	50%	(385)	15%	(114)	769
PID: Dem (no lean)	77%	(628)	9%	(70)	14%	(115)	814
PID: Ind (no lean)	28%	(141)	40%	(202)	32%	(160)	503
PID: Rep (no lean)	5%	(31)	88%	(598)	7%	(48)	678
PID/Gender: Dem Men	77%	(259)	10%	(32)	13%	(45)	336
PID/Gender: Dem Women	77%	(369)	8%	(38)	15%	(71)	478
PID/Gender: Ind Men	29%	(73)	44%	(109)	27%	(67)	248
PID/Gender: Ind Women	27%	(69)	37%	(93)	37%	(93)	255
PID/Gender: Rep Men	6%	(21)	89%	(312)	5%	(17)	350
PID/Gender: Rep Women	3%	(10)	87%	(286)	10%	(32)	328
Ideo: Liberal (1-3)	77%	(455)	12%	(68)	11%	(65)	588
Ideo: Moderate (4)	42%	(244)	34%	(198)	23%	(135)	578
Ideo: Conservative (5-7)	10%	(72)	81%	(578)	9%	(63)	713
Educ: < College	39%	(493)	43%	(541)	18%	(222)	1255
Educ: Bachelors degree	42%	(197)	44%	(206)	15%	(69)	472
Educ: Post-grad	41%	(111)	46%	(124)	12%	(33)	268
Income: Under 50k	42%	(415)	38%	(375)	20%	(203)	993
Income: 50k-100k	41%	(285)	46%	(319)	13%	(90)	695
Income: 100k+	33%	(101)	57%	(176)	10%	(31)	308
Ethnicity: White	35%	(572)	49%	(790)	16%	(251)	1614

Continued on next page

Table POL4_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	40% (801)	44% (870)	16% (324)	1995
Ethnicity: Hispanic	50% (97)	36% (70)	13% (25)	193
Ethnicity: Afr. Am.	67% (171)	14% (36)	18% (46)	253
Ethnicity: Other	45% (58)	34% (44)	21% (26)	128
All Christian	34% (328)	53% (520)	13% (127)	974
All Non-Christian	59% (60)	26% (26)	15% (15)	102
Atheist	66% (69)	22% (23)	12% (13)	104
Agnostic/Nothing in particular	42% (344)	37% (302)	21% (169)	815
Religious Non-Protestant/Catholic	55% (67)	29% (35)	16% (20)	122
Evangelical	30% (154)	55% (280)	15% (77)	510
Non-Evangelical	38% (298)	48% (376)	14% (105)	779
Community: Urban	51% (253)	30% (152)	19% (94)	500
Community: Suburban	39% (372)	46% (445)	15% (145)	961
Community: Rural	33% (176)	51% (273)	16% (85)	534
Employ: Private Sector	41% (300)	47% (342)	13% (93)	735
Employ: Government	40% (50)	39% (48)	21% (26)	123
Employ: Self-Employed	40% (67)	43% (72)	16% (27)	166
Employ: Homemaker	44% (53)	37% (45)	19% (23)	121
Employ: Retired	38% (190)	49% (243)	14% (68)	501
Employ: Unemployed	41% (75)	34% (63)	26% (47)	185
Employ: Other	42% (41)	36% (35)	21% (21)	97
Military HH: Yes	25% (85)	60% (205)	15% (51)	342
Military HH: No	43% (716)	40% (665)	16% (272)	1653
RD/WT: Right Direction	11% (91)	78% (615)	11% (84)	790
RD/WT: Wrong Track	59% (710)	21% (255)	20% (240)	1205
Trump Job Approve	7% (53)	84% (687)	10% (79)	819
Trump Job Disapprove	66% (744)	16% (176)	18% (205)	1126
Trump Job Strongly Approve	4% (22)	90% (439)	6% (30)	491
Trump Job Somewhat Approve	10% (32)	75% (247)	15% (49)	329
Trump Job Somewhat Disapprove	36% (78)	37% (80)	27% (60)	218
Trump Job Strongly Disapprove	73% (665)	11% (96)	16% (146)	907

Continued on next page

Table POLA_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	40% (801)	44% (870)	16% (324)	1995
Favorable of Trump	6% (50)	85% (691)	9% (75)	816
Unfavorable of Trump	66% (738)	16% (173)	18% (200)	1110
Very Favorable of Trump	5% (23)	91% (453)	5% (24)	499
Somewhat Favorable of Trump	8% (27)	75% (238)	16% (52)	317
Somewhat Unfavorable of Trump	31% (53)	37% (64)	32% (56)	173
Very Unfavorable of Trump	73% (685)	12% (109)	15% (144)	937
#1 Issue: Economy	37% (184)	46% (231)	17% (82)	497
#1 Issue: Security	20% (92)	70% (328)	11% (49)	469
#1 Issue: Health Care	57% (201)	26% (93)	17% (59)	353
#1 Issue: Medicare / Social Security	41% (127)	38% (116)	21% (65)	308
#1 Issue: Women's Issues	61% (56)	17% (16)	22% (21)	93
#1 Issue: Education	42% (42)	39% (40)	19% (20)	102
#1 Issue: Energy	64% (56)	22% (19)	14% (12)	87
#1 Issue: Other	50% (43)	31% (27)	19% (16)	87
2018 House Vote: Democrat	75% (636)	11% (94)	14% (117)	847
2018 House Vote: Republican	4% (28)	89% (602)	7% (50)	680
2018 House Vote: Someone else	12% (8)	25% (18)	63% (45)	72
2016 Vote: Hillary Clinton	76% (573)	10% (72)	14% (109)	755
2016 Vote: Donald Trump	6% (42)	85% (609)	9% (67)	719
2016 Vote: Other	29% (44)	44% (67)	27% (41)	152
2016 Vote: Didn't Vote	38% (140)	33% (120)	29% (106)	366
Voted in 2014: Yes	42% (588)	45% (635)	13% (182)	1405
Voted in 2014: No	36% (213)	40% (236)	24% (142)	590
2012 Vote: Barack Obama	65% (576)	20% (178)	15% (136)	890
2012 Vote: Mitt Romney	7% (37)	86% (452)	7% (39)	528
2012 Vote: Other	16% (13)	49% (39)	35% (28)	80
2012 Vote: Didn't Vote	35% (175)	40% (199)	24% (121)	495

Continued on next page

Table POL4_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	40% (801)	44% (870)	16% (324)	1995
4-Region: Northeast	43% (155)	38% (136)	18% (65)	356
4-Region: Midwest	38% (172)	48% (220)	15% (66)	458
4-Region: South	39% (292)	44% (330)	16% (123)	745
4-Region: West	42% (182)	42% (184)	16% (70)	436
Party: Democrat/Leans Democrat	75% (709)	10% (91)	15% (140)	941
Party: Republican/Leans Republican	5% (40)	88% (700)	7% (59)	800
Vote in Democratic primary or caucus	75% (696)	13% (118)	13% (118)	932
Vote in Republican primary or caucus	5% (33)	89% (620)	7% (47)	700
Not likely to vote in primary or caucus	29% (21)	56% (39)	15% (11)	70
Don't know / No opinion	16% (27)	26% (46)	58% (102)	175
Guessed correctly, world map	39% (178)	47% (217)	15% (68)	464
Guessed incorrectly, world map	41% (622)	43% (653)	17% (256)	1531
Guessed correctly, Middle East map	39% (222)	46% (258)	15% (84)	565
Guessed incorrectly, Middle East map	40% (578)	43% (612)	17% (239)	1430
Guessed Iraq, world map	33% (15)	46% (22)	21% (10)	47
Guessed Iraq, Middle East map	41% (64)	46% (73)	13% (21)	158

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

Table POL4_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	49% (971)	34% (677)	17% (346)	1995
Gender: Male	48% (452)	37% (348)	14% (134)	934
Gender: Female	49% (519)	31% (329)	20% (213)	1061
Age: 18-29	58% (178)	20% (62)	21% (65)	305
Age: 30-44	51% (255)	31% (156)	18% (88)	499
Age: 45-54	44% (141)	38% (123)	18% (57)	322
Age: 55-64	43% (173)	41% (165)	17% (67)	404
Age: 65+	48% (224)	37% (171)	15% (69)	464
Generation Z: 18-22	53% (53)	22% (21)	25% (25)	99
Millennial: Age 23-38	57% (297)	25% (132)	17% (90)	519
Generation X: Age 39-54	44% (225)	37% (188)	19% (96)	508
Boomers: Age 55-73	46% (351)	38% (294)	16% (124)	769
PID: Dem (no lean)	87% (704)	3% (28)	10% (82)	814
PID: Ind (no lean)	42% (212)	23% (115)	35% (177)	503
PID: Rep (no lean)	8% (56)	79% (534)	13% (88)	678
PID/Gender: Dem Men	88% (294)	4% (13)	9% (29)	336
PID/Gender: Dem Women	86% (410)	3% (15)	11% (52)	478
PID/Gender: Ind Men	49% (121)	22% (53)	30% (74)	248
PID/Gender: Ind Women	36% (91)	24% (62)	40% (103)	255
PID/Gender: Rep Men	11% (37)	81% (282)	9% (30)	350
PID/Gender: Rep Women	6% (18)	77% (252)	17% (57)	328
Ideo: Liberal (1-3)	87% (512)	7% (39)	6% (38)	588
Ideo: Moderate (4)	56% (321)	21% (121)	23% (135)	578
Ideo: Conservative (5-7)	15% (108)	70% (496)	15% (109)	713
Educ: < College	46% (577)	35% (441)	19% (236)	1255
Educ: Bachelors degree	53% (248)	32% (150)	16% (73)	472
Educ: Post-grad	54% (146)	32% (86)	14% (37)	268
Income: Under 50k	50% (492)	30% (294)	21% (207)	993
Income: 50k-100k	49% (337)	36% (253)	15% (104)	695
Income: 100k+	46% (142)	42% (130)	11% (35)	308
Ethnicity: White	44% (709)	39% (627)	17% (277)	1614

Continued on next page

Table POL4_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	49% (971)	34% (677)	17% (346)	1995
Ethnicity: Hispanic	60% (117)	25% (48)	15% (29)	193
Ethnicity: Afr. Am.	74% (187)	8% (21)	17% (44)	253
Ethnicity: Other	59% (75)	22% (28)	19% (25)	128
All Christian	42% (405)	42% (412)	16% (157)	974
All Non-Christian	69% (70)	21% (22)	10% (10)	102
Atheist	81% (84)	13% (14)	6% (6)	104
Agnostic/Nothing in particular	51% (412)	28% (230)	21% (173)	815
Religious Non-Protestant/Catholic	65% (80)	21% (26)	13% (16)	122
Evangelical	35% (178)	47% (240)	18% (93)	510
Non-Evangelical	47% (370)	37% (286)	16% (124)	779
Community: Urban	58% (292)	25% (125)	17% (83)	500
Community: Suburban	50% (481)	33% (318)	17% (163)	961
Community: Rural	37% (199)	44% (234)	19% (100)	534
Employ: Private Sector	51% (371)	37% (269)	13% (94)	735
Employ: Government	48% (59)	31% (38)	21% (26)	123
Employ: Self-Employed	50% (83)	33% (55)	17% (28)	166
Employ: Homemaker	46% (56)	28% (34)	26% (32)	121
Employ: Retired	47% (236)	38% (190)	15% (74)	501
Employ: Unemployed	49% (91)	23% (43)	28% (51)	185
Employ: Other	46% (44)	34% (33)	21% (20)	97
Military HH: Yes	34% (115)	49% (168)	17% (59)	342
Military HH: No	52% (856)	31% (509)	17% (287)	1653
RD/WT: Right Direction	16% (127)	68% (539)	16% (124)	790
RD/WT: Wrong Track	70% (844)	11% (138)	18% (222)	1205
Trump Job Approve	11% (93)	73% (598)	16% (129)	819
Trump Job Disapprove	78% (874)	7% (76)	16% (176)	1126
Trump Job Strongly Approve	6% (29)	84% (414)	10% (48)	491
Trump Job Somewhat Approve	19% (63)	56% (184)	25% (81)	329
Trump Job Somewhat Disapprove	53% (115)	18% (39)	29% (64)	218
Trump Job Strongly Disapprove	84% (759)	4% (37)	12% (112)	907

Continued on next page

Table POLA_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	49% (971)	34% (677)	17% (346)	1995
Favorable of Trump	10% (86)	74% (600)	16% (130)	816
Unfavorable of Trump	78% (871)	6% (70)	15% (169)	1110
Very Favorable of Trump	5% (25)	86% (429)	9% (45)	499
Somewhat Favorable of Trump	19% (60)	54% (171)	27% (86)	317
Somewhat Unfavorable of Trump	50% (86)	17% (30)	33% (58)	173
Very Unfavorable of Trump	84% (785)	4% (40)	12% (111)	937
#1 Issue: Economy	45% (223)	36% (178)	19% (96)	497
#1 Issue: Security	27% (125)	59% (278)	14% (67)	469
#1 Issue: Health Care	67% (236)	19% (68)	14% (48)	353
#1 Issue: Medicare / Social Security	51% (156)	28% (85)	22% (67)	308
#1 Issue: Women's Issues	69% (64)	14% (13)	17% (16)	93
#1 Issue: Education	47% (48)	29% (29)	24% (24)	102
#1 Issue: Energy	74% (64)	6% (6)	20% (17)	87
#1 Issue: Other	63% (55)	24% (20)	13% (11)	87
2018 House Vote: Democrat	86% (731)	3% (29)	10% (87)	847
2018 House Vote: Republican	9% (61)	77% (526)	14% (93)	680
2018 House Vote: Someone else	20% (15)	23% (16)	57% (41)	72
2016 Vote: Hillary Clinton	86% (648)	4% (29)	10% (78)	755
2016 Vote: Donald Trump	11% (78)	74% (534)	15% (106)	719
2016 Vote: Other	44% (67)	19% (29)	36% (55)	152
2016 Vote: Didn't Vote	48% (177)	23% (82)	29% (106)	366
Voted in 2014: Yes	50% (707)	36% (506)	14% (192)	1405
Voted in 2014: No	45% (265)	29% (171)	26% (154)	590
2012 Vote: Barack Obama	75% (668)	12% (111)	13% (112)	890
2012 Vote: Mitt Romney	12% (63)	74% (392)	14% (73)	528
2012 Vote: Other	28% (22)	31% (25)	41% (33)	80
2012 Vote: Didn't Vote	44% (218)	30% (149)	26% (128)	495

Continued on next page

Table POL4_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	49% (971)	34% (677)	17% (346)	1995
4-Region: Northeast	55% (196)	28% (100)	17% (61)	356
4-Region: Midwest	47% (217)	36% (164)	17% (77)	458
4-Region: South	47% (353)	35% (263)	17% (130)	745
4-Region: West	47% (206)	35% (151)	18% (79)	436
Party: Democrat/Leans Democrat	86% (808)	3% (30)	11% (102)	941
Party: Republican/Leans Republican	10% (81)	76% (607)	14% (112)	800
Vote in Democratic primary or caucus	86% (805)	5% (45)	9% (82)	932
Vote in Republican primary or caucus	8% (57)	80% (558)	12% (85)	700
Not likely to vote in primary or caucus	36% (26)	24% (17)	39% (27)	70
Don't know / No opinion	24% (43)	17% (29)	59% (103)	175
Guessed correctly, world map	52% (240)	33% (154)	15% (70)	464
Guessed incorrectly, world map	48% (732)	34% (523)	18% (277)	1531
Guessed correctly, Middle East map	51% (288)	33% (187)	16% (90)	565
Guessed incorrectly, Middle East map	48% (683)	34% (490)	18% (257)	1430
Guessed Iraq, world map	43% (20)	34% (16)	23% (11)	47
Guessed Iraq, Middle East map	48% (76)	38% (60)	14% (22)	158

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

Table POL4_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	43% (856)	42% (842)	15% (297)	1995
Gender: Male	42% (392)	46% (427)	12% (115)	934
Gender: Female	44% (464)	39% (414)	17% (182)	1061
Age: 18-29	54% (164)	28% (86)	18% (56)	305
Age: 30-44	44% (221)	39% (196)	16% (81)	499
Age: 45-54	39% (127)	46% (148)	15% (47)	322
Age: 55-64	36% (147)	50% (200)	14% (57)	404
Age: 65+	42% (196)	46% (212)	12% (56)	464
Generation Z: 18-22	55% (55)	28% (28)	17% (17)	99
Millennial: Age 23-38	48% (248)	35% (183)	17% (88)	519
Generation X: Age 39-54	41% (210)	43% (219)	16% (80)	508
Boomers: Age 55-73	40% (307)	47% (362)	13% (99)	769
PID: Dem (no lean)	80% (649)	8% (65)	12% (99)	814
PID: Ind (no lean)	34% (174)	37% (187)	28% (143)	503
PID: Rep (no lean)	5% (34)	87% (590)	8% (54)	678
PID/Gender: Dem Men	81% (272)	7% (25)	12% (39)	336
PID/Gender: Dem Women	79% (377)	9% (41)	13% (60)	478
PID/Gender: Ind Men	39% (96)	39% (96)	22% (56)	248
PID/Gender: Ind Women	30% (77)	35% (91)	34% (88)	255
PID/Gender: Rep Men	7% (23)	88% (306)	6% (20)	350
PID/Gender: Rep Women	3% (11)	86% (283)	10% (34)	328
Ideo: Liberal (1-3)	81% (478)	11% (62)	8% (49)	588
Ideo: Moderate (4)	46% (267)	33% (193)	20% (117)	578
Ideo: Conservative (5-7)	11% (80)	79% (561)	10% (72)	713
Educ: < College	40% (497)	43% (538)	17% (219)	1255
Educ: Bachelors degree	48% (227)	42% (196)	10% (49)	472
Educ: Post-grad	49% (132)	40% (107)	11% (29)	268
Income: Under 50k	43% (424)	38% (373)	20% (196)	993
Income: 50k-100k	44% (308)	45% (313)	11% (74)	695
Income: 100k+	41% (125)	51% (155)	9% (27)	308
Ethnicity: White	38% (618)	48% (769)	14% (227)	1614

Continued on next page

Table POL4_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	43% (856)	42% (842)	15% (297)	1995
Ethnicity: Hispanic	52% (100)	34% (66)	14% (27)	193
Ethnicity: Afr. Am.	69% (175)	13% (34)	18% (45)	253
Ethnicity: Other	50% (64)	30% (39)	20% (26)	128
All Christian	36% (349)	52% (502)	13% (124)	974
All Non-Christian	61% (62)	27% (28)	11% (12)	102
Atheist	75% (79)	16% (17)	8% (9)	104
Agnostic/Nothing in particular	45% (367)	36% (295)	19% (153)	815
Religious Non-Protestant/Catholic	57% (70)	31% (37)	12% (15)	122
Evangelical	30% (155)	55% (281)	15% (75)	510
Non-Evangelical	41% (323)	45% (354)	13% (103)	779
Community: Urban	55% (277)	30% (149)	15% (74)	500
Community: Suburban	42% (406)	44% (423)	14% (133)	961
Community: Rural	32% (173)	50% (270)	17% (91)	534
Employ: Private Sector	44% (320)	46% (339)	10% (75)	735
Employ: Government	45% (55)	37% (45)	19% (23)	123
Employ: Self-Employed	42% (70)	41% (68)	17% (28)	166
Employ: Homemaker	42% (51)	39% (47)	19% (22)	121
Employ: Retired	42% (211)	46% (231)	12% (59)	501
Employ: Unemployed	40% (75)	30% (55)	30% (55)	185
Employ: Other	43% (42)	37% (36)	20% (19)	97
Military HH: Yes	27% (91)	57% (194)	17% (57)	342
Military HH: No	46% (765)	39% (648)	15% (240)	1653
RD/WT: Right Direction	11% (88)	78% (617)	11% (86)	790
RD/WT: Wrong Track	64% (769)	19% (224)	18% (212)	1205
Trump Job Approve	6% (51)	85% (695)	9% (73)	819
Trump Job Disapprove	71% (799)	13% (144)	16% (182)	1126
Trump Job Strongly Approve	3% (16)	91% (446)	6% (29)	491
Trump Job Somewhat Approve	11% (35)	76% (249)	13% (44)	329
Trump Job Somewhat Disapprove	45% (97)	32% (69)	24% (52)	218
Trump Job Strongly Disapprove	77% (701)	8% (75)	14% (131)	907

Continued on next page

Table POLA_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	43% (856)	42% (842)	15% (297)	1995
Favorable of Trump	6% (48)	85% (693)	9% (75)	816
Unfavorable of Trump	71% (793)	13% (142)	16% (176)	1110
Very Favorable of Trump	3% (15)	92% (457)	5% (27)	499
Somewhat Favorable of Trump	10% (33)	74% (236)	15% (48)	317
Somewhat Unfavorable of Trump	38% (66)	33% (57)	29% (51)	173
Very Unfavorable of Trump	78% (727)	9% (85)	13% (125)	937
#1 Issue: Economy	38% (190)	45% (224)	17% (83)	497
#1 Issue: Security	22% (102)	71% (331)	8% (36)	469
#1 Issue: Health Care	58% (204)	27% (95)	15% (53)	353
#1 Issue: Medicare / Social Security	44% (135)	36% (111)	20% (62)	308
#1 Issue: Women's Issues	62% (57)	22% (21)	16% (15)	93
#1 Issue: Education	51% (52)	30% (30)	19% (19)	102
#1 Issue: Energy	71% (61)	10% (8)	20% (17)	87
#1 Issue: Other	62% (54)	25% (22)	13% (11)	87
2018 House Vote: Democrat	81% (682)	9% (73)	11% (92)	847
2018 House Vote: Republican	6% (39)	87% (589)	8% (52)	680
2018 House Vote: Someone else	16% (12)	28% (20)	56% (40)	72
2016 Vote: Hillary Clinton	79% (598)	9% (65)	12% (91)	755
2016 Vote: Donald Trump	7% (53)	84% (601)	9% (65)	719
2016 Vote: Other	38% (58)	30% (46)	32% (48)	152
2016 Vote: Didn't Vote	40% (146)	35% (127)	25% (92)	366
Voted in 2014: Yes	45% (634)	43% (603)	12% (168)	1405
Voted in 2014: No	38% (222)	40% (238)	22% (129)	590
2012 Vote: Barack Obama	67% (597)	19% (167)	14% (126)	890
2012 Vote: Mitt Romney	10% (53)	82% (435)	8% (41)	528
2012 Vote: Other	21% (17)	48% (39)	31% (25)	80
2012 Vote: Didn't Vote	38% (190)	40% (200)	21% (105)	495

Continued on next page

Table POL4_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	43% (856)	42% (842)	15% (297)	1995
4-Region: Northeast	47% (168)	36% (130)	16% (58)	356
4-Region: Midwest	39% (178)	48% (218)	14% (62)	458
4-Region: South	43% (317)	42% (315)	15% (112)	745
4-Region: West	44% (193)	41% (178)	15% (65)	436
Party: Democrat/Leans Democrat	79% (740)	9% (81)	13% (120)	941
Party: Republican/Leans Republican	7% (52)	85% (683)	8% (64)	800
Vote in Democratic primary or caucus	78% (726)	11% (107)	11% (99)	932
Vote in Republican primary or caucus	6% (40)	87% (608)	7% (51)	700
Not likely to vote in primary or caucus	33% (23)	52% (37)	14% (10)	70
Don't know / No opinion	21% (36)	27% (48)	52% (91)	175
Guessed correctly, world map	43% (201)	46% (212)	11% (51)	464
Guessed incorrectly, world map	43% (655)	41% (630)	16% (246)	1531
Guessed correctly, Middle East map	44% (247)	43% (246)	13% (73)	565
Guessed incorrectly, Middle East map	43% (610)	42% (596)	16% (224)	1430
Guessed Iraq, world map	39% (18)	47% (22)	14% (7)	47
Guessed Iraq, Middle East map	46% (73)	44% (69)	10% (16)	158

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

Table POL4_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	52% (1040)	28% (559)	20% (396)	1995
Gender: Male	53% (493)	31% (289)	16% (152)	934
Gender: Female	52% (547)	25% (270)	23% (245)	1061
Age: 18-29	58% (176)	23% (70)	19% (59)	305
Age: 30-44	55% (273)	24% (120)	21% (106)	499
Age: 45-54	49% (158)	30% (98)	21% (67)	322
Age: 55-64	47% (191)	34% (138)	19% (76)	404
Age: 65+	52% (241)	29% (133)	19% (89)	464
Generation Z: 18-22	62% (61)	22% (22)	16% (16)	99
Millennial: Age 23-38	56% (292)	23% (121)	21% (107)	519
Generation X: Age 39-54	50% (254)	29% (145)	21% (109)	508
Boomers: Age 55-73	50% (386)	32% (244)	18% (139)	769
PID: Dem (no lean)	85% (692)	3% (26)	12% (95)	814
PID: Ind (no lean)	51% (257)	15% (78)	33% (169)	503
PID: Rep (no lean)	13% (90)	67% (455)	20% (132)	678
PID/Gender: Dem Men	88% (295)	3% (10)	9% (31)	336
PID/Gender: Dem Women	83% (397)	3% (16)	14% (65)	478
PID/Gender: Ind Men	60% (148)	14% (35)	26% (65)	248
PID/Gender: Ind Women	43% (109)	17% (42)	41% (104)	255
PID/Gender: Rep Men	14% (50)	70% (244)	16% (56)	350
PID/Gender: Rep Women	12% (41)	64% (212)	23% (76)	328
Ideo: Liberal (1-3)	87% (510)	6% (34)	7% (44)	588
Ideo: Moderate (4)	61% (353)	15% (88)	24% (137)	578
Ideo: Conservative (5-7)	21% (148)	58% (417)	21% (148)	713
Educ: < College	47% (594)	31% (384)	22% (277)	1255
Educ: Bachelors degree	59% (278)	24% (113)	17% (80)	472
Educ: Post-grad	62% (168)	23% (62)	15% (39)	268
Income: Under 50k	50% (499)	26% (260)	24% (234)	993
Income: 50k-100k	53% (369)	30% (206)	17% (120)	695
Income: 100k+	56% (171)	30% (94)	14% (43)	308
Ethnicity: White	48% (780)	31% (507)	20% (326)	1614

Continued on next page

Table POL4_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	52% (1040)	28% (559)	20% (396)	1995
Ethnicity: Hispanic	58% (113)	24% (47)	17% (33)	193
Ethnicity: Afr. Am.	72% (183)	10% (25)	18% (45)	253
Ethnicity: Other	59% (76)	21% (27)	20% (25)	128
All Christian	47% (457)	35% (337)	19% (181)	974
All Non-Christian	70% (71)	15% (16)	14% (15)	102
Atheist	84% (88)	7% (8)	9% (9)	104
Agnostic/Nothing in particular	52% (424)	24% (199)	24% (192)	815
Religious Non-Protestant/Catholic	67% (82)	18% (21)	15% (19)	122
Evangelical	39% (197)	42% (213)	20% (101)	510
Non-Evangelical	52% (403)	28% (221)	20% (155)	779
Community: Urban	60% (300)	21% (106)	19% (93)	500
Community: Suburban	55% (526)	26% (255)	19% (181)	961
Community: Rural	40% (214)	37% (198)	23% (122)	534
Employ: Private Sector	55% (403)	29% (212)	16% (120)	735
Employ: Government	53% (66)	24% (29)	23% (28)	123
Employ: Self-Employed	48% (80)	28% (46)	24% (40)	166
Employ: Homemaker	47% (57)	26% (32)	26% (32)	121
Employ: Retired	51% (255)	31% (156)	18% (91)	501
Employ: Unemployed	49% (90)	24% (44)	28% (51)	185
Employ: Other	52% (51)	26% (25)	22% (21)	97
Military HH: Yes	38% (129)	41% (142)	21% (71)	342
Military HH: No	55% (910)	25% (417)	20% (325)	1653
RD/WT: Right Direction	21% (167)	58% (459)	21% (164)	790
RD/WT: Wrong Track	72% (873)	8% (100)	19% (232)	1205
Trump Job Approve	17% (139)	62% (505)	21% (175)	819
Trump Job Disapprove	80% (896)	5% (52)	16% (178)	1126
Trump Job Strongly Approve	8% (40)	76% (375)	15% (76)	491
Trump Job Somewhat Approve	30% (99)	40% (131)	30% (99)	329
Trump Job Somewhat Disapprove	61% (133)	10% (23)	28% (62)	218
Trump Job Strongly Disapprove	84% (762)	3% (29)	13% (116)	907

Continued on next page

Table POLA_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	52% (1040)	28% (559)	20% (396)	1995
Favorable of Trump	16% (133)	62% (502)	22% (181)	816
Unfavorable of Trump	80% (891)	5% (52)	15% (167)	1110
Very Favorable of Trump	9% (44)	76% (380)	15% (75)	499
Somewhat Favorable of Trump	28% (89)	39% (123)	33% (106)	317
Somewhat Unfavorable of Trump	57% (100)	11% (19)	31% (54)	173
Very Unfavorable of Trump	84% (792)	3% (32)	12% (113)	937
#1 Issue: Economy	49% (245)	29% (142)	22% (110)	497
#1 Issue: Security	31% (144)	51% (240)	18% (85)	469
#1 Issue: Health Care	65% (230)	18% (62)	17% (60)	353
#1 Issue: Medicare / Social Security	54% (165)	22% (69)	24% (74)	308
#1 Issue: Women's Issues	72% (67)	10% (9)	18% (17)	93
#1 Issue: Education	58% (59)	18% (19)	23% (24)	102
#1 Issue: Energy	79% (69)	9% (8)	12% (10)	87
#1 Issue: Other	70% (61)	12% (10)	18% (16)	87
2018 House Vote: Democrat	87% (736)	3% (27)	10% (83)	847
2018 House Vote: Republican	18% (125)	62% (424)	19% (130)	680
2018 House Vote: Someone else	30% (21)	10% (7)	60% (43)	72
2016 Vote: Hillary Clinton	87% (654)	3% (19)	11% (81)	755
2016 Vote: Donald Trump	17% (123)	61% (439)	22% (156)	719
2016 Vote: Other	55% (84)	11% (17)	34% (51)	152
2016 Vote: Didn't Vote	49% (178)	22% (81)	29% (107)	366
Voted in 2014: Yes	55% (769)	28% (399)	17% (237)	1405
Voted in 2014: No	46% (271)	27% (160)	27% (159)	590
2012 Vote: Barack Obama	75% (667)	10% (87)	15% (137)	890
2012 Vote: Mitt Romney	22% (119)	58% (306)	20% (104)	528
2012 Vote: Other	34% (27)	23% (18)	43% (35)	80
2012 Vote: Didn't Vote	46% (227)	30% (148)	24% (120)	495

Continued on next page

Table POL4_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	52% (1040)	28% (559)	20% (396)	1995
4-Region: Northeast	57% (203)	22% (79)	21% (73)	356
4-Region: Midwest	49% (223)	29% (133)	22% (102)	458
4-Region: South	50% (369)	31% (230)	20% (146)	745
4-Region: West	56% (244)	27% (117)	17% (75)	436
Party: Democrat/Leans Democrat	85% (804)	3% (31)	11% (106)	941
Party: Republican/Leans Republican	17% (138)	63% (502)	20% (160)	800
Vote in Democratic primary or caucus	86% (804)	4% (35)	10% (93)	932
Vote in Republican primary or caucus	14% (97)	68% (476)	18% (128)	700
Not likely to vote in primary or caucus	55% (38)	19% (13)	26% (19)	70
Don't know / No opinion	30% (52)	11% (19)	59% (104)	175
Guessed correctly, world map	58% (267)	25% (117)	17% (80)	464
Guessed incorrectly, world map	50% (773)	29% (443)	21% (316)	1531
Guessed correctly, Middle East map	57% (319)	26% (148)	17% (97)	565
Guessed incorrectly, Middle East map	50% (720)	29% (411)	21% (299)	1430
Guessed Iraq, world map	54% (26)	26% (12)	20% (9)	47
Guessed Iraq, Middle East map	55% (87)	26% (41)	19% (30)	158

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

Table POL4_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	45%	(901)	35%	(692)	20%	(402)	1995
Gender: Male	44%	(413)	40%	(373)	16%	(148)	934
Gender: Female	46%	(488)	30%	(319)	24%	(254)	1061
Age: 18-29	53%	(161)	23%	(71)	24%	(74)	305
Age: 30-44	47%	(237)	31%	(153)	22%	(109)	499
Age: 45-54	44%	(142)	38%	(122)	18%	(59)	322
Age: 55-64	37%	(151)	44%	(176)	19%	(77)	404
Age: 65+	45%	(211)	37%	(171)	18%	(83)	464
Generation Z: 18-22	53%	(52)	20%	(20)	27%	(27)	99
Millennial: Age 23-38	51%	(264)	28%	(145)	21%	(110)	519
Generation X: Age 39-54	44%	(223)	35%	(180)	21%	(105)	508
Boomers: Age 55-73	42%	(320)	39%	(303)	19%	(145)	769
PID: Dem (no lean)	81%	(656)	6%	(45)	14%	(113)	814
PID: Ind (no lean)	39%	(199)	25%	(125)	36%	(180)	503
PID: Rep (no lean)	7%	(47)	77%	(522)	16%	(109)	678
PID/Gender: Dem Men	83%	(278)	6%	(19)	12%	(40)	336
PID/Gender: Dem Women	79%	(378)	6%	(26)	15%	(73)	478
PID/Gender: Ind Men	45%	(110)	26%	(64)	30%	(74)	248
PID/Gender: Ind Women	35%	(88)	24%	(62)	41%	(106)	255
PID/Gender: Rep Men	7%	(25)	83%	(291)	10%	(34)	350
PID/Gender: Rep Women	7%	(22)	70%	(231)	23%	(75)	328
Ideo: Liberal (1-3)	82%	(480)	8%	(44)	11%	(64)	588
Ideo: Moderate (4)	51%	(294)	22%	(124)	28%	(159)	578
Ideo: Conservative (5-7)	14%	(97)	71%	(506)	15%	(110)	713
Educ: < College	42%	(525)	36%	(446)	23%	(283)	1255
Educ: Bachelors degree	52%	(244)	32%	(149)	17%	(79)	472
Educ: Post-grad	49%	(132)	36%	(97)	15%	(40)	268
Income: Under 50k	46%	(453)	30%	(299)	24%	(241)	993
Income: 50k-100k	45%	(313)	37%	(259)	18%	(123)	695
Income: 100k+	44%	(136)	43%	(134)	12%	(38)	308
Ethnicity: White	41%	(664)	39%	(631)	20%	(320)	1614

Continued on next page

Table POL4_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	45% (901)	35% (692)	20% (402)	1995
Ethnicity: Hispanic	52% (100)	29% (55)	20% (38)	193
Ethnicity: Afr. Am.	65% (165)	12% (30)	23% (59)	253
Ethnicity: Other	57% (73)	25% (32)	18% (24)	128
All Christian	38% (370)	44% (427)	18% (178)	974
All Non-Christian	61% (62)	24% (24)	16% (16)	102
Atheist	75% (78)	16% (17)	10% (10)	104
Agnostic/Nothing in particular	48% (392)	28% (225)	24% (198)	815
Religious Non-Protestant/Catholic	57% (70)	24% (29)	19% (23)	122
Evangelical	33% (168)	47% (239)	20% (104)	510
Non-Evangelical	43% (337)	39% (301)	18% (141)	779
Community: Urban	55% (276)	26% (128)	19% (96)	500
Community: Suburban	44% (425)	36% (348)	20% (189)	961
Community: Rural	37% (200)	41% (217)	22% (117)	534
Employ: Private Sector	46% (336)	38% (276)	17% (123)	735
Employ: Government	45% (56)	31% (38)	24% (29)	123
Employ: Self-Employed	45% (75)	32% (54)	22% (37)	166
Employ: Homemaker	46% (56)	28% (34)	25% (31)	121
Employ: Retired	43% (217)	39% (195)	18% (89)	501
Employ: Unemployed	45% (84)	26% (48)	29% (53)	185
Employ: Other	46% (45)	33% (32)	20% (20)	97
Military HH: Yes	30% (104)	50% (172)	19% (66)	342
Military HH: No	48% (797)	31% (520)	20% (335)	1653
RD/WT: Right Direction	14% (108)	68% (534)	19% (148)	790
RD/WT: Wrong Track	66% (793)	13% (158)	21% (253)	1205
Trump Job Approve	10% (82)	72% (587)	18% (151)	819
Trump Job Disapprove	72% (815)	9% (104)	18% (207)	1126
Trump Job Strongly Approve	4% (17)	83% (409)	13% (64)	491
Trump Job Somewhat Approve	20% (65)	54% (177)	26% (87)	329
Trump Job Somewhat Disapprove	45% (98)	25% (55)	30% (65)	218
Trump Job Strongly Disapprove	79% (716)	5% (49)	16% (142)	907

Continued on next page

Table POL4_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	45% (901)	35% (692)	20% (402)	1995
Favorable of Trump	9% (74)	72% (587)	19% (155)	816
Unfavorable of Trump	73% (814)	9% (100)	18% (196)	1110
Very Favorable of Trump	3% (17)	84% (419)	13% (64)	499
Somewhat Favorable of Trump	18% (57)	53% (169)	29% (91)	317
Somewhat Unfavorable of Trump	40% (70)	28% (49)	31% (55)	173
Very Unfavorable of Trump	79% (745)	5% (51)	15% (142)	937
#1 Issue: Economy	40% (200)	38% (187)	22% (110)	497
#1 Issue: Security	25% (118)	60% (280)	15% (71)	469
#1 Issue: Health Care	61% (215)	20% (69)	19% (68)	353
#1 Issue: Medicare / Social Security	45% (139)	30% (91)	25% (78)	308
#1 Issue: Women's Issues	62% (57)	15% (14)	23% (21)	93
#1 Issue: Education	46% (47)	28% (28)	26% (27)	102
#1 Issue: Energy	81% (70)	8% (7)	11% (10)	87
#1 Issue: Other	63% (55)	17% (15)	19% (17)	87
2018 House Vote: Democrat	81% (683)	6% (51)	13% (113)	847
2018 House Vote: Republican	8% (55)	76% (518)	16% (107)	680
2018 House Vote: Someone else	25% (18)	16% (11)	60% (43)	72
2016 Vote: Hillary Clinton	80% (606)	6% (47)	13% (101)	755
2016 Vote: Donald Trump	10% (74)	73% (523)	17% (122)	719
2016 Vote: Other	43% (65)	21% (32)	36% (55)	152
2016 Vote: Didn't Vote	43% (155)	24% (88)	33% (122)	366
Voted in 2014: Yes	47% (666)	36% (508)	16% (231)	1405
Voted in 2014: No	40% (235)	31% (184)	29% (171)	590
2012 Vote: Barack Obama	70% (621)	13% (119)	17% (150)	890
2012 Vote: Mitt Romney	12% (64)	74% (391)	14% (74)	528
2012 Vote: Other	27% (22)	30% (24)	43% (35)	80
2012 Vote: Didn't Vote	39% (195)	32% (157)	29% (143)	495

Continued on next page

Table POL4_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	45% (901)	35% (692)	20% (402)	1995
4-Region: Northeast	50% (179)	28% (98)	22% (78)	356
4-Region: Midwest	43% (197)	36% (166)	21% (95)	458
4-Region: South	43% (321)	38% (282)	19% (142)	745
4-Region: West	47% (204)	33% (146)	20% (87)	436
Party: Democrat/Leans Democrat	79% (746)	6% (57)	15% (138)	941
Party: Republican/Leans Republican	9% (74)	74% (592)	17% (133)	800
Vote in Democratic primary or caucus	80% (749)	7% (62)	13% (120)	932
Vote in Republican primary or caucus	8% (53)	78% (549)	14% (98)	700
Not likely to vote in primary or caucus	39% (28)	35% (25)	25% (18)	70
Don't know / No opinion	20% (35)	16% (28)	64% (112)	175
Guessed correctly, world map	48% (223)	36% (168)	16% (72)	464
Guessed incorrectly, world map	44% (678)	34% (524)	22% (329)	1531
Guessed correctly, Middle East map	47% (267)	35% (197)	18% (101)	565
Guessed incorrectly, Middle East map	44% (635)	35% (495)	21% (301)	1430
Guessed Iraq, world map	50% (23)	35% (16)	15% (7)	47
Guessed Iraq, Middle East map	48% (75)	40% (64)	12% (19)	158

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

Table POL4_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	48% (953)	32% (645)	20% (397)	1995
Gender: Male	48% (448)	35% (328)	17% (158)	934
Gender: Female	48% (506)	30% (317)	22% (238)	1061
Age: 18-29	57% (174)	23% (71)	20% (61)	305
Age: 30-44	49% (246)	31% (153)	20% (100)	499
Age: 45-54	42% (136)	37% (120)	20% (66)	322
Age: 55-64	44% (176)	37% (150)	19% (78)	404
Age: 65+	48% (220)	33% (151)	20% (92)	464
Generation Z: 18-22	57% (57)	23% (22)	20% (20)	99
Millennial: Age 23-38	53% (275)	28% (145)	19% (98)	519
Generation X: Age 39-54	44% (225)	35% (176)	21% (108)	508
Boomers: Age 55-73	46% (353)	34% (261)	20% (155)	769
PID: Dem (no lean)	84% (685)	3% (26)	13% (102)	814
PID: Ind (no lean)	42% (211)	21% (107)	37% (186)	503
PID: Rep (no lean)	8% (57)	76% (512)	16% (108)	678
PID/Gender: Dem Men	88% (296)	3% (9)	9% (31)	336
PID/Gender: Dem Women	82% (390)	3% (16)	15% (72)	478
PID/Gender: Ind Men	48% (120)	19% (48)	32% (80)	248
PID/Gender: Ind Women	36% (91)	23% (59)	41% (105)	255
PID/Gender: Rep Men	9% (32)	77% (270)	14% (47)	350
PID/Gender: Rep Women	8% (25)	74% (242)	19% (61)	328
Ideo: Liberal (1-3)	84% (495)	7% (43)	9% (50)	588
Ideo: Moderate (4)	56% (324)	18% (105)	26% (148)	578
Ideo: Conservative (5-7)	14% (101)	67% (477)	19% (134)	713
Educ: < College	44% (555)	34% (430)	21% (269)	1255
Educ: Bachelors degree	52% (246)	31% (144)	17% (82)	472
Educ: Post-grad	57% (153)	26% (70)	17% (45)	268
Income: Under 50k	47% (465)	29% (287)	24% (241)	993
Income: 50k-100k	49% (341)	35% (245)	16% (108)	695
Income: 100k+	48% (147)	37% (112)	16% (48)	308
Ethnicity: White	44% (705)	37% (589)	20% (320)	1614

Continued on next page

Table POL4_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	48% (953)	32% (645)	20% (397)	1995
Ethnicity: Hispanic	57% (111)	25% (48)	18% (35)	193
Ethnicity: Afr. Am.	69% (175)	11% (28)	20% (51)	253
Ethnicity: Other	58% (74)	22% (28)	20% (26)	128
All Christian	40% (391)	41% (397)	19% (186)	974
All Non-Christian	69% (70)	19% (19)	12% (12)	102
Atheist	81% (85)	11% (12)	8% (8)	104
Agnostic/Nothing in particular	50% (408)	27% (217)	23% (190)	815
Religious Non-Protestant/Catholic	63% (77)	22% (27)	15% (18)	122
Evangelical	32% (164)	47% (241)	21% (105)	510
Non-Evangelical	48% (372)	33% (260)	19% (147)	779
Community: Urban	57% (286)	23% (114)	20% (100)	500
Community: Suburban	50% (478)	32% (310)	18% (173)	961
Community: Rural	35% (189)	41% (221)	23% (123)	534
Employ: Private Sector	49% (359)	36% (263)	15% (112)	735
Employ: Government	49% (60)	28% (34)	24% (29)	123
Employ: Self-Employed	47% (78)	29% (49)	24% (40)	166
Employ: Homemaker	44% (54)	27% (32)	29% (35)	121
Employ: Retired	47% (238)	35% (174)	18% (89)	501
Employ: Unemployed	45% (84)	25% (46)	29% (54)	185
Employ: Other	47% (45)	30% (29)	23% (22)	97
Military HH: Yes	34% (115)	48% (163)	19% (64)	342
Military HH: No	51% (838)	29% (482)	20% (332)	1653
RD/WT: Right Direction	16% (123)	64% (506)	21% (162)	790
RD/WT: Wrong Track	69% (831)	12% (139)	19% (234)	1205
Trump Job Approve	12% (98)	68% (560)	20% (162)	819
Trump Job Disapprove	76% (853)	7% (80)	17% (193)	1126
Trump Job Strongly Approve	6% (30)	81% (399)	12% (61)	491
Trump Job Somewhat Approve	21% (68)	49% (160)	31% (101)	329
Trump Job Somewhat Disapprove	49% (106)	20% (44)	31% (68)	218
Trump Job Strongly Disapprove	82% (747)	4% (36)	14% (124)	907

Continued on next page

Table POLA_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	48% (953)	32% (645)	20% (397)	1995
Favorable of Trump	11% (91)	69% (567)	19% (158)	816
Unfavorable of Trump	77% (850)	7% (73)	17% (188)	1110
Very Favorable of Trump	6% (32)	84% (417)	10% (50)	499
Somewhat Favorable of Trump	19% (60)	47% (149)	34% (108)	317
Somewhat Unfavorable of Trump	42% (73)	22% (37)	36% (63)	173
Very Unfavorable of Trump	83% (777)	4% (35)	13% (125)	937
#1 Issue: Economy	45% (225)	33% (164)	22% (109)	497
#1 Issue: Security	26% (120)	56% (264)	18% (85)	469
#1 Issue: Health Care	62% (217)	21% (74)	18% (62)	353
#1 Issue: Medicare / Social Security	49% (151)	25% (78)	26% (79)	308
#1 Issue: Women's Issues	70% (65)	10% (9)	20% (19)	93
#1 Issue: Education	51% (52)	28% (28)	21% (21)	102
#1 Issue: Energy	76% (66)	9% (8)	14% (13)	87
#1 Issue: Other	66% (57)	22% (19)	12% (11)	87
2018 House Vote: Democrat	85% (718)	3% (25)	12% (104)	847
2018 House Vote: Republican	10% (66)	73% (499)	17% (115)	680
2018 House Vote: Someone else	22% (16)	14% (10)	64% (46)	72
2016 Vote: Hillary Clinton	84% (634)	3% (23)	13% (98)	755
2016 Vote: Donald Trump	11% (79)	70% (503)	19% (137)	719
2016 Vote: Other	47% (72)	18% (27)	35% (54)	152
2016 Vote: Didn't Vote	46% (168)	25% (90)	30% (108)	366
Voted in 2014: Yes	50% (701)	34% (471)	17% (234)	1405
Voted in 2014: No	43% (253)	30% (174)	28% (163)	590
2012 Vote: Barack Obama	72% (641)	12% (106)	16% (143)	890
2012 Vote: Mitt Romney	15% (77)	68% (359)	18% (93)	528
2012 Vote: Other	26% (21)	30% (25)	43% (35)	80
2012 Vote: Didn't Vote	43% (214)	31% (155)	26% (126)	495

Continued on next page

Table POL4_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	48% (953)	32% (645)	20% (397)	1995
4-Region: Northeast	53% (190)	26% (91)	21% (75)	356
4-Region: Midwest	45% (204)	34% (155)	22% (99)	458
4-Region: South	47% (348)	34% (257)	19% (140)	745
4-Region: West	48% (211)	33% (143)	19% (82)	436
Party: Democrat/Leans Democrat	83% (785)	3% (30)	13% (126)	941
Party: Republican/Leans Republican	10% (78)	73% (583)	17% (138)	800
Vote in Democratic primary or caucus	84% (782)	4% (38)	12% (112)	932
Vote in Republican primary or caucus	8% (60)	76% (530)	16% (110)	700
Not likely to vote in primary or caucus	43% (30)	30% (21)	27% (19)	70
Don't know / No opinion	23% (40)	17% (29)	61% (106)	175
Guessed correctly, world map	51% (235)	30% (141)	19% (88)	464
Guessed incorrectly, world map	47% (719)	33% (504)	20% (309)	1531
Guessed correctly, Middle East map	49% (280)	32% (179)	19% (106)	565
Guessed incorrectly, Middle East map	47% (674)	33% (466)	20% (291)	1430
Guessed Iraq, world map	47% (22)	27% (13)	26% (12)	47
Guessed Iraq, Middle East map	47% (75)	35% (56)	17% (27)	158

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

Table POL4_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	38% (755)	45% (900)	17% (340)	1995
Gender: Male	36% (337)	51% (478)	13% (119)	934
Gender: Female	39% (419)	40% (422)	21% (220)	1061
Age: 18-29	47% (143)	32% (97)	21% (65)	305
Age: 30-44	39% (193)	43% (214)	18% (91)	499
Age: 45-54	34% (108)	47% (150)	20% (64)	322
Age: 55-64	32% (129)	54% (217)	14% (58)	404
Age: 65+	39% (181)	48% (222)	13% (61)	464
Generation Z: 18-22	45% (44)	34% (34)	21% (21)	99
Millennial: Age 23-38	43% (225)	38% (199)	18% (95)	519
Generation X: Age 39-54	35% (176)	45% (229)	20% (104)	508
Boomers: Age 55-73	36% (276)	51% (388)	14% (104)	769
PID: Dem (no lean)	75% (609)	10% (84)	15% (120)	814
PID: Ind (no lean)	24% (119)	43% (217)	33% (167)	503
PID: Rep (no lean)	4% (27)	88% (598)	8% (53)	678
PID/Gender: Dem Men	76% (256)	12% (40)	12% (40)	336
PID/Gender: Dem Women	74% (353)	9% (45)	17% (80)	478
PID/Gender: Ind Men	26% (65)	49% (121)	25% (63)	248
PID/Gender: Ind Women	21% (55)	38% (96)	41% (105)	255
PID/Gender: Rep Men	4% (16)	91% (317)	5% (17)	350
PID/Gender: Rep Women	3% (11)	86% (281)	11% (36)	328
Ideo: Liberal (1-3)	74% (437)	13% (76)	13% (75)	588
Ideo: Moderate (4)	38% (219)	38% (217)	24% (141)	578
Ideo: Conservative (5-7)	10% (72)	81% (578)	9% (63)	713
Educ: < College	36% (455)	45% (561)	19% (239)	1255
Educ: Bachelors degree	41% (195)	45% (210)	14% (67)	472
Educ: Post-grad	39% (105)	48% (129)	13% (34)	268
Income: Under 50k	38% (375)	40% (400)	22% (218)	993
Income: 50k-100k	40% (278)	47% (324)	13% (93)	695
Income: 100k+	33% (102)	57% (176)	9% (29)	308
Ethnicity: White	34% (553)	50% (804)	16% (256)	1614

Continued on next page

Table POL4_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	38% (755)	45% (900)	17% (340)	1995
Ethnicity: Hispanic	41% (78)	43% (84)	16% (31)	193
Ethnicity: Afr. Am.	62% (157)	19% (47)	19% (48)	253
Ethnicity: Other	35% (45)	38% (49)	27% (35)	128
All Christian	32% (310)	54% (528)	14% (136)	974
All Non-Christian	56% (57)	34% (34)	10% (10)	102
Atheist	61% (64)	24% (25)	15% (15)	104
Agnostic/Nothing in particular	40% (324)	38% (312)	22% (179)	815
Religious Non-Protestant/Catholic	52% (64)	36% (44)	11% (13)	122
Evangelical	28% (141)	56% (288)	16% (81)	510
Non-Evangelical	37% (285)	48% (374)	15% (120)	779
Community: Urban	47% (235)	35% (174)	18% (90)	500
Community: Suburban	38% (361)	48% (459)	15% (142)	961
Community: Rural	30% (159)	50% (267)	20% (108)	534
Employ: Private Sector	39% (283)	48% (352)	14% (99)	735
Employ: Government	34% (42)	43% (53)	23% (28)	123
Employ: Self-Employed	35% (59)	46% (77)	19% (31)	166
Employ: Homemaker	38% (46)	39% (47)	23% (28)	121
Employ: Retired	38% (192)	49% (243)	13% (66)	501
Employ: Unemployed	37% (67)	37% (68)	26% (49)	185
Employ: Other	43% (42)	38% (37)	19% (18)	97
Military HH: Yes	23% (80)	61% (210)	15% (52)	342
Military HH: No	41% (675)	42% (690)	17% (287)	1653
RD/WT: Right Direction	10% (76)	79% (626)	11% (88)	790
RD/WT: Wrong Track	56% (679)	23% (273)	21% (252)	1205
Trump Job Approve	6% (46)	85% (699)	9% (75)	819
Trump Job Disapprove	63% (706)	17% (194)	20% (226)	1126
Trump Job Strongly Approve	4% (17)	91% (446)	5% (27)	491
Trump Job Somewhat Approve	9% (29)	77% (252)	15% (48)	329
Trump Job Somewhat Disapprove	31% (68)	41% (89)	28% (61)	218
Trump Job Strongly Disapprove	70% (638)	11% (104)	18% (165)	907

Continued on next page

Table POLA_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	38% (755)	45% (900)	17% (340)	1995
Favorable of Trump	5% (39)	86% (702)	9% (75)	816
Unfavorable of Trump	64% (706)	17% (188)	20% (217)	1110
Very Favorable of Trump	3% (16)	92% (459)	5% (24)	499
Somewhat Favorable of Trump	7% (23)	76% (242)	16% (52)	317
Somewhat Unfavorable of Trump	25% (44)	44% (76)	31% (54)	173
Very Unfavorable of Trump	71% (662)	12% (112)	17% (163)	937
#1 Issue: Economy	33% (163)	51% (252)	16% (82)	497
#1 Issue: Security	19% (90)	72% (337)	9% (43)	469
#1 Issue: Health Care	52% (185)	28% (97)	20% (71)	353
#1 Issue: Medicare / Social Security	41% (126)	36% (112)	23% (70)	308
#1 Issue: Women's Issues	54% (50)	21% (20)	25% (23)	93
#1 Issue: Education	48% (49)	33% (33)	19% (19)	102
#1 Issue: Energy	58% (50)	23% (20)	19% (17)	87
#1 Issue: Other	49% (42)	33% (29)	18% (16)	87
2018 House Vote: Democrat	73% (622)	12% (104)	14% (120)	847
2018 House Vote: Republican	4% (25)	89% (608)	7% (46)	680
2018 House Vote: Someone else	12% (9)	31% (22)	57% (41)	72
2016 Vote: Hillary Clinton	74% (557)	11% (82)	15% (115)	755
2016 Vote: Donald Trump	5% (36)	86% (616)	9% (67)	719
2016 Vote: Other	27% (41)	46% (70)	27% (41)	152
2016 Vote: Didn't Vote	33% (120)	35% (129)	32% (117)	366
Voted in 2014: Yes	41% (574)	47% (658)	12% (174)	1405
Voted in 2014: No	31% (182)	41% (242)	28% (166)	590
2012 Vote: Barack Obama	62% (554)	22% (193)	16% (143)	890
2012 Vote: Mitt Romney	6% (31)	87% (458)	8% (40)	528
2012 Vote: Other	11% (9)	55% (44)	34% (27)	80
2012 Vote: Didn't Vote	33% (161)	41% (204)	26% (130)	495

Continued on next page

Table POL4_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	38% (755)	45% (900)	17% (340)	1995
4-Region: Northeast	44% (157)	41% (145)	15% (55)	356
4-Region: Midwest	36% (166)	48% (218)	16% (74)	458
4-Region: South	35% (264)	46% (346)	18% (135)	745
4-Region: West	39% (169)	44% (191)	18% (77)	436
Party: Democrat/Leans Democrat	73% (684)	11% (107)	16% (149)	941
Party: Republican/Leans Republican	4% (36)	87% (697)	8% (67)	800
Vote in Democratic primary or caucus	72% (675)	14% (132)	13% (125)	932
Vote in Republican primary or caucus	4% (29)	89% (620)	7% (51)	700
Not likely to vote in primary or caucus	22% (16)	60% (42)	18% (12)	70
Don't know / No opinion	11% (19)	31% (55)	58% (102)	175
Guessed correctly, world map	36% (167)	48% (225)	16% (72)	464
Guessed incorrectly, world map	38% (589)	44% (675)	17% (268)	1531
Guessed correctly, Middle East map	39% (218)	48% (269)	14% (78)	565
Guessed incorrectly, Middle East map	38% (537)	44% (631)	18% (262)	1430
Guessed Iraq, world map	22% (10)	52% (25)	26% (12)	47
Guessed Iraq, Middle East map	38% (60)	50% (78)	13% (20)	158

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

Table POL4_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	46%	(917)	27%	(539)	27%	(539)	1995
Gender: Male	46%	(427)	29%	(270)	25%	(237)	934
Gender: Female	46%	(490)	25%	(269)	28%	(302)	1061
Age: 18-29	54%	(166)	19%	(59)	26%	(81)	305
Age: 30-44	48%	(240)	28%	(139)	24%	(120)	499
Age: 45-54	46%	(149)	28%	(90)	26%	(83)	322
Age: 55-64	38%	(154)	31%	(127)	31%	(124)	404
Age: 65+	45%	(209)	27%	(124)	28%	(131)	464
Generation Z: 18-22	64%	(64)	15%	(15)	21%	(20)	99
Millennial: Age 23-38	50%	(258)	25%	(132)	25%	(129)	519
Generation X: Age 39-54	46%	(233)	28%	(142)	26%	(134)	508
Boomers: Age 55-73	43%	(327)	29%	(223)	28%	(219)	769
PID: Dem (no lean)	79%	(639)	4%	(31)	18%	(144)	814
PID: Ind (no lean)	42%	(213)	13%	(67)	44%	(224)	503
PID: Rep (no lean)	10%	(65)	65%	(441)	25%	(171)	678
PID/Gender: Dem Men	80%	(268)	4%	(15)	16%	(53)	336
PID/Gender: Dem Women	78%	(371)	3%	(16)	19%	(91)	478
PID/Gender: Ind Men	48%	(120)	13%	(32)	39%	(96)	248
PID/Gender: Ind Women	36%	(93)	14%	(35)	50%	(128)	255
PID/Gender: Rep Men	11%	(39)	64%	(223)	25%	(88)	350
PID/Gender: Rep Women	8%	(27)	66%	(218)	25%	(84)	328
Ideo: Liberal (1-3)	80%	(472)	6%	(38)	13%	(78)	588
Ideo: Moderate (4)	51%	(294)	15%	(86)	34%	(197)	578
Ideo: Conservative (5-7)	17%	(121)	55%	(392)	28%	(200)	713
Educ: < College	43%	(542)	28%	(357)	28%	(356)	1255
Educ: Bachelors degree	50%	(236)	25%	(120)	24%	(115)	472
Educ: Post-grad	52%	(139)	23%	(62)	25%	(68)	268
Income: Under 50k	45%	(446)	24%	(241)	31%	(306)	993
Income: 50k-100k	46%	(323)	30%	(205)	24%	(167)	695
Income: 100k+	49%	(149)	30%	(92)	22%	(66)	308
Ethnicity: White	43%	(688)	30%	(486)	27%	(440)	1614

Continued on next page

Table POL4_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	46% (917)	27% (539)	27% (539)	1995
Ethnicity: Hispanic	55% (107)	26% (50)	19% (36)	193
Ethnicity: Afr. Am.	67% (170)	10% (25)	23% (58)	253
Ethnicity: Other	47% (60)	22% (28)	32% (41)	128
All Christian	40% (391)	34% (333)	26% (250)	974
All Non-Christian	59% (60)	17% (18)	24% (24)	102
Atheist	78% (82)	8% (8)	14% (14)	104
Agnostic/Nothing in particular	47% (385)	22% (180)	31% (250)	815
Religious Non-Protestant/Catholic	56% (68)	18% (22)	26% (32)	122
Evangelical	34% (175)	40% (205)	26% (131)	510
Non-Evangelical	45% (353)	29% (224)	26% (202)	779
Community: Urban	54% (272)	21% (105)	25% (123)	500
Community: Suburban	48% (458)	26% (248)	27% (256)	961
Community: Rural	35% (188)	35% (186)	30% (159)	534
Employ: Private Sector	47% (345)	28% (207)	25% (183)	735
Employ: Government	45% (55)	24% (29)	32% (39)	123
Employ: Self-Employed	43% (71)	29% (49)	28% (47)	166
Employ: Homemaker	48% (58)	24% (29)	28% (33)	121
Employ: Retired	45% (224)	28% (140)	27% (137)	501
Employ: Unemployed	44% (80)	24% (44)	32% (60)	185
Employ: Other	50% (48)	29% (28)	21% (21)	97
Military HH: Yes	31% (108)	37% (128)	31% (106)	342
Military HH: No	49% (810)	25% (411)	26% (432)	1653
RD/WT: Right Direction	15% (122)	55% (431)	30% (237)	790
RD/WT: Wrong Track	66% (796)	9% (107)	25% (302)	1205
Trump Job Approve	13% (103)	58% (478)	29% (238)	819
Trump Job Disapprove	72% (811)	5% (58)	23% (257)	1126
Trump Job Strongly Approve	6% (30)	72% (354)	22% (106)	491
Trump Job Somewhat Approve	22% (73)	38% (124)	40% (132)	329
Trump Job Somewhat Disapprove	48% (106)	11% (25)	40% (88)	218
Trump Job Strongly Disapprove	78% (705)	4% (33)	19% (169)	907

Continued on next page

Table POLA_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	46% (917)	27% (539)	27% (539)	1995
Favorable of Trump	12% (98)	58% (475)	30% (243)	816
Unfavorable of Trump	72% (804)	5% (59)	22% (247)	1110
Very Favorable of Trump	6% (29)	73% (366)	21% (104)	499
Somewhat Favorable of Trump	22% (70)	34% (108)	44% (139)	317
Somewhat Unfavorable of Trump	43% (74)	13% (22)	44% (77)	173
Very Unfavorable of Trump	78% (730)	4% (37)	18% (170)	937
#1 Issue: Economy	42% (207)	29% (142)	30% (148)	497
#1 Issue: Security	27% (128)	48% (226)	25% (116)	469
#1 Issue: Health Care	62% (217)	16% (57)	22% (78)	353
#1 Issue: Medicare / Social Security	48% (146)	19% (57)	34% (104)	308
#1 Issue: Women's Issues	64% (59)	13% (12)	23% (21)	93
#1 Issue: Education	52% (52)	22% (23)	26% (27)	102
#1 Issue: Energy	64% (55)	11% (10)	25% (22)	87
#1 Issue: Other	59% (52)	14% (12)	27% (23)	87
2018 House Vote: Democrat	80% (675)	4% (32)	17% (140)	847
2018 House Vote: Republican	11% (75)	62% (419)	27% (185)	680
2018 House Vote: Someone else	20% (14)	11% (8)	69% (49)	72
2016 Vote: Hillary Clinton	80% (601)	3% (26)	17% (128)	755
2016 Vote: Donald Trump	12% (86)	59% (425)	29% (207)	719
2016 Vote: Other	43% (66)	13% (20)	43% (66)	152
2016 Vote: Didn't Vote	45% (163)	18% (66)	37% (136)	366
Voted in 2014: Yes	48% (670)	29% (403)	24% (332)	1405
Voted in 2014: No	42% (248)	23% (136)	35% (206)	590
2012 Vote: Barack Obama	68% (606)	11% (94)	21% (190)	890
2012 Vote: Mitt Romney	16% (83)	56% (297)	28% (148)	528
2012 Vote: Other	22% (17)	28% (22)	51% (41)	80
2012 Vote: Didn't Vote	43% (211)	25% (126)	32% (159)	495

Continued on next page

Table POL4_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	46% (917)	27% (539)	27% (539)	1995
4-Region: Northeast	50% (178)	20% (72)	30% (106)	356
4-Region: Midwest	44% (204)	28% (128)	28% (127)	458
4-Region: South	45% (333)	29% (216)	26% (196)	745
4-Region: West	46% (202)	28% (123)	25% (111)	436
Party: Democrat/Leans Democrat	79% (739)	4% (35)	18% (167)	941
Party: Republican/Leans Republican	12% (99)	60% (483)	27% (218)	800
Vote in Democratic primary or caucus	79% (735)	4% (38)	17% (159)	932
Vote in Republican primary or caucus	11% (77)	65% (458)	24% (165)	700
Not likely to vote in primary or caucus	46% (32)	13% (9)	41% (29)	70
Don't know / No opinion	21% (36)	10% (18)	69% (121)	175
Guessed correctly, world map	49% (227)	24% (111)	27% (126)	464
Guessed incorrectly, world map	45% (690)	28% (428)	27% (413)	1531
Guessed correctly, Middle East map	49% (279)	26% (148)	25% (139)	565
Guessed incorrectly, Middle East map	45% (639)	27% (391)	28% (400)	1430
Guessed Iraq, world map	42% (20)	25% (12)	33% (16)	47
Guessed Iraq, Middle East map	51% (81)	25% (39)	24% (38)	158

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

Table POL4_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	42% (847)	40% (806)	17% (342)	1995
Gender: Male	43% (402)	43% (401)	14% (131)	934
Gender: Female	42% (445)	38% (405)	20% (211)	1061
Age: 18-29	45% (139)	33% (101)	22% (66)	305
Age: 30-44	41% (204)	41% (206)	18% (89)	499
Age: 45-54	42% (136)	43% (140)	14% (47)	322
Age: 55-64	39% (156)	47% (189)	15% (59)	404
Age: 65+	46% (212)	37% (171)	17% (81)	464
Generation Z: 18-22	47% (46)	33% (33)	20% (20)	99
Millennial: Age 23-38	43% (222)	38% (200)	19% (97)	519
Generation X: Age 39-54	41% (209)	42% (214)	17% (85)	508
Boomers: Age 55-73	42% (324)	42% (323)	16% (121)	769
PID: Dem (no lean)	79% (639)	8% (63)	14% (111)	814
PID: Ind (no lean)	34% (171)	36% (184)	30% (149)	503
PID: Rep (no lean)	5% (36)	82% (559)	12% (83)	678
PID/Gender: Dem Men	81% (273)	7% (25)	11% (38)	336
PID/Gender: Dem Women	77% (366)	8% (38)	15% (74)	478
PID/Gender: Ind Men	42% (104)	35% (86)	23% (58)	248
PID/Gender: Ind Women	26% (67)	38% (98)	36% (91)	255
PID/Gender: Rep Men	7% (24)	83% (290)	10% (36)	350
PID/Gender: Rep Women	4% (12)	82% (269)	14% (47)	328
Ideo: Liberal (1-3)	81% (475)	10% (60)	9% (54)	588
Ideo: Moderate (4)	45% (258)	32% (184)	23% (135)	578
Ideo: Conservative (5-7)	12% (89)	75% (532)	13% (92)	713
Educ: < College	39% (486)	42% (532)	19% (236)	1255
Educ: Bachelors degree	47% (223)	38% (177)	15% (71)	472
Educ: Post-grad	51% (137)	36% (96)	13% (35)	268
Income: Under 50k	41% (409)	37% (366)	22% (218)	993
Income: 50k-100k	44% (304)	44% (303)	13% (88)	695
Income: 100k+	44% (134)	45% (137)	12% (36)	308
Ethnicity: White	38% (614)	45% (728)	17% (272)	1614

Continued on next page

Table POL4_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	42% (847)	40% (806)	17% (342)	1995
Ethnicity: Hispanic	43% (82)	40% (77)	18% (34)	193
Ethnicity: Afr. Am.	67% (169)	14% (35)	19% (49)	253
Ethnicity: Other	50% (64)	34% (43)	17% (22)	128
All Christian	36% (353)	48% (464)	16% (158)	974
All Non-Christian	63% (64)	22% (22)	16% (16)	102
Atheist	72% (75)	22% (23)	6% (6)	104
Agnostic/Nothing in particular	44% (356)	36% (297)	20% (162)	815
Religious Non-Protestant/Catholic	57% (69)	28% (34)	16% (19)	122
Evangelical	30% (152)	52% (268)	18% (91)	510
Non-Evangelical	42% (324)	42% (328)	16% (126)	779
Community: Urban	52% (262)	29% (143)	19% (95)	500
Community: Suburban	44% (422)	41% (395)	15% (145)	961
Community: Rural	31% (163)	50% (268)	19% (102)	534
Employ: Private Sector	43% (312)	44% (324)	13% (98)	735
Employ: Government	41% (51)	40% (50)	18% (23)	123
Employ: Self-Employed	40% (66)	39% (65)	21% (35)	166
Employ: Homemaker	39% (47)	44% (54)	17% (21)	121
Employ: Retired	45% (227)	39% (197)	15% (77)	501
Employ: Unemployed	40% (74)	33% (60)	27% (50)	185
Employ: Other	42% (41)	39% (37)	19% (19)	97
Military HH: Yes	28% (97)	54% (185)	18% (60)	342
Military HH: No	45% (749)	38% (621)	17% (282)	1653
RD/WT: Right Direction	10% (81)	73% (578)	17% (131)	790
RD/WT: Wrong Track	64% (765)	19% (228)	18% (211)	1205
Trump Job Approve	7% (54)	80% (655)	13% (110)	819
Trump Job Disapprove	70% (789)	13% (145)	17% (191)	1126
Trump Job Strongly Approve	4% (18)	86% (422)	10% (50)	491
Trump Job Somewhat Approve	11% (36)	71% (233)	18% (59)	329
Trump Job Somewhat Disapprove	39% (85)	31% (67)	31% (67)	218
Trump Job Strongly Disapprove	78% (704)	9% (79)	14% (124)	907

Continued on next page

Table POL4_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	42% (847)	40% (806)	17% (342)	1995
Favorable of Trump	6% (52)	80% (649)	14% (115)	816
Unfavorable of Trump	70% (780)	13% (149)	16% (181)	1110
Very Favorable of Trump	4% (18)	87% (435)	9% (46)	499
Somewhat Favorable of Trump	11% (35)	68% (214)	21% (68)	317
Somewhat Unfavorable of Trump	32% (55)	35% (61)	33% (58)	173
Very Unfavorable of Trump	77% (726)	9% (88)	13% (124)	937
#1 Issue: Economy	39% (194)	44% (217)	17% (86)	497
#1 Issue: Security	21% (100)	66% (309)	13% (60)	469
#1 Issue: Health Care	58% (203)	26% (91)	17% (59)	353
#1 Issue: Medicare / Social Security	44% (135)	32% (98)	24% (75)	308
#1 Issue: Women's Issues	57% (53)	20% (19)	23% (21)	93
#1 Issue: Education	47% (48)	36% (37)	16% (17)	102
#1 Issue: Energy	67% (59)	17% (15)	16% (13)	87
#1 Issue: Other	64% (55)	24% (21)	13% (11)	87
2018 House Vote: Democrat	79% (670)	9% (73)	12% (104)	847
2018 House Vote: Republican	6% (40)	81% (551)	13% (88)	680
2018 House Vote: Someone else	11% (8)	36% (26)	53% (38)	72
2016 Vote: Hillary Clinton	81% (612)	7% (55)	12% (88)	755
2016 Vote: Donald Trump	7% (47)	79% (566)	15% (105)	719
2016 Vote: Other	32% (49)	38% (58)	29% (44)	152
2016 Vote: Didn't Vote	38% (138)	34% (124)	28% (104)	366
Voted in 2014: Yes	45% (634)	41% (578)	14% (194)	1405
Voted in 2014: No	36% (213)	39% (229)	25% (149)	590
2012 Vote: Barack Obama	68% (603)	17% (152)	15% (135)	890
2012 Vote: Mitt Romney	11% (59)	76% (402)	13% (67)	528
2012 Vote: Other	18% (14)	53% (43)	29% (24)	80
2012 Vote: Didn't Vote	35% (171)	42% (208)	23% (116)	495

Continued on next page

Table POL4_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	42% (847)	40% (806)	17% (342)	1995
4-Region: Northeast	48% (171)	34% (120)	18% (64)	356
4-Region: Midwest	39% (180)	44% (201)	17% (77)	458
4-Region: South	41% (305)	41% (305)	18% (135)	745
4-Region: West	44% (190)	41% (180)	15% (66)	436
Party: Democrat/Leans Democrat	78% (733)	9% (81)	13% (127)	941
Party: Republican/Leans Republican	6% (51)	81% (649)	13% (100)	800
Vote in Democratic primary or caucus	78% (725)	11% (102)	11% (105)	932
Vote in Republican primary or caucus	6% (44)	83% (581)	11% (75)	700
Not likely to vote in primary or caucus	30% (21)	46% (32)	24% (17)	70
Don't know / No opinion	16% (28)	30% (52)	55% (96)	175
Guessed correctly, world map	46% (216)	40% (187)	13% (61)	464
Guessed incorrectly, world map	41% (631)	40% (619)	18% (281)	1531
Guessed correctly, Middle East map	46% (259)	40% (225)	14% (81)	565
Guessed incorrectly, Middle East map	41% (588)	41% (581)	18% (261)	1430
Guessed Iraq, world map	35% (16)	51% (24)	14% (7)	47
Guessed Iraq, Middle East map	44% (70)	43% (68)	13% (20)	158

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

Table POL4_11: Who do you trust more to handle each of the following issues?
Protecting Medicare and Social Security

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	49% (968)	32% (648)	19% (380)	1995
Gender: Male	49% (454)	35% (326)	16% (154)	934
Gender: Female	48% (514)	30% (321)	21% (226)	1061
Age: 18-29	55% (169)	23% (70)	22% (66)	305
Age: 30-44	50% (248)	29% (147)	21% (104)	499
Age: 45-54	45% (146)	35% (112)	20% (64)	322
Age: 55-64	43% (173)	38% (155)	19% (76)	404
Age: 65+	50% (232)	35% (164)	15% (69)	464
Generation Z: 18-22	59% (58)	20% (19)	22% (22)	99
Millennial: Age 23-38	53% (274)	27% (140)	20% (104)	519
Generation X: Age 39-54	45% (231)	33% (170)	21% (108)	508
Boomers: Age 55-73	47% (359)	36% (279)	17% (130)	769
PID: Dem (no lean)	85% (688)	4% (33)	11% (93)	814
PID: Ind (no lean)	44% (223)	21% (104)	35% (176)	503
PID: Rep (no lean)	8% (56)	75% (511)	16% (110)	678
PID/Gender: Dem Men	87% (291)	3% (10)	10% (35)	336
PID/Gender: Dem Women	83% (397)	5% (23)	12% (58)	478
PID/Gender: Ind Men	51% (127)	20% (49)	29% (73)	248
PID/Gender: Ind Women	38% (97)	21% (55)	41% (104)	255
PID/Gender: Rep Men	10% (36)	77% (268)	13% (47)	350
PID/Gender: Rep Women	6% (20)	74% (244)	19% (64)	328
Ideo: Liberal (1-3)	86% (503)	6% (36)	8% (49)	588
Ideo: Moderate (4)	57% (332)	19% (108)	24% (138)	578
Ideo: Conservative (5-7)	15% (107)	67% (480)	18% (126)	713
Educ: < College	46% (572)	34% (430)	20% (253)	1255
Educ: Bachelors degree	52% (244)	29% (139)	19% (89)	472
Educ: Post-grad	56% (152)	30% (79)	14% (38)	268
Income: Under 50k	48% (479)	30% (297)	22% (217)	993
Income: 50k-100k	49% (338)	34% (237)	17% (120)	695
Income: 100k+	49% (152)	37% (114)	14% (42)	308
Ethnicity: White	44% (708)	37% (599)	19% (307)	1614

Continued on next page

Table POL4_11: Who do you trust more to handle each of the following issues?
Protecting Medicare and Social Security

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	49% (968)	32% (648)	19% (380)	1995
Ethnicity: Hispanic	58% (112)	28% (54)	14% (27)	193
Ethnicity: Afr. Am.	73% (186)	9% (22)	18% (46)	253
Ethnicity: Other	58% (75)	21% (26)	21% (28)	128
All Christian	42% (410)	41% (401)	17% (164)	974
All Non-Christian	69% (70)	20% (21)	10% (10)	102
Atheist	77% (81)	12% (12)	11% (11)	104
Agnostic/Nothing in particular	50% (407)	26% (214)	24% (194)	815
Religious Non-Protestant/Catholic	65% (80)	22% (27)	13% (16)	122
Evangelical	33% (170)	48% (244)	19% (97)	510
Non-Evangelical	48% (377)	34% (266)	18% (137)	779
Community: Urban	60% (298)	23% (113)	18% (88)	500
Community: Suburban	49% (473)	32% (305)	19% (183)	961
Community: Rural	37% (197)	43% (229)	20% (108)	534
Employ: Private Sector	50% (370)	33% (241)	17% (124)	735
Employ: Government	50% (61)	25% (31)	25% (31)	123
Employ: Self-Employed	44% (73)	36% (60)	20% (34)	166
Employ: Homemaker	47% (57)	31% (38)	22% (26)	121
Employ: Retired	48% (243)	37% (185)	15% (73)	501
Employ: Unemployed	46% (85)	25% (47)	29% (53)	185
Employ: Other	47% (45)	31% (30)	22% (21)	97
Military HH: Yes	35% (121)	45% (155)	19% (66)	342
Military HH: No	51% (847)	30% (493)	19% (313)	1653
RD/WT: Right Direction	15% (122)	66% (524)	18% (144)	790
RD/WT: Wrong Track	70% (845)	10% (123)	20% (236)	1205
Trump Job Approve	11% (93)	69% (568)	19% (158)	819
Trump Job Disapprove	77% (870)	7% (73)	16% (182)	1126
Trump Job Strongly Approve	6% (28)	83% (408)	11% (55)	491
Trump Job Somewhat Approve	20% (65)	49% (161)	31% (103)	329
Trump Job Somewhat Disapprove	53% (116)	17% (38)	29% (64)	218
Trump Job Strongly Disapprove	83% (754)	4% (35)	13% (118)	907

Continued on next page

Table POL4_11: Who do you trust more to handle each of the following issues?
Protecting Medicare and Social Security

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	49% (968)	32% (648)	19% (380)	1995
Favorable of Trump	11% (92)	69% (565)	20% (159)	816
Unfavorable of Trump	78% (864)	7% (73)	16% (173)	1110
Very Favorable of Trump	5% (24)	84% (419)	11% (56)	499
Somewhat Favorable of Trump	21% (67)	46% (146)	33% (103)	317
Somewhat Unfavorable of Trump	47% (81)	21% (36)	32% (56)	173
Very Unfavorable of Trump	83% (782)	4% (37)	13% (117)	937
#1 Issue: Economy	45% (226)	33% (162)	22% (109)	497
#1 Issue: Security	25% (118)	59% (275)	16% (76)	469
#1 Issue: Health Care	66% (233)	20% (70)	14% (50)	353
#1 Issue: Medicare / Social Security	51% (156)	26% (81)	23% (72)	308
#1 Issue: Women's Issues	64% (59)	17% (16)	19% (17)	93
#1 Issue: Education	54% (55)	20% (21)	26% (26)	102
#1 Issue: Energy	74% (64)	9% (8)	17% (15)	87
#1 Issue: Other	66% (57)	17% (15)	17% (15)	87
2018 House Vote: Democrat	85% (724)	4% (36)	10% (87)	847
2018 House Vote: Republican	10% (69)	72% (492)	17% (119)	680
2018 House Vote: Someone else	20% (14)	21% (15)	59% (43)	72
2016 Vote: Hillary Clinton	85% (644)	4% (30)	11% (81)	755
2016 Vote: Donald Trump	12% (86)	70% (504)	18% (128)	719
2016 Vote: Other	42% (63)	18% (27)	40% (61)	152
2016 Vote: Didn't Vote	47% (173)	23% (83)	30% (109)	366
Voted in 2014: Yes	50% (709)	34% (472)	16% (224)	1405
Voted in 2014: No	44% (259)	30% (176)	26% (156)	590
2012 Vote: Barack Obama	75% (664)	11% (102)	14% (125)	890
2012 Vote: Mitt Romney	15% (77)	68% (361)	17% (91)	528
2012 Vote: Other	18% (15)	36% (29)	46% (37)	80
2012 Vote: Didn't Vote	43% (212)	31% (155)	26% (127)	495

Continued on next page

Table POL4_11: Who do you trust more to handle each of the following issues?*Protecting Medicare and Social Security*

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	49% (968)	32% (648)	19% (380)	1995
4-Region: Northeast	53% (189)	27% (96)	20% (71)	356
4-Region: Midwest	45% (205)	35% (161)	20% (93)	458
4-Region: South	48% (358)	34% (255)	18% (132)	745
4-Region: West	49% (215)	31% (137)	19% (84)	436
Party: Democrat/Leans Democrat	85% (797)	4% (35)	12% (109)	941
Party: Republican/Leans Republican	11% (84)	71% (571)	18% (144)	800
Vote in Democratic primary or caucus	85% (795)	5% (44)	10% (94)	932
Vote in Republican primary or caucus	9% (60)	75% (523)	17% (117)	700
Not likely to vote in primary or caucus	44% (31)	31% (21)	25% (18)	70
Don't know / No opinion	23% (40)	19% (33)	58% (102)	175
Guessed correctly, world map	50% (231)	33% (154)	17% (79)	464
Guessed incorrectly, world map	48% (737)	32% (494)	20% (300)	1531
Guessed correctly, Middle East map	50% (285)	31% (178)	18% (103)	565
Guessed incorrectly, Middle East map	48% (683)	33% (470)	19% (277)	1430
Guessed Iraq, world map	54% (25)	26% (12)	20% (10)	47
Guessed Iraq, Middle East map	49% (78)	36% (56)	15% (24)	158

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

Table POL8_1: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Russia

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	5%	(106)	18%	(351)	28%	(552)	35%	(704)	14%	(283)	1995
Gender: Male	4%	(40)	16%	(153)	31%	(285)	41%	(380)	8%	(76)	934
Gender: Female	6%	(66)	19%	(197)	25%	(267)	31%	(324)	19%	(206)	1061
Age: 18-29	8%	(25)	18%	(56)	26%	(78)	22%	(67)	26%	(79)	305
Age: 30-44	7%	(36)	17%	(87)	27%	(135)	31%	(156)	17%	(85)	499
Age: 45-54	7%	(22)	17%	(54)	27%	(88)	34%	(110)	15%	(48)	322
Age: 55-64	3%	(13)	21%	(83)	27%	(111)	39%	(156)	10%	(40)	404
Age: 65+	2%	(10)	15%	(70)	30%	(140)	46%	(214)	7%	(31)	464
Generation Z: 18-22	4%	(4)	20%	(20)	28%	(28)	18%	(18)	30%	(30)	99
Millennial: Age 23-38	9%	(45)	17%	(89)	26%	(137)	29%	(149)	19%	(99)	519
Generation X: Age 39-54	7%	(34)	17%	(89)	27%	(136)	33%	(167)	16%	(83)	508
Boomers: Age 55-73	3%	(22)	18%	(139)	28%	(217)	42%	(323)	9%	(68)	769
PID: Dem (no lean)	6%	(45)	14%	(118)	23%	(188)	43%	(346)	14%	(116)	814
PID: Ind (no lean)	3%	(15)	16%	(78)	28%	(141)	34%	(169)	20%	(99)	503
PID: Rep (no lean)	7%	(45)	23%	(155)	33%	(222)	28%	(189)	10%	(67)	678
PID/Gender: Dem Men	5%	(17)	14%	(48)	22%	(75)	49%	(165)	9%	(31)	336
PID/Gender: Dem Women	6%	(28)	15%	(70)	24%	(113)	38%	(181)	18%	(85)	478
PID/Gender: Ind Men	3%	(7)	16%	(40)	31%	(76)	40%	(100)	10%	(25)	248
PID/Gender: Ind Women	3%	(8)	15%	(38)	25%	(65)	27%	(70)	29%	(74)	255
PID/Gender: Rep Men	4%	(15)	19%	(66)	38%	(133)	33%	(115)	6%	(21)	350
PID/Gender: Rep Women	9%	(30)	27%	(89)	27%	(89)	22%	(74)	14%	(47)	328
Ideo: Liberal (1-3)	4%	(22)	14%	(82)	23%	(137)	48%	(284)	11%	(63)	588
Ideo: Moderate (4)	5%	(28)	18%	(103)	27%	(157)	33%	(190)	17%	(98)	578
Ideo: Conservative (5-7)	6%	(43)	21%	(151)	34%	(242)	29%	(208)	10%	(69)	713
Educ: < College	6%	(75)	18%	(226)	27%	(343)	31%	(389)	18%	(222)	1255
Educ: Bachelors degree	4%	(18)	16%	(75)	28%	(130)	43%	(204)	9%	(44)	472
Educ: Post-grad	5%	(13)	19%	(50)	29%	(79)	41%	(110)	6%	(17)	268
Income: Under 50k	6%	(55)	18%	(175)	26%	(259)	31%	(311)	19%	(193)	993
Income: 50k-100k	6%	(39)	18%	(122)	31%	(213)	38%	(261)	9%	(60)	695
Income: 100k+	4%	(12)	18%	(54)	26%	(80)	43%	(132)	10%	(30)	308

Continued on next page

Table POL8_1: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Russia

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	5%	(106)	18%	(351)	28%	(552)	35%	(704)	14%	(283)	1995
Ethnicity: White	5%	(74)	18%	(298)	29%	(472)	36%	(581)	12%	(189)	1614
Ethnicity: Hispanic	7%	(14)	21%	(41)	28%	(54)	29%	(56)	15%	(29)	193
Ethnicity: Afr. Am.	9%	(23)	11%	(27)	18%	(46)	32%	(82)	30%	(76)	253
Ethnicity: Other	7%	(9)	20%	(26)	27%	(34)	32%	(41)	14%	(18)	128
All Christian	5%	(48)	18%	(180)	30%	(291)	36%	(348)	11%	(107)	974
All Non-Christian	3%	(3)	11%	(11)	31%	(31)	44%	(44)	12%	(12)	102
Atheist	8%	(8)	8%	(8)	26%	(28)	51%	(53)	7%	(7)	104
Agnostic/Nothing in particular	6%	(46)	19%	(152)	25%	(202)	32%	(258)	19%	(157)	815
Religious Non-Protestant/Catholic	7%	(8)	11%	(13)	32%	(39)	38%	(47)	12%	(15)	122
Evangelical	6%	(31)	23%	(118)	26%	(134)	27%	(139)	17%	(89)	510
Non-Evangelical	5%	(36)	17%	(135)	29%	(223)	38%	(294)	12%	(91)	779
Community: Urban	6%	(31)	16%	(80)	25%	(123)	37%	(186)	16%	(79)	500
Community: Suburban	4%	(41)	19%	(181)	30%	(293)	35%	(335)	12%	(112)	961
Community: Rural	6%	(34)	17%	(90)	25%	(136)	34%	(183)	17%	(91)	534
Employ: Private Sector	6%	(41)	19%	(137)	29%	(215)	36%	(264)	11%	(78)	735
Employ: Government	5%	(6)	21%	(26)	24%	(29)	32%	(39)	18%	(22)	123
Employ: Self-Employed	9%	(15)	16%	(27)	29%	(48)	32%	(54)	14%	(23)	166
Employ: Homemaker	6%	(8)	19%	(23)	32%	(39)	23%	(28)	19%	(23)	121
Employ: Retired	2%	(12)	17%	(85)	31%	(154)	42%	(211)	8%	(39)	501
Employ: Unemployed	9%	(16)	10%	(18)	20%	(37)	34%	(63)	27%	(50)	185
Employ: Other	7%	(7)	16%	(15)	19%	(18)	30%	(29)	28%	(27)	97
Military HH: Yes	3%	(9)	19%	(66)	36%	(124)	34%	(116)	8%	(27)	342
Military HH: No	6%	(97)	17%	(285)	26%	(428)	36%	(588)	15%	(255)	1653
RD/WT: Right Direction	7%	(59)	23%	(178)	31%	(242)	25%	(201)	14%	(111)	790
RD/WT: Wrong Track	4%	(46)	14%	(173)	26%	(310)	42%	(503)	14%	(172)	1205
Trump Job Approve	6%	(53)	23%	(192)	32%	(266)	26%	(217)	11%	(91)	819
Trump Job Disapprove	4%	(48)	14%	(154)	25%	(278)	43%	(484)	14%	(162)	1126

Continued on next page

Table POL8_1: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Russia

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	5%	(106)	18%	(351)	28%	(552)	35%	(704)	14%	(283)	1995
Trump Job Strongly Approve	7%	(34)	23%	(112)	32%	(157)	26%	(128)	12%	(59)	491
Trump Job Somewhat Approve	6%	(18)	24%	(80)	33%	(109)	27%	(89)	10%	(32)	329
Trump Job Somewhat Disapprove	6%	(13)	15%	(34)	28%	(62)	31%	(67)	20%	(43)	218
Trump Job Strongly Disapprove	4%	(35)	13%	(120)	24%	(216)	46%	(418)	13%	(119)	907
Favorable of Trump	7%	(54)	23%	(189)	33%	(270)	26%	(211)	11%	(92)	816
Unfavorable of Trump	4%	(47)	14%	(157)	25%	(273)	43%	(483)	14%	(150)	1110
Very Favorable of Trump	8%	(39)	22%	(111)	32%	(161)	26%	(130)	12%	(58)	499
Somewhat Favorable of Trump	5%	(14)	25%	(78)	34%	(108)	26%	(82)	11%	(34)	317
Somewhat Unfavorable of Trump	5%	(9)	17%	(29)	30%	(52)	27%	(47)	21%	(37)	173
Very Unfavorable of Trump	4%	(39)	14%	(128)	24%	(221)	46%	(436)	12%	(113)	937
#1 Issue: Economy	5%	(26)	18%	(91)	30%	(151)	32%	(157)	14%	(72)	497
#1 Issue: Security	8%	(35)	21%	(100)	29%	(137)	32%	(151)	10%	(45)	469
#1 Issue: Health Care	5%	(18)	14%	(50)	25%	(89)	40%	(139)	16%	(57)	353
#1 Issue: Medicare / Social Security	3%	(8)	17%	(51)	29%	(90)	37%	(113)	15%	(46)	308
#1 Issue: Women's Issues	2%	(2)	17%	(15)	17%	(16)	37%	(34)	27%	(25)	93
#1 Issue: Education	8%	(8)	23%	(23)	23%	(23)	25%	(25)	22%	(22)	102
#1 Issue: Energy	6%	(5)	17%	(15)	28%	(24)	42%	(36)	8%	(7)	87
#1 Issue: Other	3%	(2)	7%	(6)	26%	(22)	55%	(48)	10%	(9)	87
2018 House Vote: Democrat	4%	(37)	13%	(111)	23%	(193)	48%	(404)	12%	(101)	847
2018 House Vote: Republican	6%	(37)	22%	(153)	35%	(240)	28%	(191)	9%	(58)	680
2018 House Vote: Someone else	2%	(1)	16%	(11)	21%	(15)	32%	(23)	29%	(21)	72
2016 Vote: Hillary Clinton	5%	(39)	12%	(87)	22%	(169)	48%	(362)	13%	(98)	755
2016 Vote: Donald Trump	5%	(39)	22%	(155)	34%	(241)	28%	(203)	11%	(81)	719
2016 Vote: Other	6%	(9)	25%	(38)	30%	(45)	27%	(41)	12%	(19)	152
2016 Vote: Didn't Vote	5%	(19)	19%	(69)	26%	(96)	26%	(97)	23%	(85)	366
Voted in 2014: Yes	5%	(75)	18%	(247)	28%	(394)	39%	(549)	10%	(140)	1405
Voted in 2014: No	5%	(31)	18%	(104)	27%	(158)	26%	(155)	24%	(143)	590

Continued on next page

Table POL8_1: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Russia

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	5%	(106)	18%	(351)	28%	(552)	35%	(704)	14%	(283)	1995
2012 Vote: Barack Obama	5%	(42)	14%	(127)	24%	(211)	44%	(394)	13%	(118)	890
2012 Vote: Mitt Romney	5%	(29)	22%	(116)	35%	(186)	31%	(161)	7%	(37)	528
2012 Vote: Other	4%	(3)	19%	(15)	25%	(20)	34%	(27)	17%	(14)	80
2012 Vote: Didn't Vote	6%	(32)	19%	(93)	27%	(134)	25%	(121)	23%	(114)	495
4-Region: Northeast	5%	(18)	15%	(52)	24%	(86)	42%	(148)	15%	(52)	356
4-Region: Midwest	5%	(21)	19%	(86)	25%	(116)	38%	(176)	13%	(60)	458
4-Region: South	6%	(44)	18%	(136)	29%	(216)	30%	(227)	16%	(121)	745
4-Region: West	5%	(22)	17%	(76)	31%	(134)	35%	(153)	11%	(50)	436
Party: Democrat/Leans Democrat	5%	(47)	14%	(130)	24%	(228)	43%	(403)	14%	(132)	941
Party: Republican/Leans Republican	6%	(51)	22%	(176)	33%	(260)	29%	(231)	10%	(81)	800
Vote in Democratic primary or caucus	5%	(47)	15%	(136)	23%	(217)	45%	(418)	12%	(114)	932
Vote in Republican primary or caucus	7%	(47)	22%	(157)	34%	(235)	28%	(199)	9%	(63)	700
Not likely to vote in primary or caucus	9%	(6)	12%	(8)	30%	(21)	33%	(24)	16%	(11)	70
Don't know / No opinion	1%	(2)	18%	(32)	21%	(37)	21%	(37)	38%	(67)	175
Gussed correctly, world map	5%	(23)	16%	(73)	28%	(132)	42%	(194)	9%	(42)	464
Gussed incorrectly, world map	5%	(82)	18%	(278)	27%	(420)	33%	(510)	16%	(241)	1531
Gussed correctly, Middle East map	5%	(31)	17%	(98)	29%	(166)	39%	(221)	9%	(49)	565
Gussed incorrectly, Middle East map	5%	(75)	18%	(253)	27%	(386)	34%	(483)	16%	(233)	1430
Gussed Iraq, world map	3%	(1)	8%	(4)	47%	(22)	37%	(17)	5%	(3)	47
Gussed Iraq, Middle East map	2%	(3)	12%	(19)	37%	(58)	45%	(71)	4%	(7)	158

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

Table POL8_2: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?
Ukraine

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	19%	(378)	33%	(659)	17%	(330)	8%	(150)	24%	(478)	1995
Gender: Male	23%	(210)	40%	(374)	17%	(160)	6%	(52)	15%	(138)	934
Gender: Female	16%	(168)	27%	(285)	16%	(170)	9%	(98)	32%	(341)	1061
Age: 18-29	10%	(29)	26%	(79)	20%	(60)	8%	(23)	37%	(113)	305
Age: 30-44	15%	(76)	29%	(144)	18%	(88)	9%	(46)	29%	(145)	499
Age: 45-54	20%	(64)	30%	(95)	18%	(57)	7%	(22)	26%	(84)	322
Age: 55-64	25%	(100)	34%	(136)	15%	(61)	8%	(33)	18%	(74)	404
Age: 65+	23%	(108)	44%	(205)	14%	(63)	5%	(25)	13%	(62)	464
Generation Z: 18-22	7%	(7)	30%	(29)	18%	(18)	9%	(8)	37%	(37)	99
Millennial: Age 23-38	13%	(67)	27%	(138)	20%	(101)	9%	(46)	32%	(167)	519
Generation X: Age 39-54	19%	(96)	30%	(151)	17%	(87)	7%	(37)	27%	(138)	508
Boomers: Age 55-73	24%	(183)	37%	(286)	15%	(113)	7%	(55)	17%	(131)	769
PID: Dem (no lean)	20%	(161)	31%	(252)	17%	(142)	9%	(75)	23%	(184)	814
PID: Ind (no lean)	14%	(72)	34%	(169)	16%	(81)	6%	(31)	30%	(151)	503
PID: Rep (no lean)	21%	(145)	35%	(238)	16%	(108)	6%	(44)	21%	(144)	678
PID/Gender: Dem Men	23%	(76)	38%	(126)	16%	(53)	7%	(24)	17%	(57)	336
PID/Gender: Dem Women	18%	(85)	26%	(126)	18%	(88)	11%	(51)	27%	(127)	478
PID/Gender: Ind Men	17%	(42)	42%	(104)	21%	(51)	4%	(10)	16%	(41)	248
PID/Gender: Ind Women	12%	(30)	25%	(65)	12%	(29)	8%	(21)	43%	(110)	255
PID/Gender: Rep Men	26%	(92)	41%	(143)	16%	(56)	5%	(18)	12%	(41)	350
PID/Gender: Rep Women	16%	(53)	29%	(94)	16%	(52)	8%	(26)	31%	(103)	328
Ideo: Liberal (1-3)	24%	(139)	35%	(204)	18%	(104)	8%	(46)	16%	(95)	588
Ideo: Moderate (4)	15%	(89)	31%	(178)	16%	(94)	9%	(52)	29%	(165)	578
Ideo: Conservative (5-7)	20%	(142)	37%	(263)	16%	(116)	7%	(48)	20%	(144)	713
Educ: < College	16%	(204)	29%	(360)	17%	(215)	9%	(107)	29%	(369)	1255
Educ: Bachelors degree	23%	(110)	38%	(178)	16%	(77)	6%	(27)	17%	(80)	472
Educ: Post-grad	24%	(64)	45%	(121)	14%	(37)	6%	(16)	11%	(29)	268
Income: Under 50k	16%	(155)	28%	(275)	17%	(165)	9%	(85)	31%	(312)	993
Income: 50k-100k	20%	(139)	39%	(274)	16%	(108)	7%	(49)	18%	(124)	695
Income: 100k+	27%	(83)	36%	(111)	18%	(56)	5%	(16)	14%	(42)	308

Continued on next page

Table POL8_2: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Ukraine

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	19%	(378)	33%	(659)	17%	(330)	8%	(150)	24%	(478)	1995
Ethnicity: White	21%	(331)	35%	(564)	17%	(270)	7%	(108)	21%	(341)	1614
Ethnicity: Hispanic	22%	(43)	33%	(64)	14%	(27)	4%	(8)	27%	(52)	193
Ethnicity: Afr. Am.	9%	(22)	20%	(51)	17%	(44)	13%	(33)	41%	(103)	253
Ethnicity: Other	19%	(25)	34%	(44)	13%	(16)	6%	(8)	28%	(35)	128
All Christian	20%	(196)	37%	(358)	16%	(154)	8%	(74)	20%	(192)	974
All Non-Christian	27%	(27)	34%	(34)	21%	(21)	5%	(6)	13%	(14)	102
Atheist	22%	(23)	44%	(46)	16%	(16)	9%	(9)	9%	(10)	104
Agnostic/Nothing in particular	16%	(132)	27%	(220)	17%	(138)	8%	(61)	32%	(263)	815
Religious Non-Protestant/Catholic	24%	(29)	34%	(41)	20%	(25)	6%	(8)	16%	(19)	122
Evangelical	17%	(88)	34%	(173)	14%	(72)	7%	(38)	27%	(139)	510
Non-Evangelical	21%	(161)	33%	(257)	17%	(134)	8%	(64)	21%	(163)	779
Community: Urban	17%	(83)	31%	(157)	18%	(91)	9%	(45)	25%	(124)	500
Community: Suburban	20%	(191)	37%	(355)	16%	(156)	6%	(60)	21%	(200)	961
Community: Rural	19%	(104)	28%	(147)	16%	(84)	8%	(45)	29%	(154)	534
Employ: Private Sector	19%	(140)	34%	(250)	20%	(147)	7%	(53)	20%	(145)	735
Employ: Government	12%	(15)	33%	(41)	22%	(27)	9%	(11)	24%	(30)	123
Employ: Self-Employed	23%	(39)	34%	(57)	12%	(21)	6%	(10)	24%	(40)	166
Employ: Homemaker	19%	(23)	24%	(29)	15%	(18)	3%	(3)	40%	(48)	121
Employ: Retired	21%	(106)	42%	(211)	15%	(75)	7%	(36)	15%	(73)	501
Employ: Unemployed	16%	(29)	22%	(41)	10%	(19)	12%	(22)	40%	(75)	185
Employ: Other	19%	(18)	11%	(11)	15%	(14)	13%	(13)	42%	(40)	97
Military HH: Yes	20%	(67)	38%	(131)	20%	(69)	6%	(20)	16%	(55)	342
Military HH: No	19%	(310)	32%	(528)	16%	(261)	8%	(130)	26%	(424)	1653
RD/WT: Right Direction	18%	(144)	34%	(270)	16%	(130)	7%	(52)	25%	(194)	790
RD/WT: Wrong Track	19%	(234)	32%	(389)	17%	(200)	8%	(98)	24%	(285)	1205
Trump Job Approve	20%	(167)	35%	(287)	16%	(134)	6%	(52)	22%	(179)	819
Trump Job Disapprove	19%	(211)	32%	(364)	17%	(193)	9%	(98)	23%	(260)	1126

Continued on next page

Table POL8_2: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Ukraine

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	19%	(378)	33%	(659)	17%	(330)	8%	(150)	24%	(478)	1995
Trump Job Strongly Approve	23%	(115)	33%	(160)	18%	(86)	6%	(30)	20%	(100)	491
Trump Job Somewhat Approve	16%	(52)	38%	(127)	15%	(48)	7%	(23)	24%	(79)	329
Trump Job Somewhat Disapprove	11%	(24)	32%	(70)	19%	(41)	9%	(19)	30%	(65)	218
Trump Job Strongly Disapprove	21%	(187)	32%	(294)	17%	(152)	9%	(78)	22%	(195)	907
Favorable of Trump	21%	(170)	36%	(293)	16%	(127)	5%	(43)	22%	(182)	816
Unfavorable of Trump	18%	(205)	32%	(357)	18%	(198)	9%	(101)	22%	(249)	1110
Very Favorable of Trump	25%	(123)	33%	(167)	16%	(82)	6%	(31)	19%	(97)	499
Somewhat Favorable of Trump	15%	(48)	40%	(126)	14%	(45)	4%	(12)	27%	(85)	317
Somewhat Unfavorable of Trump	9%	(16)	28%	(48)	21%	(36)	11%	(18)	32%	(55)	173
Very Unfavorable of Trump	20%	(189)	33%	(309)	17%	(162)	9%	(83)	21%	(194)	937
#1 Issue: Economy	16%	(82)	32%	(161)	17%	(85)	7%	(35)	27%	(134)	497
#1 Issue: Security	21%	(100)	36%	(168)	16%	(75)	9%	(44)	18%	(83)	469
#1 Issue: Health Care	20%	(72)	29%	(101)	19%	(65)	7%	(25)	25%	(89)	353
#1 Issue: Medicare / Social Security	17%	(53)	34%	(106)	16%	(50)	6%	(19)	26%	(81)	308
#1 Issue: Women's Issues	16%	(15)	22%	(20)	21%	(19)	6%	(6)	36%	(33)	93
#1 Issue: Education	11%	(12)	32%	(32)	12%	(12)	10%	(11)	35%	(35)	102
#1 Issue: Energy	30%	(26)	37%	(32)	14%	(12)	9%	(7)	11%	(9)	87
#1 Issue: Other	22%	(19)	45%	(39)	13%	(11)	4%	(4)	16%	(14)	87
2018 House Vote: Democrat	22%	(188)	34%	(291)	17%	(140)	8%	(70)	19%	(158)	847
2018 House Vote: Republican	22%	(146)	36%	(246)	17%	(119)	7%	(46)	18%	(123)	680
2018 House Vote: Someone else	5%	(4)	35%	(25)	15%	(11)	8%	(5)	37%	(26)	72
2016 Vote: Hillary Clinton	22%	(166)	33%	(250)	16%	(121)	9%	(71)	19%	(146)	755
2016 Vote: Donald Trump	21%	(154)	37%	(262)	16%	(112)	6%	(43)	21%	(147)	719
2016 Vote: Other	13%	(20)	40%	(60)	21%	(32)	4%	(6)	21%	(32)	152
2016 Vote: Didn't Vote	9%	(34)	24%	(86)	18%	(65)	8%	(29)	42%	(152)	366
Voted in 2014: Yes	22%	(315)	36%	(500)	16%	(226)	8%	(109)	18%	(255)	1405
Voted in 2014: No	11%	(63)	27%	(159)	18%	(104)	7%	(41)	38%	(223)	590

Continued on next page

Table POL8_2: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Ukraine

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	19%	(378)	33%	(659)	17%	(330)	8%	(150)	24%	(478)	1995
2012 Vote: Barack Obama	21%	(187)	32%	(283)	16%	(145)	9%	(82)	22%	(193)	890
2012 Vote: Mitt Romney	23%	(124)	41%	(218)	17%	(90)	5%	(27)	13%	(69)	528
2012 Vote: Other	13%	(10)	34%	(27)	20%	(16)	5%	(4)	28%	(23)	80
2012 Vote: Didn't Vote	11%	(57)	26%	(131)	16%	(79)	7%	(35)	39%	(193)	495
4-Region: Northeast	20%	(72)	31%	(111)	17%	(62)	7%	(25)	24%	(87)	356
4-Region: Midwest	17%	(78)	32%	(145)	18%	(83)	8%	(38)	25%	(114)	458
4-Region: South	17%	(130)	32%	(238)	16%	(121)	8%	(60)	26%	(195)	745
4-Region: West	22%	(97)	38%	(165)	15%	(64)	6%	(27)	19%	(82)	436
Party: Democrat/Leans Democrat	20%	(185)	32%	(300)	17%	(161)	9%	(84)	22%	(210)	941
Party: Republican/Leans Republican	21%	(166)	36%	(288)	16%	(128)	6%	(48)	21%	(169)	800
Vote in Democratic primary or caucus	21%	(193)	32%	(301)	18%	(167)	9%	(82)	20%	(190)	932
Vote in Republican primary or caucus	21%	(147)	36%	(250)	17%	(117)	6%	(41)	21%	(146)	700
Not likely to vote in primary or caucus	11%	(8)	32%	(22)	21%	(15)	9%	(6)	27%	(19)	70
Don't know / No opinion	10%	(18)	23%	(40)	11%	(20)	6%	(11)	49%	(86)	175
Gussed correctly, world map	22%	(103)	43%	(198)	17%	(77)	3%	(13)	16%	(72)	464
Gussed incorrectly, world map	18%	(274)	30%	(461)	17%	(253)	9%	(137)	27%	(406)	1531
Gussed correctly, Middle East map	25%	(139)	41%	(234)	14%	(80)	3%	(19)	17%	(94)	565
Gussed incorrectly, Middle East map	17%	(239)	30%	(425)	17%	(250)	9%	(131)	27%	(385)	1430
Gussed Iraq, world map	25%	(12)	31%	(15)	17%	(8)	8%	(4)	19%	(9)	47
Gussed Iraq, Middle East map	22%	(35)	43%	(68)	18%	(28)	4%	(6)	13%	(20)	158

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

Table POL8_3: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

France

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	59%	(1169)	21%	(424)	5%	(102)	1%	(22)	14%	(277)	1995
Gender: Male	66%	(615)	20%	(183)	5%	(46)	1%	(11)	8%	(79)	934
Gender: Female	52%	(554)	23%	(241)	5%	(56)	1%	(11)	19%	(199)	1061
Age: 18-29	42%	(128)	26%	(80)	6%	(18)	2%	(6)	24%	(73)	305
Age: 30-44	54%	(268)	20%	(102)	5%	(27)	2%	(12)	18%	(91)	499
Age: 45-54	57%	(183)	21%	(69)	5%	(17)	—	(1)	16%	(52)	322
Age: 55-64	64%	(258)	20%	(79)	6%	(24)	—	(2)	10%	(41)	404
Age: 65+	71%	(332)	20%	(94)	4%	(17)	—	(1)	4%	(21)	464
Generation Z: 18-22	44%	(44)	18%	(18)	6%	(6)	2%	(2)	29%	(29)	99
Millennial: Age 23-38	46%	(241)	25%	(131)	6%	(29)	3%	(13)	20%	(104)	519
Generation X: Age 39-54	58%	(294)	20%	(101)	5%	(26)	1%	(4)	16%	(83)	508
Boomers: Age 55-73	66%	(509)	21%	(159)	5%	(39)	—	(2)	8%	(60)	769
PID: Dem (no lean)	61%	(500)	19%	(153)	4%	(32)	1%	(11)	14%	(118)	814
PID: Ind (no lean)	57%	(285)	21%	(105)	6%	(28)	1%	(6)	16%	(79)	503
PID: Rep (no lean)	57%	(385)	25%	(166)	6%	(42)	1%	(4)	12%	(81)	678
PID/Gender: Dem Men	72%	(242)	12%	(40)	4%	(12)	1%	(5)	11%	(37)	336
PID/Gender: Dem Women	54%	(258)	24%	(113)	4%	(20)	1%	(6)	17%	(81)	478
PID/Gender: Ind Men	64%	(159)	21%	(52)	6%	(15)	1%	(2)	8%	(21)	248
PID/Gender: Ind Women	49%	(126)	21%	(53)	5%	(13)	2%	(4)	23%	(58)	255
PID/Gender: Rep Men	61%	(214)	26%	(91)	5%	(19)	1%	(4)	6%	(21)	350
PID/Gender: Rep Women	52%	(170)	23%	(75)	7%	(23)	—	(0)	18%	(60)	328
Ideo: Liberal (1-3)	68%	(400)	17%	(100)	4%	(24)	1%	(6)	10%	(57)	588
Ideo: Moderate (4)	55%	(316)	22%	(129)	5%	(26)	2%	(10)	17%	(97)	578
Ideo: Conservative (5-7)	58%	(417)	25%	(176)	7%	(48)	1%	(4)	10%	(69)	713
Educ: < College	53%	(669)	22%	(274)	6%	(70)	1%	(16)	18%	(227)	1255
Educ: Bachelors degree	66%	(311)	21%	(101)	3%	(15)	1%	(5)	8%	(40)	472
Educ: Post-grad	71%	(189)	18%	(50)	7%	(18)	—	(1)	4%	(11)	268
Income: Under 50k	52%	(515)	22%	(217)	5%	(52)	1%	(13)	20%	(196)	993
Income: 50k-100k	63%	(440)	21%	(147)	5%	(37)	1%	(9)	9%	(62)	695
Income: 100k+	70%	(214)	19%	(60)	4%	(14)	—	(0)	6%	(20)	308

Continued on next page

Table POL8_3: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

France

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	59%	(1169)	21%	(424)	5%	(102)	1%	(22)	14%	(277)	1995
Ethnicity: White	62%	(996)	21%	(333)	5%	(81)	1%	(13)	12%	(190)	1614
Ethnicity: Hispanic	52%	(101)	23%	(45)	5%	(10)	2%	(4)	17%	(33)	193
Ethnicity: Afr. Am.	37%	(94)	27%	(68)	5%	(13)	3%	(7)	28%	(71)	253
Ethnicity: Other	62%	(79)	18%	(24)	6%	(8)	1%	(2)	13%	(16)	128
All Christian	63%	(615)	22%	(211)	5%	(49)	1%	(9)	9%	(90)	974
All Non-Christian	69%	(70)	17%	(17)	5%	(5)	—	(0)	10%	(10)	102
Atheist	73%	(76)	14%	(14)	5%	(5)	1%	(1)	7%	(8)	104
Agnostic/Nothing in particular	50%	(408)	22%	(181)	5%	(44)	1%	(11)	21%	(170)	815
Religious Non-Protestant/Catholic	67%	(82)	16%	(19)	5%	(6)	2%	(2)	11%	(13)	122
Evangelical	50%	(257)	23%	(117)	8%	(39)	2%	(8)	18%	(90)	510
Non-Evangelical	63%	(488)	24%	(184)	4%	(31)	—	(3)	9%	(73)	779
Community: Urban	54%	(271)	21%	(106)	6%	(31)	2%	(8)	17%	(85)	500
Community: Suburban	63%	(609)	20%	(193)	5%	(45)	1%	(8)	11%	(106)	961
Community: Rural	54%	(289)	23%	(125)	5%	(26)	1%	(7)	16%	(87)	534
Employ: Private Sector	62%	(453)	22%	(163)	5%	(37)	1%	(9)	10%	(73)	735
Employ: Government	50%	(62)	21%	(26)	10%	(13)	2%	(3)	16%	(20)	123
Employ: Self-Employed	54%	(90)	26%	(44)	5%	(8)	1%	(2)	14%	(23)	166
Employ: Homemaker	54%	(66)	24%	(30)	2%	(3)	—	(0)	19%	(23)	121
Employ: Retired	69%	(345)	20%	(100)	4%	(20)	—	(1)	7%	(35)	501
Employ: Unemployed	42%	(78)	18%	(34)	5%	(10)	3%	(5)	31%	(57)	185
Employ: Other	47%	(45)	18%	(18)	6%	(6)	1%	(1)	28%	(27)	97
Military HH: Yes	64%	(220)	23%	(80)	6%	(20)	—	(1)	6%	(20)	342
Military HH: No	57%	(949)	21%	(344)	5%	(82)	1%	(21)	16%	(258)	1653
RD/WT: Right Direction	54%	(431)	24%	(193)	7%	(51)	2%	(13)	13%	(102)	790
RD/WT: Wrong Track	61%	(739)	19%	(231)	4%	(51)	1%	(9)	15%	(175)	1205
Trump Job Approve	56%	(462)	24%	(197)	7%	(56)	1%	(8)	12%	(96)	819
Trump Job Disapprove	62%	(693)	19%	(218)	4%	(45)	1%	(14)	14%	(155)	1126

Continued on next page

Table POL8_3: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

France

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	59%	(1169)	21%	(424)	5%	(102)	1%	(22)	14%	(277)	1995
Trump Job Strongly Approve	57%	(281)	23%	(113)	7%	(35)	1%	(6)	12%	(57)	491
Trump Job Somewhat Approve	55%	(182)	26%	(85)	6%	(21)	1%	(2)	12%	(39)	329
Trump Job Somewhat Disapprove	51%	(112)	25%	(54)	5%	(10)	1%	(2)	18%	(39)	218
Trump Job Strongly Disapprove	64%	(581)	18%	(164)	4%	(35)	1%	(12)	13%	(116)	907
Favorable of Trump	58%	(472)	24%	(199)	6%	(49)	—	(3)	11%	(92)	816
Unfavorable of Trump	61%	(679)	20%	(217)	4%	(49)	2%	(18)	13%	(147)	1110
Very Favorable of Trump	59%	(293)	23%	(117)	7%	(33)	1%	(3)	11%	(53)	499
Somewhat Favorable of Trump	57%	(179)	26%	(82)	5%	(16)	—	(0)	12%	(40)	317
Somewhat Unfavorable of Trump	47%	(82)	27%	(48)	7%	(12)	1%	(2)	18%	(31)	173
Very Unfavorable of Trump	64%	(597)	18%	(170)	4%	(38)	2%	(17)	12%	(116)	937
#1 Issue: Economy	58%	(286)	20%	(101)	6%	(31)	2%	(8)	14%	(71)	497
#1 Issue: Security	59%	(277)	23%	(109)	7%	(31)	1%	(6)	10%	(46)	469
#1 Issue: Health Care	61%	(216)	18%	(64)	3%	(10)	1%	(5)	16%	(57)	353
#1 Issue: Medicare / Social Security	60%	(186)	23%	(69)	4%	(14)	—	(2)	12%	(38)	308
#1 Issue: Women's Issues	36%	(34)	25%	(23)	8%	(8)	1%	(1)	30%	(27)	93
#1 Issue: Education	48%	(49)	26%	(26)	4%	(4)	1%	(1)	22%	(22)	102
#1 Issue: Energy	69%	(60)	21%	(19)	1%	(1)	—	(0)	9%	(8)	87
#1 Issue: Other	71%	(62)	15%	(13)	4%	(3)	1%	(0)	9%	(8)	87
2018 House Vote: Democrat	66%	(561)	18%	(154)	4%	(34)	1%	(9)	10%	(88)	847
2018 House Vote: Republican	57%	(389)	26%	(175)	7%	(48)	1%	(6)	9%	(61)	680
2018 House Vote: Someone else	46%	(33)	25%	(18)	5%	(3)	—	(0)	24%	(17)	72
2016 Vote: Hillary Clinton	66%	(499)	17%	(129)	4%	(29)	1%	(9)	12%	(88)	755
2016 Vote: Donald Trump	58%	(416)	25%	(178)	6%	(45)	1%	(5)	10%	(74)	719
2016 Vote: Other	59%	(89)	21%	(32)	8%	(12)	—	(0)	12%	(18)	152
2016 Vote: Didn't Vote	44%	(163)	23%	(85)	4%	(14)	2%	(7)	26%	(96)	366
Voted in 2014: Yes	62%	(874)	22%	(308)	5%	(74)	1%	(13)	10%	(137)	1405
Voted in 2014: No	50%	(296)	20%	(117)	5%	(28)	1%	(8)	24%	(140)	590

Continued on next page

Table POL8_3: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

France

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	59%	(1169)	21%	(424)	5%	(102)	1%	(22)	14%	(277)	1995
2012 Vote: Barack Obama	64%	(566)	20%	(178)	3%	(29)	1%	(8)	12%	(109)	890
2012 Vote: Mitt Romney	60%	(316)	26%	(138)	7%	(35)	1%	(3)	7%	(36)	528
2012 Vote: Other	53%	(42)	22%	(17)	9%	(7)	1%	(1)	16%	(13)	80
2012 Vote: Didn't Vote	50%	(245)	18%	(90)	6%	(30)	2%	(10)	24%	(119)	495
4-Region: Northeast	60%	(215)	20%	(71)	5%	(17)	1%	(4)	14%	(50)	356
4-Region: Midwest	56%	(259)	24%	(112)	6%	(26)	1%	(6)	12%	(56)	458
4-Region: South	55%	(413)	22%	(164)	6%	(42)	1%	(9)	16%	(118)	745
4-Region: West	65%	(283)	18%	(78)	4%	(18)	1%	(3)	12%	(54)	436
Party: Democrat/Leans Democrat	62%	(584)	19%	(180)	4%	(36)	1%	(12)	14%	(129)	941
Party: Republican/Leans Republican	57%	(456)	24%	(196)	6%	(50)	1%	(7)	11%	(91)	800
Vote in Democratic primary or caucus	64%	(593)	19%	(179)	4%	(40)	1%	(12)	12%	(108)	932
Vote in Republican primary or caucus	57%	(402)	24%	(170)	7%	(48)	1%	(5)	11%	(76)	700
Not likely to vote in primary or caucus	58%	(41)	16%	(11)	8%	(6)	3%	(2)	15%	(10)	70
Don't know / No opinion	42%	(73)	22%	(39)	3%	(5)	—	(0)	33%	(59)	175
Gussed correctly, world map	70%	(326)	19%	(86)	4%	(18)	—	(1)	7%	(32)	464
Gussed incorrectly, world map	55%	(843)	22%	(338)	5%	(84)	1%	(20)	16%	(245)	1531
Gussed correctly, Middle East map	70%	(395)	18%	(100)	4%	(22)	1%	(3)	8%	(45)	565
Gussed incorrectly, Middle East map	54%	(775)	23%	(324)	6%	(80)	1%	(19)	16%	(232)	1430
Gussed Iraq, world map	65%	(31)	19%	(9)	8%	(4)	—	(0)	7%	(4)	47
Gussed Iraq, Middle East map	71%	(112)	16%	(25)	6%	(10)	2%	(3)	5%	(8)	158

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

Table POL8_4: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Germany

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	51%	(1014)	23%	(451)	7%	(146)	2%	(47)	17%	(337)	1995
Gender: Male	62%	(575)	19%	(181)	7%	(67)	2%	(17)	10%	(94)	934
Gender: Female	41%	(439)	26%	(271)	7%	(79)	3%	(29)	23%	(242)	1061
Age: 18-29	26%	(79)	26%	(81)	12%	(37)	4%	(13)	31%	(96)	305
Age: 30-44	44%	(218)	23%	(114)	8%	(42)	4%	(21)	21%	(104)	499
Age: 45-54	49%	(157)	21%	(69)	7%	(24)	2%	(7)	21%	(67)	322
Age: 55-64	59%	(238)	23%	(92)	7%	(26)	1%	(4)	11%	(43)	404
Age: 65+	69%	(322)	21%	(96)	4%	(17)	—	(2)	6%	(27)	464
Generation Z: 18-22	24%	(24)	24%	(24)	13%	(13)	4%	(4)	35%	(35)	99
Millennial: Age 23-38	35%	(183)	26%	(133)	10%	(51)	5%	(25)	24%	(127)	519
Generation X: Age 39-54	49%	(247)	21%	(106)	8%	(39)	2%	(11)	21%	(105)	508
Boomers: Age 55-73	64%	(488)	22%	(169)	5%	(40)	1%	(6)	8%	(65)	769
PID: Dem (no lean)	52%	(425)	19%	(157)	7%	(55)	3%	(28)	18%	(149)	814
PID: Ind (no lean)	50%	(252)	22%	(110)	7%	(35)	2%	(9)	19%	(98)	503
PID: Rep (no lean)	50%	(338)	27%	(184)	8%	(57)	1%	(10)	13%	(90)	678
PID/Gender: Dem Men	62%	(209)	16%	(54)	5%	(17)	3%	(9)	14%	(47)	336
PID/Gender: Dem Women	45%	(216)	22%	(104)	8%	(38)	4%	(18)	21%	(102)	478
PID/Gender: Ind Men	62%	(155)	19%	(46)	8%	(20)	2%	(4)	9%	(23)	248
PID/Gender: Ind Women	38%	(97)	25%	(64)	6%	(15)	2%	(5)	29%	(75)	255
PID/Gender: Rep Men	60%	(211)	23%	(80)	9%	(30)	1%	(4)	7%	(24)	350
PID/Gender: Rep Women	39%	(126)	32%	(103)	8%	(27)	2%	(6)	20%	(66)	328
Ideo: Liberal (1-3)	60%	(351)	18%	(107)	6%	(32)	4%	(21)	13%	(77)	588
Ideo: Moderate (4)	47%	(271)	23%	(135)	8%	(45)	3%	(15)	19%	(111)	578
Ideo: Conservative (5-7)	51%	(366)	27%	(192)	9%	(62)	1%	(7)	12%	(87)	713
Educ: < College	43%	(542)	24%	(299)	8%	(104)	3%	(36)	22%	(274)	1255
Educ: Bachelors degree	60%	(282)	23%	(108)	5%	(21)	2%	(8)	11%	(53)	472
Educ: Post-grad	71%	(190)	17%	(45)	8%	(21)	1%	(2)	4%	(10)	268
Income: Under 50k	44%	(436)	22%	(220)	8%	(77)	3%	(32)	23%	(228)	993
Income: 50k-100k	55%	(379)	25%	(173)	7%	(48)	2%	(14)	12%	(81)	695
Income: 100k+	65%	(200)	19%	(59)	7%	(21)	—	(1)	9%	(27)	308

Continued on next page

Table POL8_4: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Germany

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	51%	(1014)	23%	(451)	7%	(146)	2%	(47)	17%	(337)	1995
Ethnicity: White	55%	(885)	23%	(368)	7%	(110)	2%	(24)	14%	(227)	1614
Ethnicity: Hispanic	48%	(92)	22%	(42)	7%	(14)	4%	(8)	19%	(37)	193
Ethnicity: Afr. Am.	25%	(64)	19%	(48)	13%	(32)	8%	(20)	35%	(88)	253
Ethnicity: Other	51%	(66)	27%	(35)	3%	(4)	1%	(2)	17%	(22)	128
All Christian	56%	(543)	24%	(230)	7%	(66)	2%	(22)	12%	(114)	974
All Non-Christian	68%	(69)	17%	(17)	7%	(7)	2%	(2)	6%	(6)	102
Atheist	67%	(70)	18%	(18)	4%	(4)	2%	(2)	10%	(10)	104
Agnostic/Nothing in particular	41%	(333)	23%	(186)	8%	(69)	2%	(20)	25%	(207)	815
Religious Non-Protestant/Catholic	65%	(79)	17%	(21)	7%	(8)	4%	(4)	8%	(9)	122
Evangelical	40%	(207)	29%	(147)	8%	(39)	3%	(17)	20%	(101)	510
Non-Evangelical	58%	(450)	20%	(156)	7%	(53)	2%	(12)	14%	(108)	779
Community: Urban	46%	(231)	22%	(111)	7%	(36)	3%	(17)	21%	(105)	500
Community: Suburban	57%	(548)	21%	(207)	7%	(67)	1%	(12)	13%	(129)	961
Community: Rural	44%	(236)	25%	(134)	8%	(43)	3%	(17)	19%	(103)	534
Employ: Private Sector	52%	(386)	23%	(171)	9%	(65)	2%	(14)	13%	(99)	735
Employ: Government	45%	(55)	24%	(30)	10%	(13)	3%	(3)	18%	(22)	123
Employ: Self-Employed	46%	(76)	24%	(41)	9%	(15)	2%	(4)	18%	(30)	166
Employ: Homemaker	37%	(45)	26%	(32)	6%	(7)	2%	(2)	29%	(35)	121
Employ: Retired	65%	(326)	22%	(113)	4%	(20)	1%	(4)	7%	(37)	501
Employ: Unemployed	34%	(63)	20%	(37)	5%	(9)	7%	(13)	34%	(62)	185
Employ: Other	39%	(38)	14%	(13)	13%	(12)	6%	(5)	29%	(28)	97
Military HH: Yes	58%	(197)	26%	(89)	6%	(21)	1%	(3)	9%	(32)	342
Military HH: No	49%	(817)	22%	(362)	8%	(125)	3%	(43)	18%	(305)	1653
RD/WT: Right Direction	48%	(376)	26%	(202)	8%	(67)	3%	(23)	15%	(122)	790
RD/WT: Wrong Track	53%	(638)	21%	(249)	7%	(80)	2%	(24)	18%	(214)	1205
Trump Job Approve	50%	(409)	27%	(222)	8%	(67)	2%	(15)	13%	(107)	819
Trump Job Disapprove	53%	(596)	20%	(222)	7%	(79)	3%	(32)	18%	(198)	1126

Continued on next page

Table POL8_4: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Germany

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	51%	(1014)	23%	(451)	7%	(146)	2%	(47)	17%	(337)	1995
Trump Job Strongly Approve	50%	(245)	26%	(129)	8%	(41)	2%	(9)	14%	(67)	491
Trump Job Somewhat Approve	50%	(164)	28%	(93)	8%	(26)	2%	(6)	12%	(40)	329
Trump Job Somewhat Disapprove	42%	(92)	21%	(47)	10%	(22)	4%	(8)	23%	(49)	218
Trump Job Strongly Disapprove	55%	(503)	19%	(175)	6%	(57)	3%	(23)	16%	(149)	907
Favorable of Trump	51%	(415)	27%	(218)	8%	(64)	1%	(10)	13%	(109)	816
Unfavorable of Trump	53%	(587)	20%	(225)	7%	(80)	3%	(32)	17%	(186)	1110
Very Favorable of Trump	52%	(260)	26%	(132)	7%	(35)	1%	(7)	13%	(65)	499
Somewhat Favorable of Trump	49%	(155)	27%	(87)	9%	(29)	1%	(2)	14%	(44)	317
Somewhat Unfavorable of Trump	40%	(69)	25%	(43)	9%	(15)	3%	(5)	23%	(40)	173
Very Unfavorable of Trump	55%	(518)	19%	(182)	7%	(65)	3%	(27)	16%	(146)	937
#1 Issue: Economy	48%	(238)	23%	(112)	9%	(44)	3%	(13)	18%	(90)	497
#1 Issue: Security	52%	(244)	25%	(118)	7%	(31)	3%	(13)	13%	(63)	469
#1 Issue: Health Care	53%	(188)	19%	(65)	6%	(23)	2%	(5)	20%	(72)	353
#1 Issue: Medicare / Social Security	55%	(169)	25%	(77)	5%	(17)	2%	(6)	13%	(40)	308
#1 Issue: Women's Issues	27%	(25)	29%	(27)	9%	(8)	5%	(4)	30%	(28)	93
#1 Issue: Education	41%	(41)	21%	(22)	10%	(10)	2%	(2)	26%	(26)	102
#1 Issue: Energy	64%	(55)	18%	(15)	6%	(5)	2%	(2)	11%	(9)	87
#1 Issue: Other	61%	(53)	18%	(15)	9%	(8)	2%	(1)	11%	(9)	87
2018 House Vote: Democrat	59%	(498)	19%	(164)	6%	(51)	2%	(20)	13%	(113)	847
2018 House Vote: Republican	53%	(358)	27%	(187)	8%	(56)	2%	(11)	10%	(68)	680
2018 House Vote: Someone else	43%	(31)	15%	(11)	8%	(6)	5%	(4)	29%	(21)	72
2016 Vote: Hillary Clinton	58%	(439)	19%	(146)	5%	(38)	3%	(20)	15%	(112)	755
2016 Vote: Donald Trump	53%	(379)	26%	(187)	8%	(58)	1%	(10)	12%	(84)	719
2016 Vote: Other	57%	(86)	21%	(32)	7%	(11)	2%	(3)	13%	(20)	152
2016 Vote: Didn't Vote	29%	(107)	24%	(86)	11%	(40)	4%	(13)	33%	(120)	366
Voted in 2014: Yes	57%	(797)	23%	(322)	7%	(93)	2%	(28)	12%	(165)	1405
Voted in 2014: No	37%	(218)	22%	(129)	9%	(54)	3%	(18)	29%	(171)	590

Continued on next page

Table POL8_4: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Germany

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	51%	(1014)	23%	(451)	7%	(146)	2%	(47)	17%	(337)	1995
2012 Vote: Barack Obama	55%	(485)	20%	(182)	6%	(55)	3%	(25)	16%	(142)	890
2012 Vote: Mitt Romney	58%	(307)	27%	(143)	8%	(41)	—	(2)	7%	(35)	528
2012 Vote: Other	51%	(41)	19%	(15)	8%	(6)	1%	(1)	21%	(16)	80
2012 Vote: Didn't Vote	36%	(179)	22%	(111)	9%	(44)	4%	(17)	29%	(143)	495
4-Region: Northeast	51%	(180)	21%	(76)	8%	(28)	2%	(9)	18%	(63)	356
4-Region: Midwest	49%	(223)	24%	(109)	8%	(35)	3%	(14)	17%	(77)	458
4-Region: South	47%	(350)	24%	(176)	8%	(59)	2%	(17)	19%	(143)	745
4-Region: West	60%	(261)	21%	(90)	6%	(25)	1%	(6)	12%	(54)	436
Party: Democrat/Leans Democrat	53%	(496)	20%	(190)	6%	(61)	3%	(30)	17%	(164)	941
Party: Republican/Leans Republican	51%	(404)	27%	(216)	8%	(65)	1%	(12)	13%	(103)	800
Vote in Democratic primary or caucus	56%	(518)	20%	(183)	7%	(61)	3%	(27)	15%	(143)	932
Vote in Republican primary or caucus	50%	(349)	27%	(191)	9%	(65)	1%	(10)	12%	(85)	700
Not likely to vote in primary or caucus	40%	(28)	31%	(22)	9%	(7)	5%	(4)	14%	(10)	70
Don't know / No opinion	36%	(63)	20%	(35)	3%	(6)	1%	(3)	39%	(68)	175
Gussed correctly, world map	69%	(318)	19%	(86)	4%	(20)	—	(1)	8%	(39)	464
Gussed incorrectly, world map	45%	(697)	24%	(365)	8%	(126)	3%	(46)	19%	(297)	1531
Gussed correctly, Middle East map	66%	(375)	16%	(90)	6%	(33)	1%	(8)	11%	(59)	565
Gussed incorrectly, Middle East map	45%	(639)	25%	(362)	8%	(113)	3%	(39)	19%	(277)	1430
Gussed Iraq, world map	63%	(30)	16%	(8)	9%	(4)	—	(0)	12%	(6)	47
Gussed Iraq, Middle East map	68%	(108)	21%	(34)	4%	(6)	2%	(3)	5%	(8)	158

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

Table POL8_5: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?
United Kingdom

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	71%	(1412)	12%	(230)	3%	(50)	2%	(31)	14%	(272)	1995
Gender: Male	81%	(754)	8%	(78)	2%	(20)	1%	(8)	8%	(74)	934
Gender: Female	62%	(658)	14%	(152)	3%	(30)	2%	(22)	19%	(198)	1061
Age: 18-29	53%	(160)	19%	(58)	5%	(15)	2%	(7)	21%	(65)	305
Age: 30-44	64%	(317)	14%	(68)	3%	(15)	3%	(13)	17%	(85)	499
Age: 45-54	67%	(217)	12%	(37)	2%	(8)	1%	(4)	17%	(55)	322
Age: 55-64	77%	(312)	10%	(39)	2%	(9)	1%	(3)	10%	(42)	404
Age: 65+	87%	(405)	6%	(28)	1%	(3)	1%	(3)	5%	(25)	464
Generation Z: 18-22	54%	(54)	16%	(16)	3%	(3)	2%	(2)	25%	(25)	99
Millennial: Age 23-38	58%	(300)	16%	(84)	5%	(26)	3%	(15)	18%	(94)	519
Generation X: Age 39-54	67%	(341)	12%	(63)	2%	(10)	1%	(7)	17%	(87)	508
Boomers: Age 55-73	81%	(621)	8%	(65)	1%	(11)	1%	(6)	8%	(65)	769
PID: Dem (no lean)	68%	(554)	11%	(92)	3%	(24)	2%	(16)	16%	(127)	814
PID: Ind (no lean)	71%	(356)	13%	(67)	2%	(11)	1%	(5)	13%	(65)	503
PID: Rep (no lean)	74%	(501)	11%	(71)	2%	(15)	1%	(10)	12%	(81)	678
PID/Gender: Dem Men	76%	(255)	9%	(30)	2%	(8)	1%	(5)	11%	(39)	336
PID/Gender: Dem Women	63%	(300)	13%	(62)	3%	(16)	2%	(11)	18%	(88)	478
PID/Gender: Ind Men	83%	(205)	9%	(21)	2%	(6)	—	(0)	7%	(17)	248
PID/Gender: Ind Women	59%	(152)	18%	(46)	2%	(5)	2%	(5)	19%	(48)	255
PID/Gender: Rep Men	84%	(294)	8%	(27)	2%	(6)	1%	(3)	5%	(19)	350
PID/Gender: Rep Women	63%	(207)	13%	(44)	3%	(9)	2%	(6)	19%	(62)	328
Ideo: Liberal (1-3)	76%	(447)	11%	(62)	3%	(18)	2%	(11)	9%	(50)	588
Ideo: Moderate (4)	66%	(379)	13%	(77)	3%	(15)	2%	(10)	17%	(97)	578
Ideo: Conservative (5-7)	76%	(542)	11%	(76)	2%	(16)	1%	(6)	10%	(73)	713
Educ: < College	65%	(812)	13%	(159)	3%	(34)	2%	(26)	18%	(224)	1255
Educ: Bachelors degree	79%	(373)	10%	(49)	2%	(9)	1%	(3)	8%	(37)	472
Educ: Post-grad	85%	(227)	8%	(23)	3%	(7)	—	(1)	4%	(11)	268
Income: Under 50k	63%	(625)	12%	(122)	3%	(26)	3%	(25)	20%	(194)	993
Income: 50k-100k	76%	(531)	12%	(82)	3%	(23)	1%	(5)	8%	(55)	695
Income: 100k+	83%	(256)	8%	(26)	1%	(2)	—	(1)	7%	(23)	308

Continued on next page

Table POL8_5: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?
United Kingdom

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	71%	(1412)	12%	(230)	3%	(50)	2%	(31)	14%	(272)	1995
Ethnicity: White	75%	(1211)	11%	(174)	2%	(32)	1%	(21)	11%	(176)	1614
Ethnicity: Hispanic	71%	(137)	9%	(17)	5%	(9)	1%	(3)	14%	(27)	193
Ethnicity: Afr. Am.	42%	(105)	17%	(44)	5%	(14)	4%	(9)	32%	(81)	253
Ethnicity: Other	75%	(96)	10%	(12)	3%	(4)	—	(0)	12%	(15)	128
All Christian	78%	(755)	10%	(98)	3%	(26)	1%	(11)	9%	(84)	974
All Non-Christian	82%	(83)	7%	(7)	1%	(1)	1%	(1)	10%	(10)	102
Atheist	81%	(85)	6%	(7)	1%	(1)	4%	(4)	7%	(8)	104
Agnostic/Nothing in particular	60%	(489)	15%	(119)	3%	(22)	2%	(15)	21%	(170)	815
Religious Non-Protestant/Catholic	80%	(97)	8%	(10)	1%	(1)	1%	(1)	11%	(14)	122
Evangelical	64%	(326)	13%	(65)	4%	(18)	3%	(14)	17%	(87)	510
Non-Evangelical	76%	(594)	11%	(84)	3%	(20)	1%	(6)	10%	(75)	779
Community: Urban	64%	(318)	14%	(71)	3%	(13)	2%	(8)	18%	(90)	500
Community: Suburban	77%	(741)	11%	(102)	2%	(18)	1%	(8)	10%	(93)	961
Community: Rural	66%	(353)	11%	(57)	4%	(19)	3%	(15)	17%	(89)	534
Employ: Private Sector	73%	(535)	12%	(86)	3%	(24)	2%	(12)	11%	(78)	735
Employ: Government	66%	(81)	15%	(18)	4%	(5)	1%	(1)	14%	(17)	123
Employ: Self-Employed	71%	(119)	12%	(19)	4%	(7)	—	(0)	12%	(20)	166
Employ: Homemaker	60%	(73)	14%	(17)	2%	(2)	1%	(1)	23%	(27)	121
Employ: Retired	82%	(411)	8%	(42)	1%	(3)	1%	(3)	8%	(41)	501
Employ: Unemployed	54%	(100)	14%	(27)	2%	(4)	4%	(8)	25%	(47)	185
Employ: Other	55%	(53)	11%	(10)	3%	(3)	3%	(3)	28%	(27)	97
Military HH: Yes	79%	(272)	11%	(38)	2%	(7)	1%	(4)	6%	(21)	342
Military HH: No	69%	(1140)	12%	(193)	3%	(43)	2%	(26)	15%	(251)	1653
RD/WT: Right Direction	70%	(553)	12%	(93)	2%	(19)	2%	(17)	14%	(108)	790
RD/WT: Wrong Track	71%	(859)	11%	(137)	3%	(31)	1%	(13)	14%	(164)	1205
Trump Job Approve	73%	(597)	12%	(97)	2%	(19)	2%	(16)	11%	(91)	819
Trump Job Disapprove	71%	(797)	11%	(127)	3%	(31)	1%	(15)	14%	(156)	1126

Continued on next page

Table POL8_5: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?
United Kingdom

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	71%	(1412)	12%	(230)	3%	(50)	2%	(31)	14%	(272)	1995
Trump Job Strongly Approve	73%	(356)	10%	(51)	2%	(10)	2%	(9)	13%	(65)	491
Trump Job Somewhat Approve	73%	(241)	14%	(46)	3%	(9)	2%	(7)	8%	(26)	329
Trump Job Somewhat Disapprove	65%	(142)	13%	(29)	2%	(4)	1%	(2)	19%	(41)	218
Trump Job Strongly Disapprove	72%	(655)	11%	(98)	3%	(27)	1%	(13)	13%	(115)	907
Favorable of Trump	74%	(604)	11%	(93)	2%	(19)	1%	(10)	11%	(90)	816
Unfavorable of Trump	71%	(785)	12%	(130)	3%	(30)	2%	(18)	13%	(146)	1110
Very Favorable of Trump	75%	(372)	9%	(46)	2%	(12)	2%	(8)	12%	(61)	499
Somewhat Favorable of Trump	73%	(232)	15%	(47)	2%	(7)	1%	(2)	9%	(29)	317
Somewhat Unfavorable of Trump	63%	(110)	12%	(21)	3%	(5)	2%	(3)	20%	(34)	173
Very Unfavorable of Trump	72%	(676)	12%	(109)	3%	(25)	2%	(16)	12%	(112)	937
#1 Issue: Economy	68%	(337)	14%	(70)	3%	(13)	1%	(6)	14%	(71)	497
#1 Issue: Security	74%	(347)	11%	(53)	2%	(10)	2%	(10)	11%	(50)	469
#1 Issue: Health Care	70%	(246)	11%	(37)	3%	(10)	1%	(4)	16%	(55)	353
#1 Issue: Medicare / Social Security	73%	(226)	9%	(27)	3%	(10)	2%	(5)	13%	(41)	308
#1 Issue: Women's Issues	52%	(48)	17%	(16)	4%	(3)	4%	(3)	24%	(22)	93
#1 Issue: Education	60%	(61)	18%	(19)	1%	(1)	1%	(1)	20%	(20)	102
#1 Issue: Energy	83%	(72)	6%	(5)	1%	(1)	1%	(1)	10%	(8)	87
#1 Issue: Other	87%	(76)	5%	(4)	1%	(1)	1%	(0)	6%	(5)	87
2018 House Vote: Democrat	74%	(627)	11%	(94)	2%	(20)	1%	(9)	11%	(96)	847
2018 House Vote: Republican	76%	(519)	10%	(66)	3%	(22)	2%	(12)	9%	(61)	680
2018 House Vote: Someone else	64%	(46)	12%	(9)	1%	(1)	4%	(3)	18%	(13)	72
2016 Vote: Hillary Clinton	73%	(550)	10%	(79)	2%	(17)	2%	(11)	13%	(98)	755
2016 Vote: Donald Trump	75%	(541)	11%	(76)	3%	(19)	2%	(11)	10%	(72)	719
2016 Vote: Other	81%	(123)	8%	(12)	2%	(3)	1%	(1)	8%	(13)	152
2016 Vote: Didn't Vote	53%	(194)	17%	(64)	3%	(12)	2%	(7)	24%	(89)	366
Voted in 2014: Yes	75%	(1061)	10%	(142)	3%	(36)	2%	(24)	10%	(142)	1405
Voted in 2014: No	60%	(352)	15%	(89)	2%	(14)	1%	(6)	22%	(130)	590

Continued on next page

Table POL8_5: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

United Kingdom

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	71%	(1412)	12%	(230)	3%	(50)	2%	(31)	14%	(272)	1995
2012 Vote: Barack Obama	71%	(630)	11%	(98)	3%	(22)	2%	(15)	14%	(126)	890
2012 Vote: Mitt Romney	81%	(428)	9%	(46)	2%	(12)	1%	(6)	7%	(36)	528
2012 Vote: Other	74%	(59)	10%	(8)	1%	(1)	4%	(3)	11%	(9)	80
2012 Vote: Didn't Vote	59%	(294)	16%	(79)	3%	(14)	1%	(7)	20%	(101)	495
4-Region: Northeast	70%	(248)	9%	(32)	3%	(12)	2%	(5)	17%	(59)	356
4-Region: Midwest	68%	(312)	15%	(67)	3%	(13)	1%	(6)	13%	(61)	458
4-Region: South	67%	(501)	14%	(102)	3%	(19)	2%	(13)	15%	(109)	745
4-Region: West	81%	(351)	7%	(29)	2%	(7)	1%	(6)	10%	(43)	436
Party: Democrat/Leans Democrat	69%	(651)	12%	(113)	3%	(27)	2%	(16)	14%	(134)	941
Party: Republican/Leans Republican	75%	(599)	10%	(83)	2%	(19)	1%	(11)	11%	(88)	800
Vote in Democratic primary or caucus	73%	(678)	11%	(104)	3%	(25)	2%	(16)	12%	(110)	932
Vote in Republican primary or caucus	75%	(527)	11%	(74)	3%	(19)	1%	(6)	11%	(74)	700
Not likely to vote in primary or caucus	62%	(43)	20%	(14)	—	(0)	2%	(1)	17%	(12)	70
Don't know / No opinion	52%	(90)	15%	(26)	2%	(3)	3%	(5)	29%	(51)	175
Gussed correctly, world map	86%	(397)	8%	(36)	1%	(4)	—	(0)	6%	(27)	464
Gussed incorrectly, world map	66%	(1015)	13%	(194)	3%	(46)	2%	(31)	16%	(245)	1531
Gussed correctly, Middle East map	84%	(472)	7%	(40)	1%	(8)	1%	(5)	7%	(40)	565
Gussed incorrectly, Middle East map	66%	(940)	13%	(190)	3%	(42)	2%	(25)	16%	(232)	1430
Gussed Iraq, world map	87%	(41)	6%	(3)	—	(0)	—	(0)	7%	(4)	47
Gussed Iraq, Middle East map	91%	(143)	6%	(9)	1%	(2)	—	(0)	2%	(4)	158

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

Table POL8_6: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Canada

Demographic	Ally	Friendly, but not an ally	Unfriendly, but not an enemy	Enemy	Don't know / No opinion	Total N
Registered Voters	72% (1427)	15% (301)	2% (43)	1% (13)	11% (211)	1995
Gender: Male	80% (751)	10% (97)	2% (22)	— (5)	6% (60)	934
Gender: Female	64% (677)	19% (204)	2% (21)	1% (9)	14% (151)	1061
Age: 18-29	54% (164)	23% (69)	5% (15)	1% (2)	18% (55)	305
Age: 30-44	65% (323)	18% (91)	3% (14)	1% (7)	13% (64)	499
Age: 45-54	69% (224)	14% (45)	2% (5)	1% (3)	14% (46)	322
Age: 55-64	78% (315)	12% (50)	2% (7)	— (2)	7% (30)	404
Age: 65+	86% (401)	10% (45)	— (2)	— (0)	4% (16)	464
Generation Z: 18-22	51% (51)	22% (22)	2% (2)	2% (2)	23% (23)	99
Millennial: Age 23-38	60% (310)	22% (113)	4% (22)	1% (6)	13% (69)	519
Generation X: Age 39-54	69% (351)	14% (71)	2% (10)	1% (4)	14% (72)	508
Boomers: Age 55-73	81% (623)	12% (91)	1% (9)	— (2)	6% (45)	769
PID: Dem (no lean)	72% (582)	14% (117)	2% (17)	1% (7)	11% (91)	814
PID: Ind (no lean)	72% (361)	15% (74)	2% (10)	— (2)	11% (57)	503
PID: Rep (no lean)	71% (484)	16% (110)	2% (17)	1% (4)	9% (63)	678
PID/Gender: Dem Men	80% (270)	9% (29)	2% (7)	1% (2)	9% (29)	336
PID/Gender: Dem Women	65% (313)	18% (88)	2% (10)	1% (5)	13% (62)	478
PID/Gender: Ind Men	82% (203)	9% (23)	3% (7)	— (0)	6% (16)	248
PID/Gender: Ind Women	62% (158)	20% (52)	1% (3)	1% (2)	16% (41)	255
PID/Gender: Rep Men	80% (278)	13% (46)	2% (8)	1% (2)	4% (15)	350
PID/Gender: Rep Women	63% (206)	20% (64)	3% (8)	1% (2)	15% (48)	328
Ideo: Liberal (1-3)	77% (455)	14% (82)	2% (12)	1% (5)	6% (34)	588
Ideo: Moderate (4)	69% (396)	16% (93)	2% (11)	— (0)	13% (77)	578
Ideo: Conservative (5-7)	74% (526)	15% (110)	3% (18)	1% (5)	8% (54)	713
Educ: < College	65% (821)	18% (223)	2% (26)	1% (11)	14% (173)	1255
Educ: Bachelors degree	81% (380)	10% (48)	2% (11)	— (1)	7% (31)	472
Educ: Post-grad	84% (226)	11% (29)	2% (6)	— (1)	3% (7)	268
Income: Under 50k	65% (649)	16% (158)	3% (26)	1% (8)	15% (151)	993
Income: 50k-100k	76% (525)	15% (106)	2% (13)	1% (5)	7% (46)	695
Income: 100k+	82% (253)	12% (37)	1% (4)	— (0)	5% (14)	308

Continued on next page

Table POL8_6: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Canada

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	72%	(1427)	15%	(301)	2%	(43)	1%	(13)	11%	(211)	1995
Ethnicity: White	75%	(1212)	14%	(227)	2%	(33)	—	(7)	8%	(134)	1614
Ethnicity: Hispanic	67%	(129)	17%	(32)	4%	(8)	1%	(2)	11%	(22)	193
Ethnicity: Afr. Am.	47%	(120)	22%	(56)	3%	(8)	2%	(6)	25%	(64)	253
Ethnicity: Other	74%	(95)	14%	(18)	2%	(3)	—	(0)	9%	(12)	128
All Christian	77%	(749)	13%	(130)	3%	(26)	1%	(6)	7%	(64)	974
All Non-Christian	86%	(88)	6%	(7)	1%	(1)	1%	(1)	6%	(6)	102
Atheist	87%	(91)	3%	(3)	2%	(2)	1%	(1)	6%	(7)	104
Agnostic/Nothing in particular	61%	(500)	20%	(161)	2%	(15)	1%	(5)	17%	(135)	815
Religious Non-Protestant/Catholic	83%	(101)	8%	(10)	1%	(1)	1%	(1)	7%	(9)	122
Evangelical	64%	(326)	18%	(92)	3%	(15)	2%	(9)	13%	(68)	510
Non-Evangelical	77%	(602)	14%	(112)	2%	(14)	—	(2)	6%	(49)	779
Community: Urban	66%	(329)	16%	(82)	2%	(11)	1%	(3)	15%	(75)	500
Community: Suburban	77%	(736)	13%	(120)	2%	(18)	1%	(8)	8%	(79)	961
Community: Rural	68%	(363)	18%	(98)	3%	(14)	—	(2)	11%	(56)	534
Employ: Private Sector	76%	(555)	14%	(104)	2%	(18)	1%	(6)	7%	(52)	735
Employ: Government	64%	(79)	20%	(24)	4%	(5)	—	(0)	12%	(15)	123
Employ: Self-Employed	67%	(111)	15%	(24)	6%	(10)	—	(0)	12%	(20)	166
Employ: Homemaker	62%	(75)	20%	(25)	2%	(2)	1%	(2)	14%	(17)	121
Employ: Retired	81%	(408)	12%	(62)	—	(2)	—	(0)	6%	(29)	501
Employ: Unemployed	55%	(102)	18%	(33)	2%	(4)	1%	(2)	24%	(44)	185
Employ: Other	61%	(59)	17%	(16)	1%	(1)	1%	(1)	20%	(19)	97
Military HH: Yes	79%	(269)	13%	(45)	2%	(8)	1%	(3)	5%	(17)	342
Military HH: No	70%	(1158)	15%	(255)	2%	(35)	1%	(10)	12%	(194)	1653
RD/WT: Right Direction	70%	(550)	16%	(128)	3%	(23)	1%	(6)	11%	(83)	790
RD/WT: Wrong Track	73%	(877)	14%	(173)	2%	(20)	1%	(7)	11%	(128)	1205
Trump Job Approve	71%	(584)	16%	(129)	3%	(25)	1%	(7)	9%	(74)	819
Trump Job Disapprove	73%	(824)	14%	(163)	1%	(17)	1%	(7)	10%	(116)	1126

Continued on next page

Table POL8_6: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Canada

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	72%	(1427)	15%	(301)	2%	(43)	1%	(13)	11%	(211)	1995
Trump Job Strongly Approve	70%	(341)	16%	(76)	3%	(15)	1%	(5)	11%	(54)	491
Trump Job Somewhat Approve	74%	(243)	16%	(53)	3%	(11)	1%	(2)	6%	(20)	329
Trump Job Somewhat Disapprove	71%	(155)	13%	(29)	3%	(6)	1%	(2)	12%	(27)	218
Trump Job Strongly Disapprove	74%	(669)	15%	(133)	1%	(11)	1%	(5)	10%	(89)	907
Favorable of Trump	72%	(591)	16%	(127)	3%	(24)	—	(3)	9%	(71)	816
Unfavorable of Trump	73%	(811)	15%	(165)	2%	(17)	1%	(9)	10%	(108)	1110
Very Favorable of Trump	73%	(363)	15%	(74)	2%	(12)	—	(2)	10%	(49)	499
Somewhat Favorable of Trump	72%	(228)	17%	(53)	4%	(12)	—	(1)	7%	(23)	317
Somewhat Unfavorable of Trump	66%	(114)	18%	(31)	2%	(3)	—	(1)	14%	(25)	173
Very Unfavorable of Trump	74%	(697)	14%	(135)	1%	(14)	1%	(8)	9%	(83)	937
#1 Issue: Economy	70%	(349)	16%	(79)	2%	(11)	—	(1)	11%	(56)	497
#1 Issue: Security	71%	(335)	19%	(89)	2%	(9)	—	(0)	8%	(37)	469
#1 Issue: Health Care	72%	(255)	12%	(43)	2%	(6)	1%	(4)	13%	(45)	353
#1 Issue: Medicare / Social Security	73%	(226)	12%	(38)	3%	(8)	1%	(4)	10%	(31)	308
#1 Issue: Women's Issues	51%	(47)	23%	(21)	5%	(5)	2%	(2)	19%	(17)	93
#1 Issue: Education	69%	(70)	15%	(15)	2%	(2)	2%	(2)	12%	(12)	102
#1 Issue: Energy	85%	(74)	5%	(5)	2%	(2)	—	(0)	7%	(6)	87
#1 Issue: Other	82%	(72)	11%	(9)	1%	(1)	1%	(0)	6%	(5)	87
2018 House Vote: Democrat	76%	(642)	14%	(117)	2%	(16)	1%	(7)	7%	(63)	847
2018 House Vote: Republican	74%	(506)	15%	(104)	3%	(18)	1%	(4)	7%	(48)	680
2018 House Vote: Someone else	67%	(48)	14%	(10)	—	(0)	2%	(1)	17%	(12)	72
2016 Vote: Hillary Clinton	75%	(564)	14%	(103)	1%	(11)	1%	(8)	9%	(69)	755
2016 Vote: Donald Trump	75%	(541)	14%	(101)	3%	(19)	—	(2)	8%	(56)	719
2016 Vote: Other	78%	(118)	13%	(20)	—	(0)	1%	(1)	9%	(13)	152
2016 Vote: Didn't Vote	55%	(203)	21%	(76)	4%	(13)	—	(1)	20%	(72)	366
Voted in 2014: Yes	75%	(1054)	14%	(202)	2%	(29)	1%	(12)	8%	(107)	1405
Voted in 2014: No	63%	(373)	17%	(98)	2%	(14)	—	(1)	18%	(104)	590

Continued on next page

Table POL8_6: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Canada

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	72%	(1427)	15%	(301)	2%	(43)	1%	(13)	11%	(211)	1995
2012 Vote: Barack Obama	72%	(644)	16%	(141)	1%	(13)	1%	(8)	10%	(85)	890
2012 Vote: Mitt Romney	81%	(426)	12%	(62)	3%	(15)	—	(1)	5%	(25)	528
2012 Vote: Other	66%	(53)	17%	(14)	2%	(1)	4%	(3)	11%	(9)	80
2012 Vote: Didn't Vote	61%	(303)	17%	(84)	3%	(14)	—	(2)	19%	(92)	495
4-Region: Northeast	73%	(258)	12%	(42)	3%	(12)	1%	(2)	12%	(42)	356
4-Region: Midwest	71%	(325)	17%	(78)	2%	(9)	1%	(5)	9%	(42)	458
4-Region: South	69%	(514)	17%	(125)	2%	(17)	1%	(4)	11%	(85)	745
4-Region: West	76%	(329)	13%	(56)	1%	(6)	—	(2)	10%	(43)	436
Party: Democrat/Leans Democrat	72%	(679)	15%	(138)	2%	(19)	1%	(7)	10%	(97)	941
Party: Republican/Leans Republican	73%	(582)	16%	(126)	2%	(18)	1%	(4)	9%	(69)	800
Vote in Democratic primary or caucus	75%	(697)	14%	(131)	2%	(19)	1%	(9)	8%	(75)	932
Vote in Republican primary or caucus	73%	(511)	16%	(110)	3%	(21)	—	(1)	8%	(58)	700
Not likely to vote in primary or caucus	67%	(47)	19%	(14)	1%	(1)	2%	(1)	11%	(8)	70
Don't know / No opinion	57%	(99)	15%	(27)	—	(0)	1%	(2)	27%	(47)	175
Gussed correctly, world map	81%	(376)	12%	(56)	1%	(6)	—	(0)	6%	(26)	464
Gussed incorrectly, world map	69%	(1052)	16%	(245)	2%	(37)	1%	(13)	12%	(185)	1531
Gussed correctly, Middle East map	81%	(455)	12%	(68)	2%	(10)	—	(2)	5%	(31)	565
Gussed incorrectly, Middle East map	68%	(973)	16%	(233)	2%	(33)	1%	(11)	13%	(180)	1430
Gussed Iraq, world map	87%	(41)	5%	(2)	—	(0)	—	(0)	7%	(4)	47
Gussed Iraq, Middle East map	91%	(143)	7%	(12)	—	(1)	—	(0)	1%	(2)	158

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

Table POL8_7: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Mexico

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	32%	(631)	37%	(728)	14%	(275)	4%	(84)	14%	(277)	1995
Gender: Male	40%	(377)	38%	(355)	10%	(97)	3%	(29)	8%	(77)	934
Gender: Female	24%	(254)	35%	(374)	17%	(178)	5%	(55)	19%	(200)	1061
Age: 18-29	16%	(49)	33%	(100)	23%	(70)	6%	(18)	22%	(68)	305
Age: 30-44	29%	(146)	35%	(175)	14%	(70)	5%	(27)	16%	(81)	499
Age: 45-54	31%	(101)	33%	(106)	12%	(40)	5%	(15)	19%	(61)	322
Age: 55-64	33%	(135)	40%	(163)	11%	(45)	4%	(17)	11%	(44)	404
Age: 65+	43%	(201)	40%	(184)	11%	(50)	1%	(6)	5%	(23)	464
Generation Z: 18-22	13%	(13)	28%	(28)	28%	(28)	5%	(5)	26%	(26)	99
Millennial: Age 23-38	24%	(123)	35%	(181)	17%	(89)	7%	(34)	18%	(91)	519
Generation X: Age 39-54	31%	(159)	34%	(172)	12%	(63)	4%	(21)	18%	(93)	508
Boomers: Age 55-73	37%	(287)	40%	(309)	11%	(84)	3%	(22)	9%	(66)	769
PID: Dem (no lean)	36%	(296)	35%	(284)	11%	(90)	4%	(29)	14%	(115)	814
PID: Ind (no lean)	29%	(144)	37%	(186)	14%	(69)	4%	(20)	17%	(85)	503
PID: Rep (no lean)	28%	(191)	38%	(259)	17%	(116)	5%	(35)	11%	(77)	678
PID/Gender: Dem Men	50%	(167)	31%	(105)	7%	(24)	2%	(8)	9%	(32)	336
PID/Gender: Dem Women	27%	(129)	37%	(179)	14%	(66)	4%	(21)	17%	(83)	478
PID/Gender: Ind Men	37%	(93)	39%	(97)	11%	(28)	3%	(8)	9%	(22)	248
PID/Gender: Ind Women	20%	(51)	35%	(88)	16%	(41)	4%	(11)	25%	(63)	255
PID/Gender: Rep Men	33%	(117)	44%	(153)	13%	(44)	4%	(13)	7%	(23)	350
PID/Gender: Rep Women	22%	(74)	32%	(106)	22%	(71)	7%	(23)	16%	(54)	328
Ideo: Liberal (1-3)	40%	(233)	37%	(217)	12%	(69)	2%	(15)	9%	(54)	588
Ideo: Moderate (4)	28%	(161)	36%	(209)	14%	(82)	5%	(30)	17%	(97)	578
Ideo: Conservative (5-7)	31%	(218)	39%	(276)	16%	(116)	5%	(33)	10%	(70)	713
Educ: < College	27%	(341)	34%	(431)	15%	(190)	5%	(64)	18%	(229)	1255
Educ: Bachelors degree	39%	(182)	39%	(184)	11%	(54)	3%	(15)	8%	(37)	472
Educ: Post-grad	40%	(109)	42%	(112)	12%	(31)	2%	(5)	4%	(11)	268
Income: Under 50k	27%	(270)	35%	(351)	13%	(130)	5%	(49)	19%	(193)	993
Income: 50k-100k	34%	(236)	37%	(260)	15%	(105)	4%	(29)	9%	(64)	695
Income: 100k+	40%	(125)	38%	(117)	13%	(40)	2%	(5)	7%	(20)	308

Continued on next page

Table POL8_7: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Mexico

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	32%	(631)	37%	(728)	14%	(275)	4%	(84)	14%	(277)	1995
Ethnicity: White	33%	(538)	37%	(591)	14%	(229)	4%	(67)	12%	(189)	1614
Ethnicity: Hispanic	31%	(59)	38%	(74)	14%	(27)	2%	(3)	15%	(30)	193
Ethnicity: Afr. Am.	18%	(45)	34%	(87)	15%	(37)	5%	(12)	28%	(72)	253
Ethnicity: Other	37%	(47)	39%	(50)	7%	(9)	4%	(5)	13%	(17)	128
All Christian	32%	(314)	40%	(394)	14%	(137)	4%	(36)	10%	(94)	974
All Non-Christian	43%	(44)	39%	(40)	11%	(11)	1%	(1)	6%	(6)	102
Atheist	52%	(54)	23%	(24)	13%	(14)	6%	(6)	6%	(6)	104
Agnostic/Nothing in particular	27%	(219)	33%	(271)	14%	(113)	5%	(40)	21%	(171)	815
Religious Non-Protestant/Catholic	40%	(49)	39%	(48)	12%	(14)	1%	(1)	8%	(9)	122
Evangelical	28%	(144)	35%	(178)	14%	(71)	5%	(27)	18%	(90)	510
Non-Evangelical	32%	(253)	41%	(317)	13%	(102)	3%	(26)	10%	(81)	779
Community: Urban	30%	(152)	37%	(184)	11%	(53)	4%	(20)	18%	(91)	500
Community: Suburban	33%	(318)	38%	(365)	15%	(146)	3%	(26)	11%	(105)	961
Community: Rural	30%	(160)	33%	(179)	14%	(76)	7%	(37)	15%	(81)	534
Employ: Private Sector	34%	(249)	37%	(271)	15%	(107)	4%	(32)	10%	(76)	735
Employ: Government	30%	(37)	40%	(49)	8%	(10)	8%	(10)	14%	(17)	123
Employ: Self-Employed	27%	(45)	39%	(64)	15%	(26)	4%	(7)	15%	(24)	166
Employ: Homemaker	26%	(32)	30%	(36)	19%	(23)	3%	(3)	22%	(27)	121
Employ: Retired	39%	(198)	42%	(209)	10%	(51)	2%	(10)	7%	(33)	501
Employ: Unemployed	18%	(33)	29%	(54)	14%	(25)	6%	(12)	32%	(60)	185
Employ: Other	30%	(29)	26%	(25)	11%	(11)	8%	(8)	25%	(24)	97
Military HH: Yes	33%	(113)	44%	(151)	11%	(39)	5%	(16)	7%	(24)	342
Military HH: No	31%	(518)	35%	(578)	14%	(236)	4%	(68)	15%	(253)	1653
RD/WT: Right Direction	28%	(225)	38%	(302)	14%	(113)	6%	(46)	13%	(105)	790
RD/WT: Wrong Track	34%	(406)	35%	(426)	13%	(162)	3%	(37)	14%	(172)	1205
Trump Job Approve	28%	(230)	39%	(316)	16%	(129)	6%	(49)	12%	(96)	819
Trump Job Disapprove	35%	(392)	36%	(401)	13%	(145)	3%	(35)	14%	(152)	1126

Continued on next page

Table POL8_7: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Mexico

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	32%	(631)	37%	(728)	14%	(275)	4%	(84)	14%	(277)	1995
Trump Job Strongly Approve	29%	(145)	37%	(183)	15%	(74)	6%	(32)	12%	(57)	491
Trump Job Somewhat Approve	26%	(85)	40%	(133)	17%	(55)	5%	(17)	12%	(39)	329
Trump Job Somewhat Disapprove	27%	(59)	38%	(84)	11%	(25)	4%	(10)	19%	(41)	218
Trump Job Strongly Disapprove	37%	(333)	35%	(318)	13%	(120)	3%	(26)	12%	(112)	907
Favorable of Trump	28%	(230)	39%	(321)	16%	(128)	5%	(43)	11%	(94)	816
Unfavorable of Trump	35%	(392)	35%	(393)	13%	(143)	3%	(36)	13%	(145)	1110
Very Favorable of Trump	31%	(157)	38%	(188)	15%	(75)	6%	(28)	10%	(50)	499
Somewhat Favorable of Trump	23%	(73)	42%	(132)	17%	(53)	5%	(15)	14%	(44)	317
Somewhat Unfavorable of Trump	28%	(48)	37%	(64)	11%	(19)	5%	(8)	19%	(34)	173
Very Unfavorable of Trump	37%	(344)	35%	(329)	13%	(124)	3%	(28)	12%	(112)	937
#1 Issue: Economy	27%	(133)	40%	(200)	14%	(70)	5%	(22)	14%	(72)	497
#1 Issue: Security	28%	(132)	42%	(198)	15%	(69)	6%	(27)	9%	(44)	469
#1 Issue: Health Care	37%	(131)	29%	(104)	12%	(42)	5%	(17)	17%	(60)	353
#1 Issue: Medicare / Social Security	36%	(111)	34%	(104)	15%	(47)	2%	(6)	13%	(39)	308
#1 Issue: Women's Issues	17%	(16)	32%	(29)	18%	(16)	6%	(5)	28%	(26)	93
#1 Issue: Education	32%	(33)	32%	(33)	15%	(15)	2%	(2)	19%	(19)	102
#1 Issue: Energy	39%	(34)	40%	(34)	9%	(8)	2%	(2)	10%	(9)	87
#1 Issue: Other	48%	(41)	29%	(25)	9%	(8)	4%	(3)	11%	(9)	87
2018 House Vote: Democrat	39%	(332)	36%	(305)	12%	(101)	2%	(21)	10%	(87)	847
2018 House Vote: Republican	30%	(203)	42%	(282)	15%	(100)	4%	(28)	10%	(66)	680
2018 House Vote: Someone else	22%	(16)	27%	(19)	15%	(10)	8%	(6)	28%	(20)	72
2016 Vote: Hillary Clinton	39%	(292)	36%	(273)	11%	(81)	2%	(17)	12%	(91)	755
2016 Vote: Donald Trump	29%	(208)	41%	(295)	14%	(103)	5%	(33)	11%	(79)	719
2016 Vote: Other	36%	(54)	35%	(53)	14%	(22)	3%	(4)	12%	(18)	152
2016 Vote: Didn't Vote	20%	(74)	29%	(107)	18%	(67)	8%	(29)	24%	(88)	366
Voted in 2014: Yes	35%	(493)	39%	(544)	13%	(178)	3%	(45)	10%	(146)	1405
Voted in 2014: No	23%	(138)	31%	(184)	16%	(97)	7%	(39)	22%	(132)	590

Continued on next page

Table POL8_7: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Mexico

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	32%	(631)	37%	(728)	14%	(275)	4%	(84)	14%	(277)	1995
2012 Vote: Barack Obama	35%	(309)	39%	(345)	10%	(91)	3%	(30)	13%	(116)	890
2012 Vote: Mitt Romney	36%	(189)	40%	(210)	15%	(80)	3%	(17)	6%	(33)	528
2012 Vote: Other	25%	(20)	34%	(27)	20%	(16)	9%	(8)	11%	(9)	80
2012 Vote: Didn't Vote	23%	(113)	30%	(146)	18%	(87)	6%	(29)	24%	(119)	495
4-Region: Northeast	31%	(112)	33%	(119)	16%	(56)	3%	(11)	17%	(59)	356
4-Region: Midwest	30%	(137)	37%	(168)	16%	(73)	4%	(18)	14%	(63)	458
4-Region: South	30%	(224)	37%	(279)	12%	(93)	6%	(42)	14%	(107)	745
4-Region: West	36%	(159)	37%	(163)	12%	(53)	3%	(13)	11%	(48)	436
Party: Democrat/Leans Democrat	36%	(340)	35%	(331)	12%	(113)	3%	(31)	13%	(126)	941
Party: Republican/Leans Republican	28%	(225)	39%	(312)	17%	(133)	5%	(39)	11%	(91)	800
Vote in Democratic primary or caucus	37%	(343)	37%	(342)	12%	(107)	3%	(30)	12%	(111)	932
Vote in Republican primary or caucus	28%	(195)	39%	(276)	18%	(123)	5%	(36)	10%	(70)	700
Not likely to vote in primary or caucus	35%	(25)	34%	(24)	10%	(7)	7%	(5)	13%	(9)	70
Don't know / No opinion	19%	(33)	31%	(55)	12%	(21)	5%	(9)	33%	(57)	175
Gussed correctly, world map	44%	(202)	36%	(166)	12%	(55)	2%	(9)	7%	(31)	464
Gussed incorrectly, world map	28%	(429)	37%	(562)	14%	(219)	5%	(75)	16%	(246)	1531
Gussed correctly, Middle East map	39%	(222)	37%	(208)	12%	(70)	3%	(17)	9%	(49)	565
Gussed incorrectly, Middle East map	29%	(409)	36%	(520)	14%	(205)	5%	(67)	16%	(229)	1430
Gussed Iraq, world map	30%	(14)	53%	(25)	12%	(6)	—	(0)	6%	(3)	47
Gussed Iraq, Middle East map	41%	(65)	43%	(67)	11%	(17)	—	(1)	5%	(8)	158

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

Table POL8_8: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

China

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	8%	(153)	24%	(483)	32%	(643)	20%	(408)	15%	(309)	1995
Gender: Male	5%	(50)	23%	(211)	37%	(349)	26%	(242)	9%	(82)	934
Gender: Female	10%	(103)	26%	(272)	28%	(293)	16%	(166)	21%	(227)	1061
Age: 18-29	10%	(32)	20%	(61)	29%	(88)	13%	(39)	28%	(85)	305
Age: 30-44	12%	(61)	29%	(144)	27%	(133)	15%	(74)	18%	(88)	499
Age: 45-54	6%	(21)	21%	(68)	36%	(116)	17%	(54)	20%	(63)	322
Age: 55-64	5%	(21)	24%	(97)	34%	(139)	25%	(103)	11%	(44)	404
Age: 65+	4%	(19)	24%	(112)	36%	(166)	30%	(139)	6%	(28)	464
Generation Z: 18-22	11%	(11)	14%	(14)	26%	(26)	17%	(17)	32%	(32)	99
Millennial: Age 23-38	10%	(53)	28%	(147)	29%	(149)	12%	(64)	21%	(106)	519
Generation X: Age 39-54	10%	(49)	22%	(113)	32%	(163)	17%	(86)	19%	(98)	508
Boomers: Age 55-73	5%	(38)	24%	(185)	34%	(258)	28%	(216)	9%	(71)	769
PID: Dem (no lean)	10%	(80)	25%	(206)	33%	(267)	17%	(135)	15%	(125)	814
PID: Ind (no lean)	7%	(34)	19%	(97)	31%	(157)	24%	(120)	19%	(97)	503
PID: Rep (no lean)	6%	(40)	27%	(180)	32%	(219)	23%	(153)	13%	(87)	678
PID/Gender: Dem Men	7%	(23)	25%	(83)	39%	(131)	19%	(64)	11%	(36)	336
PID/Gender: Dem Women	12%	(57)	26%	(123)	29%	(137)	15%	(71)	19%	(90)	478
PID/Gender: Ind Men	6%	(15)	16%	(38)	40%	(98)	28%	(70)	11%	(27)	248
PID/Gender: Ind Women	7%	(19)	23%	(58)	23%	(58)	20%	(50)	27%	(70)	255
PID/Gender: Rep Men	4%	(12)	26%	(89)	34%	(120)	31%	(108)	6%	(20)	350
PID/Gender: Rep Women	8%	(27)	28%	(90)	30%	(98)	14%	(45)	20%	(67)	328
Ideo: Liberal (1-3)	7%	(41)	26%	(155)	36%	(209)	20%	(118)	11%	(65)	588
Ideo: Moderate (4)	9%	(50)	25%	(145)	31%	(176)	16%	(94)	19%	(112)	578
Ideo: Conservative (5-7)	6%	(45)	24%	(168)	34%	(241)	25%	(179)	11%	(80)	713
Educ: < College	9%	(118)	24%	(296)	28%	(355)	19%	(239)	20%	(247)	1255
Educ: Bachelors degree	4%	(18)	26%	(120)	37%	(177)	23%	(107)	10%	(49)	472
Educ: Post-grad	6%	(17)	25%	(66)	41%	(111)	23%	(62)	5%	(12)	268
Income: Under 50k	10%	(98)	24%	(237)	27%	(270)	18%	(175)	22%	(213)	993
Income: 50k-100k	6%	(43)	25%	(176)	36%	(250)	22%	(152)	11%	(74)	695
Income: 100k+	4%	(13)	23%	(70)	40%	(123)	26%	(81)	7%	(21)	308

Continued on next page

Table POL8_8: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

China

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	8%	(153)	24%	(483)	32%	(643)	20%	(408)	15%	(309)	1995
Ethnicity: White	7%	(108)	23%	(378)	34%	(556)	22%	(354)	14%	(218)	1614
Ethnicity: Hispanic	6%	(12)	26%	(51)	30%	(59)	18%	(35)	19%	(36)	193
Ethnicity: Afr. Am.	13%	(33)	27%	(69)	20%	(49)	11%	(29)	29%	(73)	253
Ethnicity: Other	10%	(13)	28%	(36)	29%	(38)	19%	(25)	14%	(17)	128
All Christian	5%	(47)	25%	(243)	35%	(346)	24%	(230)	11%	(109)	974
All Non-Christian	9%	(9)	24%	(25)	34%	(35)	21%	(22)	11%	(11)	102
Atheist	6%	(7)	18%	(19)	40%	(42)	28%	(29)	7%	(8)	104
Agnostic/Nothing in particular	11%	(90)	24%	(196)	27%	(220)	16%	(128)	22%	(180)	815
Religious Non-Protestant/Catholic	9%	(11)	27%	(32)	33%	(40)	20%	(24)	12%	(14)	122
Evangelical	11%	(58)	24%	(121)	25%	(130)	21%	(106)	19%	(96)	510
Non-Evangelical	5%	(36)	25%	(198)	36%	(280)	22%	(170)	12%	(96)	779
Community: Urban	9%	(44)	24%	(121)	33%	(164)	17%	(83)	17%	(87)	500
Community: Suburban	6%	(58)	24%	(232)	34%	(328)	23%	(220)	13%	(124)	961
Community: Rural	10%	(51)	24%	(130)	28%	(151)	20%	(104)	18%	(98)	534
Employ: Private Sector	9%	(65)	25%	(181)	35%	(257)	20%	(147)	12%	(85)	735
Employ: Government	9%	(11)	24%	(30)	32%	(39)	21%	(25)	14%	(18)	123
Employ: Self-Employed	6%	(10)	32%	(53)	29%	(48)	18%	(31)	15%	(25)	166
Employ: Homemaker	11%	(14)	24%	(29)	27%	(32)	13%	(15)	26%	(31)	121
Employ: Retired	4%	(18)	24%	(118)	37%	(183)	28%	(139)	8%	(42)	501
Employ: Unemployed	9%	(16)	19%	(36)	24%	(44)	17%	(31)	31%	(58)	185
Employ: Other	10%	(10)	28%	(28)	23%	(22)	12%	(11)	27%	(26)	97
Military HH: Yes	5%	(16)	27%	(93)	32%	(109)	28%	(95)	9%	(29)	342
Military HH: No	8%	(137)	24%	(390)	32%	(534)	19%	(313)	17%	(279)	1653
RD/WT: Right Direction	7%	(59)	28%	(219)	30%	(235)	21%	(163)	14%	(114)	790
RD/WT: Wrong Track	8%	(94)	22%	(264)	34%	(407)	20%	(245)	16%	(194)	1205
Trump Job Approve	7%	(57)	27%	(222)	31%	(251)	23%	(185)	13%	(105)	819
Trump Job Disapprove	8%	(94)	23%	(257)	34%	(384)	19%	(217)	15%	(174)	1126

Continued on next page

Table POL8_8: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

China

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	8%	(153)	24%	(483)	32%	(643)	20%	(408)	15%	(309)	1995
Trump Job Strongly Approve	7%	(35)	27%	(133)	28%	(139)	25%	(123)	12%	(60)	491
Trump Job Somewhat Approve	7%	(22)	27%	(89)	34%	(112)	19%	(61)	14%	(45)	329
Trump Job Somewhat Disapprove	6%	(14)	26%	(56)	33%	(72)	14%	(32)	20%	(44)	218
Trump Job Strongly Disapprove	9%	(80)	22%	(201)	34%	(312)	20%	(185)	14%	(130)	907
Favorable of Trump	7%	(55)	27%	(219)	30%	(249)	23%	(188)	13%	(106)	816
Unfavorable of Trump	8%	(92)	23%	(258)	35%	(386)	19%	(210)	15%	(165)	1110
Very Favorable of Trump	7%	(35)	27%	(137)	29%	(146)	25%	(123)	12%	(59)	499
Somewhat Favorable of Trump	6%	(20)	26%	(82)	33%	(103)	21%	(65)	15%	(47)	317
Somewhat Unfavorable of Trump	8%	(14)	22%	(39)	38%	(66)	10%	(17)	21%	(37)	173
Very Unfavorable of Trump	8%	(78)	23%	(219)	34%	(320)	21%	(193)	14%	(128)	937
#1 Issue: Economy	8%	(39)	23%	(116)	34%	(168)	20%	(98)	15%	(76)	497
#1 Issue: Security	8%	(37)	26%	(121)	32%	(151)	23%	(108)	11%	(53)	469
#1 Issue: Health Care	7%	(25)	29%	(101)	28%	(100)	19%	(66)	18%	(62)	353
#1 Issue: Medicare / Social Security	5%	(16)	22%	(68)	33%	(102)	25%	(76)	15%	(45)	308
#1 Issue: Women's Issues	13%	(12)	19%	(17)	24%	(23)	14%	(13)	31%	(29)	93
#1 Issue: Education	11%	(11)	25%	(26)	26%	(27)	11%	(11)	27%	(27)	102
#1 Issue: Energy	11%	(10)	19%	(17)	44%	(38)	18%	(16)	7%	(6)	87
#1 Issue: Other	4%	(3)	20%	(17)	39%	(34)	25%	(21)	12%	(11)	87
2018 House Vote: Democrat	8%	(69)	24%	(207)	35%	(298)	20%	(170)	12%	(103)	847
2018 House Vote: Republican	6%	(37)	26%	(176)	34%	(231)	24%	(163)	11%	(72)	680
2018 House Vote: Someone else	7%	(5)	14%	(10)	21%	(15)	32%	(23)	26%	(19)	72
2016 Vote: Hillary Clinton	8%	(63)	24%	(178)	35%	(263)	19%	(142)	14%	(108)	755
2016 Vote: Donald Trump	5%	(39)	26%	(190)	31%	(225)	25%	(179)	12%	(85)	719
2016 Vote: Other	8%	(13)	23%	(35)	38%	(57)	17%	(26)	13%	(20)	152
2016 Vote: Didn't Vote	10%	(38)	21%	(78)	26%	(95)	16%	(60)	26%	(94)	366
Voted in 2014: Yes	7%	(101)	25%	(357)	34%	(477)	22%	(314)	11%	(156)	1405
Voted in 2014: No	9%	(52)	21%	(125)	28%	(166)	16%	(94)	26%	(152)	590

Continued on next page

Table POL8_8: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

China

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	8%	(153)	24%	(483)	32%	(643)	20%	(408)	15%	(309)	1995
2012 Vote: Barack Obama	8%	(72)	27%	(243)	33%	(294)	18%	(157)	14%	(124)	890
2012 Vote: Mitt Romney	5%	(28)	22%	(119)	36%	(193)	28%	(149)	8%	(41)	528
2012 Vote: Other	3%	(2)	24%	(19)	36%	(29)	23%	(18)	15%	(12)	80
2012 Vote: Didn't Vote	10%	(51)	21%	(102)	25%	(126)	17%	(84)	27%	(132)	495
4-Region: Northeast	4%	(15)	23%	(82)	35%	(124)	20%	(72)	18%	(64)	356
4-Region: Midwest	7%	(33)	24%	(108)	33%	(149)	22%	(103)	14%	(65)	458
4-Region: South	9%	(70)	25%	(190)	29%	(212)	20%	(149)	17%	(123)	745
4-Region: West	8%	(36)	24%	(103)	36%	(157)	19%	(84)	13%	(56)	436
Party: Democrat/Leans Democrat	9%	(89)	25%	(232)	34%	(317)	18%	(165)	15%	(138)	941
Party: Republican/Leans Republican	6%	(48)	26%	(210)	32%	(253)	24%	(188)	13%	(101)	800
Vote in Democratic primary or caucus	9%	(88)	25%	(231)	35%	(324)	18%	(170)	13%	(119)	932
Vote in Republican primary or caucus	6%	(43)	27%	(189)	31%	(218)	24%	(170)	11%	(80)	700
Not likely to vote in primary or caucus	3%	(2)	23%	(16)	34%	(24)	22%	(16)	18%	(13)	70
Don't know / No opinion	6%	(11)	17%	(30)	22%	(38)	16%	(29)	38%	(67)	175
Gussed correctly, world map	6%	(28)	19%	(86)	42%	(193)	25%	(116)	8%	(39)	464
Gussed incorrectly, world map	8%	(125)	26%	(396)	29%	(449)	19%	(292)	18%	(269)	1531
Gussed correctly, Middle East map	6%	(36)	22%	(126)	37%	(211)	24%	(138)	10%	(54)	565
Gussed incorrectly, Middle East map	8%	(117)	25%	(356)	30%	(432)	19%	(270)	18%	(254)	1430
Gussed Iraq, world map	6%	(3)	29%	(14)	41%	(19)	18%	(9)	5%	(2)	47
Gussed Iraq, Middle East map	4%	(7)	20%	(32)	44%	(70)	26%	(41)	5%	(8)	158

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

Table POL8_9: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Iran

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	1%	(27)	3%	(57)	14%	(280)	69%	(1379)	13%	(252)	1995
Gender: Male	1%	(13)	2%	(19)	14%	(132)	75%	(697)	8%	(72)	934
Gender: Female	1%	(15)	4%	(37)	14%	(148)	64%	(682)	17%	(180)	1061
Age: 18-29	2%	(7)	5%	(15)	19%	(58)	51%	(157)	23%	(69)	305
Age: 30-44	2%	(12)	4%	(17)	17%	(86)	63%	(312)	14%	(71)	499
Age: 45-54	1%	(5)	3%	(9)	11%	(34)	69%	(222)	16%	(52)	322
Age: 55-64	—	(2)	1%	(4)	12%	(47)	78%	(315)	9%	(37)	404
Age: 65+	—	(2)	2%	(12)	12%	(54)	80%	(373)	5%	(24)	464
Generation Z: 18-22	3%	(3)	8%	(8)	17%	(17)	42%	(42)	30%	(30)	99
Millennial: Age 23-38	2%	(12)	3%	(17)	18%	(93)	61%	(319)	15%	(79)	519
Generation X: Age 39-54	2%	(9)	3%	(17)	14%	(69)	65%	(331)	16%	(83)	508
Boomers: Age 55-73	—	(3)	2%	(15)	11%	(86)	79%	(610)	7%	(54)	769
PID: Dem (no lean)	1%	(11)	3%	(26)	17%	(141)	65%	(532)	13%	(103)	814
PID: Ind (no lean)	1%	(6)	3%	(16)	16%	(82)	64%	(320)	16%	(80)	503
PID: Rep (no lean)	2%	(10)	2%	(14)	8%	(57)	78%	(526)	10%	(70)	678
PID/Gender: Dem Men	2%	(5)	2%	(8)	21%	(72)	64%	(217)	10%	(34)	336
PID/Gender: Dem Women	1%	(5)	4%	(18)	14%	(69)	66%	(316)	15%	(69)	478
PID/Gender: Ind Men	1%	(3)	2%	(6)	16%	(39)	72%	(179)	9%	(22)	248
PID/Gender: Ind Women	1%	(4)	4%	(10)	17%	(43)	55%	(141)	23%	(58)	255
PID/Gender: Rep Men	1%	(5)	2%	(6)	6%	(22)	86%	(301)	5%	(16)	350
PID/Gender: Rep Women	2%	(5)	3%	(9)	11%	(36)	69%	(225)	16%	(53)	328
Ideo: Liberal (1-3)	2%	(9)	5%	(29)	21%	(123)	63%	(369)	10%	(57)	588
Ideo: Moderate (4)	2%	(10)	2%	(13)	14%	(79)	68%	(392)	15%	(84)	578
Ideo: Conservative (5-7)	1%	(6)	2%	(12)	8%	(60)	81%	(578)	8%	(57)	713
Educ: < College	2%	(19)	3%	(35)	14%	(177)	65%	(819)	16%	(204)	1255
Educ: Bachelors degree	1%	(4)	3%	(13)	14%	(68)	74%	(348)	8%	(40)	472
Educ: Post-grad	2%	(5)	3%	(9)	13%	(35)	79%	(211)	3%	(8)	268
Income: Under 50k	2%	(16)	3%	(28)	15%	(146)	63%	(627)	18%	(175)	993
Income: 50k-100k	1%	(9)	4%	(25)	14%	(100)	72%	(501)	9%	(60)	695
Income: 100k+	1%	(2)	1%	(4)	11%	(34)	81%	(250)	6%	(18)	308

Continued on next page

Table POL8_9: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Iran

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	1%	(27)	3%	(57)	14%	(280)	69%	(1379)	13%	(252)	1995
Ethnicity: White	1%	(19)	3%	(43)	14%	(218)	72%	(1164)	11%	(170)	1614
Ethnicity: Hispanic	3%	(5)	1%	(1)	16%	(30)	64%	(125)	16%	(32)	193
Ethnicity: Afr. Am.	2%	(6)	5%	(12)	13%	(34)	55%	(140)	24%	(61)	253
Ethnicity: Other	2%	(3)	1%	(2)	22%	(28)	58%	(75)	17%	(21)	128
All Christian	1%	(11)	3%	(26)	12%	(120)	75%	(733)	9%	(84)	974
All Non-Christian	5%	(5)	3%	(3)	9%	(9)	77%	(78)	5%	(5)	102
Atheist	2%	(2)	4%	(4)	21%	(22)	66%	(69)	7%	(8)	104
Agnostic/Nothing in particular	1%	(9)	3%	(23)	16%	(129)	61%	(498)	19%	(155)	815
Religious Non-Protestant/Catholic	4%	(5)	3%	(3)	12%	(14)	74%	(91)	7%	(8)	122
Evangelical	2%	(8)	3%	(17)	12%	(62)	67%	(342)	16%	(81)	510
Non-Evangelical	1%	(6)	2%	(19)	13%	(103)	74%	(577)	9%	(74)	779
Community: Urban	3%	(13)	2%	(12)	17%	(83)	65%	(325)	14%	(68)	500
Community: Suburban	1%	(10)	2%	(23)	13%	(127)	72%	(697)	11%	(104)	961
Community: Rural	1%	(5)	4%	(21)	13%	(70)	67%	(357)	15%	(80)	534
Employ: Private Sector	1%	(7)	3%	(23)	15%	(107)	73%	(535)	9%	(63)	735
Employ: Government	4%	(5)	5%	(6)	10%	(13)	69%	(85)	12%	(15)	123
Employ: Self-Employed	4%	(7)	4%	(6)	17%	(28)	62%	(103)	14%	(23)	166
Employ: Homemaker	2%	(2)	2%	(3)	17%	(21)	60%	(73)	18%	(22)	121
Employ: Retired	1%	(3)	2%	(9)	12%	(62)	79%	(394)	7%	(33)	501
Employ: Unemployed	1%	(3)	2%	(3)	14%	(25)	57%	(106)	26%	(48)	185
Employ: Other	1%	(1)	1%	(1)	13%	(13)	55%	(53)	30%	(29)	97
Military HH: Yes	—	(2)	3%	(9)	13%	(45)	75%	(258)	8%	(29)	342
Military HH: No	2%	(26)	3%	(48)	14%	(235)	68%	(1121)	14%	(223)	1653
RD/WT: Right Direction	2%	(14)	3%	(22)	10%	(78)	73%	(574)	13%	(102)	790
RD/WT: Wrong Track	1%	(14)	3%	(35)	17%	(202)	67%	(804)	12%	(150)	1205
Trump Job Approve	2%	(15)	2%	(20)	9%	(76)	76%	(619)	11%	(88)	819
Trump Job Disapprove	1%	(12)	3%	(36)	18%	(200)	66%	(743)	12%	(135)	1126

Continued on next page

Table POL8_9: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Iran

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	1%	(27)	3%	(57)	14%	(280)	69%	(1379)	13%	(252)	1995
Trump Job Strongly Approve	1%	(7)	2%	(10)	8%	(41)	77%	(375)	12%	(58)	491
Trump Job Somewhat Approve	3%	(9)	3%	(10)	11%	(36)	74%	(244)	9%	(30)	329
Trump Job Somewhat Disapprove	1%	(3)	4%	(8)	16%	(35)	63%	(137)	16%	(35)	218
Trump Job Strongly Disapprove	1%	(9)	3%	(28)	18%	(164)	67%	(605)	11%	(101)	907
Favorable of Trump	2%	(14)	2%	(19)	9%	(77)	76%	(622)	10%	(85)	816
Unfavorable of Trump	1%	(13)	3%	(37)	18%	(199)	66%	(731)	12%	(130)	1110
Very Favorable of Trump	2%	(8)	2%	(12)	7%	(36)	78%	(388)	11%	(54)	499
Somewhat Favorable of Trump	2%	(6)	2%	(6)	13%	(40)	74%	(234)	10%	(30)	317
Somewhat Unfavorable of Trump	2%	(4)	3%	(5)	14%	(24)	60%	(104)	21%	(37)	173
Very Unfavorable of Trump	1%	(9)	3%	(32)	19%	(176)	67%	(627)	10%	(93)	937
#1 Issue: Economy	1%	(5)	3%	(13)	14%	(69)	71%	(352)	12%	(58)	497
#1 Issue: Security	1%	(5)	2%	(8)	10%	(46)	79%	(372)	8%	(38)	469
#1 Issue: Health Care	1%	(5)	1%	(5)	16%	(55)	63%	(223)	18%	(65)	353
#1 Issue: Medicare / Social Security	1%	(3)	3%	(8)	12%	(37)	73%	(225)	11%	(34)	308
#1 Issue: Women's Issues	3%	(2)	4%	(4)	27%	(25)	42%	(39)	25%	(23)	93
#1 Issue: Education	3%	(4)	9%	(9)	15%	(16)	49%	(50)	23%	(24)	102
#1 Issue: Energy	4%	(4)	7%	(6)	25%	(22)	56%	(49)	6%	(6)	87
#1 Issue: Other	—	(0)	3%	(2)	12%	(10)	80%	(69)	5%	(5)	87
2018 House Vote: Democrat	1%	(9)	3%	(26)	18%	(154)	69%	(580)	9%	(78)	847
2018 House Vote: Republican	2%	(11)	2%	(16)	9%	(64)	78%	(532)	8%	(57)	680
2018 House Vote: Someone else	1%	(1)	5%	(4)	13%	(10)	58%	(41)	23%	(16)	72
2016 Vote: Hillary Clinton	1%	(8)	3%	(22)	17%	(131)	68%	(516)	10%	(78)	755
2016 Vote: Donald Trump	1%	(9)	2%	(17)	9%	(66)	77%	(553)	10%	(75)	719
2016 Vote: Other	1%	(1)	2%	(4)	16%	(24)	71%	(108)	10%	(15)	152
2016 Vote: Didn't Vote	2%	(8)	4%	(14)	16%	(58)	55%	(201)	23%	(84)	366
Voted in 2014: Yes	1%	(16)	3%	(38)	14%	(190)	74%	(1035)	9%	(126)	1405
Voted in 2014: No	2%	(12)	3%	(18)	15%	(90)	58%	(344)	21%	(126)	590

Continued on next page

Table POL8_9: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Iran

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	1%	(27)	3%	(57)	14%	(280)	69%	(1379)	13%	(252)	1995
2012 Vote: Barack Obama	1%	(10)	3%	(26)	17%	(147)	68%	(603)	12%	(104)	890
2012 Vote: Mitt Romney	1%	(5)	2%	(11)	10%	(51)	82%	(432)	6%	(29)	528
2012 Vote: Other	3%	(3)	5%	(4)	10%	(8)	75%	(60)	7%	(6)	80
2012 Vote: Didn't Vote	2%	(9)	3%	(15)	15%	(74)	57%	(283)	23%	(113)	495
4-Region: Northeast	1%	(2)	4%	(13)	17%	(60)	67%	(238)	12%	(43)	356
4-Region: Midwest	1%	(5)	4%	(16)	12%	(54)	73%	(335)	11%	(48)	458
4-Region: South	2%	(12)	2%	(17)	13%	(97)	69%	(516)	14%	(103)	745
4-Region: West	2%	(8)	2%	(10)	16%	(69)	67%	(290)	13%	(59)	436
Party: Democrat/Leans Democrat	1%	(13)	3%	(32)	18%	(173)	65%	(608)	12%	(114)	941
Party: Republican/Leans Republican	1%	(11)	2%	(16)	10%	(78)	77%	(618)	10%	(76)	800
Vote in Democratic primary or caucus	1%	(12)	3%	(31)	18%	(170)	67%	(623)	10%	(96)	932
Vote in Republican primary or caucus	1%	(10)	2%	(16)	9%	(66)	78%	(548)	9%	(61)	700
Not likely to vote in primary or caucus	—	(0)	4%	(3)	16%	(11)	64%	(45)	16%	(11)	70
Don't know / No opinion	2%	(3)	3%	(4)	12%	(22)	49%	(85)	34%	(60)	175
Gussed correctly, world map	—	(0)	2%	(7)	14%	(64)	77%	(359)	7%	(34)	464
Gussed incorrectly, world map	2%	(27)	3%	(49)	14%	(216)	67%	(1020)	14%	(219)	1531
Gussed correctly, Middle East map	—	(1)	2%	(12)	16%	(91)	73%	(415)	8%	(46)	565
Gussed incorrectly, Middle East map	2%	(27)	3%	(44)	13%	(189)	67%	(964)	14%	(206)	1430
Gussed Iraq, world map	3%	(1)	—	(0)	3%	(1)	83%	(39)	12%	(6)	47
Gussed Iraq, Middle East map	1%	(1)	1%	(2)	15%	(24)	79%	(125)	4%	(6)	158

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

Table POL8_10: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Iraq

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(72)	14%	(277)	25%	(496)	43%	(861)	15%	(290)	1995
Gender: Male	5%	(45)	20%	(183)	31%	(293)	35%	(328)	9%	(85)	934
Gender: Female	3%	(27)	9%	(94)	19%	(202)	50%	(533)	19%	(205)	1061
Age: 18-29	3%	(10)	9%	(26)	25%	(75)	40%	(123)	23%	(71)	305
Age: 30-44	5%	(25)	12%	(58)	24%	(118)	44%	(219)	16%	(79)	499
Age: 45-54	3%	(10)	11%	(37)	24%	(78)	45%	(144)	16%	(53)	322
Age: 55-64	4%	(15)	14%	(56)	26%	(106)	45%	(181)	11%	(46)	404
Age: 65+	3%	(12)	22%	(100)	26%	(119)	42%	(193)	9%	(41)	464
Generation Z: 18-22	5%	(5)	13%	(13)	16%	(16)	35%	(34)	31%	(31)	99
Millennial: Age 23-38	4%	(20)	9%	(45)	25%	(130)	45%	(234)	17%	(90)	519
Generation X: Age 39-54	4%	(20)	12%	(63)	25%	(125)	43%	(218)	16%	(83)	508
Boomers: Age 55-73	3%	(26)	16%	(126)	26%	(201)	43%	(334)	11%	(82)	769
PID: Dem (no lean)	3%	(26)	12%	(101)	24%	(198)	45%	(369)	15%	(120)	814
PID: Ind (no lean)	3%	(14)	12%	(58)	28%	(142)	40%	(203)	17%	(86)	503
PID: Rep (no lean)	5%	(32)	17%	(117)	23%	(156)	43%	(289)	12%	(84)	678
PID/Gender: Dem Men	5%	(18)	17%	(57)	29%	(98)	38%	(126)	11%	(37)	336
PID/Gender: Dem Women	2%	(8)	9%	(44)	21%	(100)	51%	(242)	17%	(83)	478
PID/Gender: Ind Men	3%	(7)	16%	(39)	37%	(93)	33%	(82)	11%	(26)	248
PID/Gender: Ind Women	3%	(6)	7%	(19)	19%	(49)	48%	(121)	23%	(60)	255
PID/Gender: Rep Men	6%	(20)	25%	(87)	29%	(103)	34%	(119)	6%	(21)	350
PID/Gender: Rep Women	4%	(12)	9%	(31)	16%	(53)	52%	(169)	19%	(63)	328
Ideo: Liberal (1-3)	3%	(18)	15%	(87)	30%	(176)	40%	(238)	12%	(70)	588
Ideo: Moderate (4)	3%	(17)	11%	(65)	24%	(138)	45%	(262)	17%	(96)	578
Ideo: Conservative (5-7)	5%	(33)	17%	(122)	23%	(162)	45%	(322)	10%	(74)	713
Educ: < College	4%	(45)	12%	(156)	21%	(266)	45%	(560)	18%	(228)	1255
Educ: Bachelors degree	3%	(16)	13%	(63)	32%	(150)	42%	(199)	9%	(43)	472
Educ: Post-grad	4%	(11)	21%	(57)	30%	(80)	38%	(102)	7%	(19)	268
Income: Under 50k	4%	(36)	12%	(119)	21%	(213)	43%	(423)	20%	(200)	993
Income: 50k-100k	4%	(27)	14%	(98)	28%	(197)	44%	(309)	9%	(64)	695
Income: 100k+	3%	(9)	19%	(59)	28%	(86)	42%	(128)	8%	(26)	308

Continued on next page

Table POL8_10: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Iraq

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(72)	14%	(277)	25%	(496)	43%	(861)	15%	(290)	1995
Ethnicity: White	3%	(54)	15%	(234)	26%	(427)	43%	(694)	13%	(204)	1614
Ethnicity: Hispanic	7%	(14)	14%	(28)	24%	(47)	33%	(64)	21%	(40)	193
Ethnicity: Afr. Am.	4%	(9)	10%	(26)	13%	(34)	48%	(120)	25%	(63)	253
Ethnicity: Other	7%	(9)	12%	(16)	27%	(35)	36%	(46)	18%	(23)	128
All Christian	4%	(35)	16%	(159)	25%	(242)	44%	(427)	11%	(110)	974
All Non-Christian	4%	(4)	19%	(20)	27%	(28)	40%	(41)	9%	(9)	102
Atheist	4%	(4)	14%	(14)	34%	(35)	40%	(42)	8%	(8)	104
Agnostic/Nothing in particular	3%	(28)	10%	(83)	23%	(191)	43%	(351)	20%	(163)	815
Religious Non-Protestant/Catholic	4%	(4)	19%	(23)	26%	(32)	42%	(51)	9%	(11)	122
Evangelical	3%	(15)	14%	(73)	22%	(114)	43%	(221)	17%	(88)	510
Non-Evangelical	4%	(30)	15%	(117)	23%	(183)	46%	(358)	12%	(91)	779
Community: Urban	6%	(28)	13%	(67)	23%	(116)	43%	(214)	15%	(75)	500
Community: Suburban	3%	(28)	16%	(150)	26%	(251)	42%	(408)	13%	(124)	961
Community: Rural	3%	(17)	11%	(59)	24%	(128)	45%	(238)	17%	(91)	534
Employ: Private Sector	4%	(32)	13%	(94)	29%	(212)	45%	(328)	9%	(69)	735
Employ: Government	5%	(7)	14%	(17)	19%	(24)	45%	(55)	17%	(21)	123
Employ: Self-Employed	6%	(11)	13%	(22)	28%	(46)	38%	(64)	14%	(24)	166
Employ: Homemaker	2%	(2)	9%	(11)	21%	(25)	46%	(55)	23%	(28)	121
Employ: Retired	2%	(10)	19%	(96)	25%	(128)	44%	(218)	10%	(49)	501
Employ: Unemployed	2%	(3)	13%	(23)	14%	(26)	44%	(81)	28%	(51)	185
Employ: Other	5%	(5)	7%	(7)	22%	(21)	38%	(37)	28%	(27)	97
Military HH: Yes	2%	(7)	23%	(78)	28%	(96)	39%	(135)	7%	(26)	342
Military HH: No	4%	(65)	12%	(198)	24%	(399)	44%	(726)	16%	(264)	1653
RD/WT: Right Direction	5%	(36)	15%	(119)	23%	(184)	42%	(331)	15%	(120)	790
RD/WT: Wrong Track	3%	(36)	13%	(158)	26%	(311)	44%	(530)	14%	(170)	1205
Trump Job Approve	5%	(39)	16%	(128)	24%	(194)	43%	(355)	13%	(103)	819
Trump Job Disapprove	3%	(31)	13%	(147)	26%	(296)	44%	(494)	14%	(158)	1126

Continued on next page

Table POL8_10: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Iraq

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(72)	14%	(277)	25%	(496)	43%	(861)	15%	(290)	1995
Trump Job Strongly Approve	6%	(31)	19%	(92)	21%	(103)	41%	(200)	13%	(64)	491
Trump Job Somewhat Approve	2%	(8)	11%	(36)	28%	(91)	47%	(155)	12%	(39)	329
Trump Job Somewhat Disapprove	3%	(6)	11%	(23)	25%	(55)	45%	(98)	16%	(35)	218
Trump Job Strongly Disapprove	3%	(25)	14%	(124)	27%	(241)	44%	(395)	13%	(123)	907
Favorable of Trump	5%	(38)	16%	(132)	24%	(199)	42%	(343)	13%	(104)	816
Unfavorable of Trump	3%	(32)	13%	(140)	26%	(291)	45%	(496)	14%	(151)	1110
Very Favorable of Trump	6%	(30)	19%	(94)	22%	(109)	41%	(205)	12%	(62)	499
Somewhat Favorable of Trump	3%	(8)	12%	(38)	29%	(91)	44%	(138)	13%	(42)	317
Somewhat Unfavorable of Trump	4%	(7)	12%	(20)	21%	(37)	44%	(76)	19%	(34)	173
Very Unfavorable of Trump	3%	(25)	13%	(120)	27%	(254)	45%	(420)	13%	(117)	937
#1 Issue: Economy	3%	(14)	15%	(75)	24%	(121)	44%	(217)	14%	(69)	497
#1 Issue: Security	5%	(22)	13%	(61)	26%	(120)	46%	(218)	10%	(49)	469
#1 Issue: Health Care	3%	(12)	13%	(45)	25%	(87)	40%	(140)	19%	(68)	353
#1 Issue: Medicare / Social Security	2%	(7)	15%	(47)	22%	(69)	45%	(140)	15%	(45)	308
#1 Issue: Women's Issues	5%	(5)	8%	(8)	24%	(23)	39%	(36)	23%	(22)	93
#1 Issue: Education	4%	(4)	9%	(9)	22%	(22)	43%	(43)	23%	(23)	102
#1 Issue: Energy	6%	(5)	15%	(13)	37%	(32)	34%	(30)	7%	(6)	87
#1 Issue: Other	3%	(3)	21%	(18)	24%	(21)	41%	(36)	10%	(9)	87
2018 House Vote: Democrat	3%	(26)	14%	(115)	28%	(234)	44%	(374)	12%	(97)	847
2018 House Vote: Republican	5%	(31)	18%	(124)	25%	(167)	42%	(284)	11%	(74)	680
2018 House Vote: Someone else	1%	(1)	12%	(9)	25%	(18)	39%	(28)	23%	(16)	72
2016 Vote: Hillary Clinton	3%	(23)	14%	(106)	26%	(198)	44%	(331)	13%	(97)	755
2016 Vote: Donald Trump	4%	(29)	17%	(119)	25%	(178)	42%	(304)	12%	(88)	719
2016 Vote: Other	4%	(6)	16%	(24)	27%	(41)	41%	(62)	12%	(18)	152
2016 Vote: Didn't Vote	4%	(14)	7%	(25)	21%	(78)	45%	(163)	24%	(87)	366
Voted in 2014: Yes	4%	(52)	16%	(222)	27%	(377)	43%	(602)	11%	(152)	1405
Voted in 2014: No	3%	(20)	9%	(54)	20%	(119)	44%	(258)	23%	(138)	590

Continued on next page

Table POL8_10: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Iraq

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(72)	14%	(277)	25%	(496)	43%	(861)	15%	(290)	1995
2012 Vote: Barack Obama	4%	(33)	12%	(110)	25%	(226)	46%	(406)	13%	(115)	890
2012 Vote: Mitt Romney	4%	(22)	21%	(111)	28%	(147)	39%	(205)	8%	(43)	528
2012 Vote: Other	5%	(4)	15%	(12)	23%	(19)	46%	(37)	10%	(8)	80
2012 Vote: Didn't Vote	3%	(13)	8%	(42)	21%	(104)	43%	(212)	25%	(124)	495
4-Region: Northeast	4%	(13)	14%	(51)	23%	(81)	42%	(151)	17%	(61)	356
4-Region: Midwest	3%	(13)	11%	(48)	26%	(121)	48%	(221)	12%	(56)	458
4-Region: South	3%	(22)	14%	(105)	24%	(180)	43%	(323)	15%	(115)	745
4-Region: West	6%	(24)	17%	(73)	26%	(114)	38%	(166)	14%	(59)	436
Party: Democrat/Leans Democrat	3%	(29)	12%	(116)	26%	(245)	44%	(417)	14%	(133)	941
Party: Republican/Leans Republican	5%	(37)	16%	(131)	25%	(196)	42%	(340)	12%	(96)	800
Vote in Democratic primary or caucus	3%	(32)	13%	(119)	27%	(249)	45%	(416)	12%	(116)	932
Vote in Republican primary or caucus	5%	(34)	17%	(118)	24%	(170)	43%	(301)	11%	(77)	700
Not likely to vote in primary or caucus	—	(0)	9%	(6)	28%	(20)	49%	(34)	15%	(10)	70
Don't know / No opinion	1%	(2)	10%	(18)	18%	(31)	35%	(62)	36%	(63)	175
Gussed correctly, world map	5%	(22)	21%	(98)	36%	(166)	29%	(137)	9%	(40)	464
Gussed incorrectly, world map	3%	(50)	12%	(179)	22%	(329)	47%	(724)	16%	(250)	1531
Gussed correctly, Middle East map	4%	(24)	20%	(114)	34%	(192)	32%	(179)	10%	(56)	565
Gussed incorrectly, Middle East map	3%	(48)	11%	(162)	21%	(304)	48%	(682)	16%	(234)	1430
Gussed Iraq, world map	7%	(4)	11%	(5)	31%	(15)	38%	(18)	13%	(6)	47
Gussed Iraq, Middle East map	3%	(5)	19%	(31)	31%	(49)	41%	(64)	6%	(10)	158

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

Table POL8_11: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Israel

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	51%	(1015)	17%	(345)	8%	(163)	6%	(116)	18%	(355)	1995
Gender: Male	64%	(599)	15%	(144)	6%	(56)	5%	(43)	10%	(92)	934
Gender: Female	39%	(416)	19%	(201)	10%	(107)	7%	(73)	25%	(264)	1061
Age: 18-29	23%	(71)	18%	(54)	15%	(45)	10%	(29)	35%	(106)	305
Age: 30-44	38%	(188)	21%	(102)	11%	(55)	9%	(46)	21%	(107)	499
Age: 45-54	51%	(164)	15%	(49)	9%	(28)	6%	(20)	19%	(60)	322
Age: 55-64	63%	(256)	16%	(66)	4%	(17)	4%	(18)	12%	(47)	404
Age: 65+	72%	(335)	16%	(73)	4%	(18)	1%	(2)	8%	(35)	464
Generation Z: 18-22	20%	(20)	19%	(19)	13%	(13)	8%	(8)	40%	(39)	99
Millennial: Age 23-38	30%	(157)	20%	(103)	13%	(65)	11%	(56)	27%	(138)	519
Generation X: Age 39-54	48%	(246)	17%	(84)	10%	(50)	6%	(32)	19%	(96)	508
Boomers: Age 55-73	67%	(515)	16%	(121)	4%	(33)	3%	(20)	10%	(80)	769
PID: Dem (no lean)	42%	(339)	21%	(170)	10%	(77)	8%	(62)	20%	(165)	814
PID: Ind (no lean)	49%	(248)	18%	(88)	7%	(36)	5%	(23)	22%	(108)	503
PID: Rep (no lean)	63%	(428)	13%	(87)	7%	(50)	5%	(31)	12%	(82)	678
PID/Gender: Dem Men	53%	(179)	20%	(66)	6%	(20)	6%	(21)	15%	(50)	336
PID/Gender: Dem Women	34%	(160)	22%	(104)	12%	(58)	9%	(41)	24%	(115)	478
PID/Gender: Ind Men	63%	(157)	16%	(40)	7%	(18)	4%	(9)	10%	(24)	248
PID/Gender: Ind Women	36%	(91)	19%	(48)	7%	(18)	6%	(14)	33%	(84)	255
PID/Gender: Rep Men	75%	(263)	11%	(37)	5%	(18)	4%	(14)	5%	(18)	350
PID/Gender: Rep Women	50%	(165)	15%	(50)	10%	(31)	5%	(18)	20%	(64)	328
Ideo: Liberal (1-3)	48%	(281)	21%	(124)	11%	(63)	6%	(35)	15%	(86)	588
Ideo: Moderate (4)	41%	(237)	20%	(115)	9%	(53)	7%	(41)	23%	(131)	578
Ideo: Conservative (5-7)	67%	(475)	13%	(91)	6%	(42)	4%	(32)	10%	(73)	713
Educ: < College	44%	(548)	17%	(220)	9%	(113)	7%	(86)	23%	(288)	1255
Educ: Bachelors degree	61%	(287)	16%	(75)	7%	(35)	5%	(22)	11%	(52)	472
Educ: Post-grad	67%	(181)	19%	(50)	6%	(15)	3%	(7)	5%	(15)	268
Income: Under 50k	42%	(420)	18%	(176)	9%	(88)	7%	(68)	24%	(242)	993
Income: 50k-100k	57%	(398)	17%	(116)	8%	(58)	5%	(36)	12%	(86)	695
Income: 100k+	64%	(197)	17%	(53)	6%	(17)	4%	(12)	9%	(27)	308

Continued on next page

Table POL8_11: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Israel

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	51%	(1015)	17%	(345)	8%	(163)	6%	(116)	18%	(355)	1995
Ethnicity: White	55%	(887)	17%	(281)	7%	(116)	5%	(88)	15%	(242)	1614
Ethnicity: Hispanic	42%	(80)	19%	(37)	7%	(14)	9%	(17)	23%	(45)	193
Ethnicity: Afr. Am.	23%	(57)	19%	(49)	15%	(38)	9%	(22)	34%	(87)	253
Ethnicity: Other	55%	(71)	12%	(16)	7%	(9)	5%	(6)	21%	(26)	128
All Christian	59%	(577)	16%	(157)	7%	(65)	5%	(51)	13%	(124)	974
All Non-Christian	74%	(75)	12%	(12)	3%	(3)	3%	(3)	7%	(7)	102
Atheist	45%	(47)	28%	(29)	9%	(9)	4%	(5)	14%	(14)	104
Agnostic/Nothing in particular	39%	(316)	18%	(147)	10%	(85)	7%	(58)	26%	(209)	815
Religious Non-Protestant/Catholic	69%	(84)	12%	(15)	4%	(5)	4%	(5)	11%	(13)	122
Evangelical	55%	(281)	15%	(75)	7%	(36)	4%	(22)	19%	(97)	510
Non-Evangelical	53%	(415)	18%	(141)	7%	(54)	7%	(52)	15%	(117)	779
Community: Urban	43%	(214)	19%	(95)	10%	(52)	7%	(37)	20%	(102)	500
Community: Suburban	56%	(540)	18%	(174)	7%	(70)	4%	(41)	14%	(137)	961
Community: Rural	49%	(261)	14%	(76)	8%	(42)	7%	(38)	22%	(117)	534
Employ: Private Sector	51%	(371)	20%	(146)	11%	(79)	6%	(43)	13%	(96)	735
Employ: Government	43%	(54)	17%	(21)	12%	(15)	7%	(8)	20%	(25)	123
Employ: Self-Employed	53%	(89)	14%	(24)	8%	(14)	6%	(9)	18%	(30)	166
Employ: Homemaker	37%	(45)	13%	(16)	10%	(12)	11%	(13)	30%	(36)	121
Employ: Retired	67%	(334)	18%	(91)	3%	(17)	2%	(11)	10%	(48)	501
Employ: Unemployed	36%	(66)	13%	(23)	8%	(15)	10%	(18)	34%	(63)	185
Employ: Other	39%	(38)	12%	(12)	6%	(6)	10%	(9)	33%	(32)	97
Military HH: Yes	63%	(217)	17%	(57)	7%	(23)	4%	(13)	9%	(32)	342
Military HH: No	48%	(799)	17%	(288)	8%	(140)	6%	(103)	20%	(324)	1653
RD/WT: Right Direction	59%	(463)	14%	(112)	6%	(44)	6%	(49)	16%	(123)	790
RD/WT: Wrong Track	46%	(552)	19%	(234)	10%	(120)	6%	(67)	19%	(233)	1205
Trump Job Approve	62%	(510)	14%	(112)	6%	(46)	5%	(42)	13%	(110)	819
Trump Job Disapprove	44%	(496)	20%	(231)	10%	(112)	6%	(72)	19%	(215)	1126

Continued on next page

Table POL8_11: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?
Israel

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	51%	(1015)	17%	(345)	8%	(163)	6%	(116)	18%	(355)	1995
Trump Job Strongly Approve	63%	(311)	13%	(64)	6%	(28)	5%	(26)	12%	(61)	491
Trump Job Somewhat Approve	60%	(198)	15%	(48)	5%	(18)	5%	(16)	15%	(48)	329
Trump Job Somewhat Disapprove	42%	(92)	18%	(39)	11%	(23)	5%	(11)	24%	(53)	218
Trump Job Strongly Disapprove	44%	(404)	21%	(192)	10%	(89)	7%	(61)	18%	(162)	907
Favorable of Trump	64%	(518)	14%	(111)	6%	(45)	5%	(37)	13%	(105)	816
Unfavorable of Trump	44%	(484)	21%	(231)	10%	(114)	7%	(74)	19%	(208)	1110
Very Favorable of Trump	67%	(334)	12%	(61)	5%	(26)	4%	(22)	11%	(56)	499
Somewhat Favorable of Trump	58%	(185)	16%	(50)	6%	(19)	5%	(15)	15%	(49)	317
Somewhat Unfavorable of Trump	43%	(75)	14%	(24)	12%	(22)	6%	(10)	25%	(43)	173
Very Unfavorable of Trump	44%	(410)	22%	(206)	10%	(92)	7%	(64)	18%	(165)	937
#1 Issue: Economy	48%	(240)	18%	(87)	10%	(48)	6%	(30)	18%	(91)	497
#1 Issue: Security	62%	(290)	16%	(74)	5%	(22)	6%	(27)	12%	(56)	469
#1 Issue: Health Care	42%	(149)	18%	(62)	9%	(33)	7%	(24)	24%	(85)	353
#1 Issue: Medicare / Social Security	55%	(170)	17%	(53)	9%	(26)	4%	(12)	15%	(47)	308
#1 Issue: Women's Issues	24%	(22)	24%	(22)	13%	(12)	6%	(6)	33%	(30)	93
#1 Issue: Education	33%	(34)	21%	(21)	9%	(9)	8%	(8)	29%	(29)	102
#1 Issue: Energy	61%	(53)	16%	(14)	7%	(6)	7%	(6)	8%	(7)	87
#1 Issue: Other	66%	(57)	13%	(12)	7%	(6)	2%	(2)	11%	(10)	87
2018 House Vote: Democrat	48%	(410)	21%	(182)	10%	(81)	6%	(51)	15%	(124)	847
2018 House Vote: Republican	68%	(463)	12%	(82)	6%	(44)	5%	(32)	9%	(58)	680
2018 House Vote: Someone else	41%	(29)	15%	(11)	7%	(5)	4%	(3)	34%	(24)	72
2016 Vote: Hillary Clinton	48%	(360)	21%	(159)	10%	(72)	6%	(42)	16%	(121)	755
2016 Vote: Donald Trump	66%	(475)	13%	(92)	5%	(38)	5%	(33)	11%	(80)	719
2016 Vote: Other	57%	(86)	19%	(29)	5%	(8)	2%	(4)	16%	(25)	152
2016 Vote: Didn't Vote	25%	(91)	17%	(64)	12%	(45)	10%	(37)	35%	(129)	366
Voted in 2014: Yes	58%	(821)	17%	(245)	7%	(104)	5%	(65)	12%	(170)	1405
Voted in 2014: No	33%	(194)	17%	(101)	10%	(59)	9%	(51)	31%	(186)	590

Continued on next page

Table POL8_11: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Israel

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	51%	(1015)	17%	(345)	8%	(163)	6%	(116)	18%	(355)	1995
2012 Vote: Barack Obama	46%	(406)	22%	(192)	9%	(81)	6%	(52)	18%	(160)	890
2012 Vote: Mitt Romney	75%	(397)	12%	(63)	5%	(27)	2%	(13)	5%	(28)	528
2012 Vote: Other	60%	(48)	16%	(13)	3%	(2)	4%	(3)	16%	(13)	80
2012 Vote: Didn't Vote	33%	(162)	16%	(77)	11%	(53)	10%	(48)	31%	(155)	495
4-Region: Northeast	50%	(178)	18%	(64)	9%	(31)	6%	(21)	18%	(63)	356
4-Region: Midwest	51%	(232)	17%	(77)	7%	(34)	7%	(31)	18%	(84)	458
4-Region: South	49%	(365)	16%	(123)	9%	(68)	6%	(45)	19%	(143)	745
4-Region: West	55%	(240)	19%	(82)	7%	(29)	5%	(20)	15%	(65)	436
Party: Democrat/Leans Democrat	42%	(397)	21%	(200)	10%	(93)	7%	(69)	19%	(182)	941
Party: Republican/Leans Republican	64%	(512)	13%	(107)	7%	(53)	4%	(36)	11%	(92)	800
Vote in Democratic primary or caucus	45%	(418)	21%	(199)	10%	(90)	7%	(65)	17%	(161)	932
Vote in Republican primary or caucus	65%	(452)	13%	(94)	6%	(45)	5%	(34)	11%	(75)	700
Not likely to vote in primary or caucus	47%	(33)	15%	(10)	6%	(4)	9%	(7)	22%	(16)	70
Don't know / No opinion	30%	(52)	15%	(27)	11%	(19)	4%	(6)	41%	(71)	175
Gussed correctly, world map	67%	(311)	14%	(66)	6%	(28)	2%	(11)	10%	(48)	464
Gussed incorrectly, world map	46%	(704)	18%	(279)	9%	(136)	7%	(105)	20%	(308)	1531
Gussed correctly, Middle East map	63%	(356)	14%	(81)	7%	(39)	3%	(17)	13%	(71)	565
Gussed incorrectly, Middle East map	46%	(659)	18%	(264)	9%	(124)	7%	(99)	20%	(284)	1430
Gussed Iraq, world map	75%	(36)	12%	(6)	1%	(1)	2%	(1)	10%	(5)	47
Gussed Iraq, Middle East map	72%	(113)	17%	(26)	5%	(8)	2%	(3)	4%	(7)	158

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

Table POL8_12: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Pakistan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(84)	18%	(357)	30%	(606)	24%	(472)	24%	(476)	1995
Gender: Male	5%	(50)	22%	(202)	36%	(333)	21%	(198)	16%	(151)	934
Gender: Female	3%	(34)	15%	(155)	26%	(273)	26%	(274)	31%	(326)	1061
Age: 18-29	4%	(12)	9%	(27)	29%	(88)	24%	(74)	34%	(104)	305
Age: 30-44	5%	(23)	16%	(78)	29%	(146)	27%	(133)	24%	(119)	499
Age: 45-54	3%	(9)	17%	(54)	26%	(83)	26%	(85)	29%	(92)	322
Age: 55-64	3%	(13)	19%	(76)	32%	(128)	25%	(102)	21%	(85)	404
Age: 65+	6%	(27)	26%	(122)	35%	(160)	17%	(78)	16%	(76)	464
Generation Z: 18-22	2%	(2)	9%	(9)	29%	(29)	19%	(19)	42%	(41)	99
Millennial: Age 23-38	4%	(23)	12%	(62)	30%	(155)	27%	(141)	27%	(138)	519
Generation X: Age 39-54	4%	(20)	17%	(87)	26%	(133)	26%	(132)	27%	(136)	508
Boomers: Age 55-73	5%	(37)	21%	(160)	34%	(258)	21%	(165)	19%	(149)	769
PID: Dem (no lean)	5%	(39)	20%	(162)	29%	(236)	24%	(192)	23%	(184)	814
PID: Ind (no lean)	4%	(19)	15%	(76)	33%	(166)	20%	(101)	28%	(141)	503
PID: Rep (no lean)	4%	(26)	17%	(118)	30%	(203)	26%	(179)	22%	(151)	678
PID/Gender: Dem Men	7%	(24)	25%	(84)	30%	(102)	20%	(68)	17%	(57)	336
PID/Gender: Dem Women	3%	(15)	16%	(78)	28%	(134)	26%	(124)	27%	(127)	478
PID/Gender: Ind Men	5%	(13)	17%	(41)	39%	(97)	20%	(51)	18%	(46)	248
PID/Gender: Ind Women	2%	(6)	14%	(35)	27%	(69)	20%	(50)	37%	(96)	255
PID/Gender: Rep Men	3%	(12)	22%	(77)	38%	(133)	23%	(79)	14%	(48)	350
PID/Gender: Rep Women	4%	(14)	13%	(42)	21%	(70)	30%	(100)	31%	(103)	328
Ideo: Liberal (1-3)	4%	(22)	23%	(132)	34%	(197)	21%	(125)	19%	(111)	588
Ideo: Moderate (4)	3%	(18)	16%	(91)	29%	(170)	25%	(144)	27%	(155)	578
Ideo: Conservative (5-7)	6%	(40)	17%	(125)	31%	(223)	26%	(185)	20%	(140)	713
Educ: < College	4%	(52)	15%	(187)	28%	(348)	25%	(309)	29%	(358)	1255
Educ: Bachelors degree	3%	(16)	24%	(111)	32%	(151)	23%	(111)	18%	(83)	472
Educ: Post-grad	6%	(16)	22%	(58)	40%	(106)	20%	(53)	13%	(35)	268
Income: Under 50k	4%	(42)	15%	(151)	26%	(258)	24%	(237)	31%	(305)	993
Income: 50k-100k	4%	(31)	20%	(136)	36%	(248)	22%	(154)	18%	(127)	695
Income: 100k+	4%	(11)	23%	(70)	33%	(100)	27%	(82)	14%	(45)	308

Continued on next page

Table POL8_12: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Pakistan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(84)	18%	(357)	30%	(606)	24%	(472)	24%	(476)	1995
Ethnicity: White	4%	(68)	19%	(302)	31%	(503)	24%	(382)	22%	(359)	1614
Ethnicity: Hispanic	4%	(7)	19%	(36)	36%	(69)	17%	(33)	25%	(48)	193
Ethnicity: Afr. Am.	3%	(8)	12%	(31)	21%	(54)	27%	(68)	36%	(92)	253
Ethnicity: Other	7%	(8)	18%	(24)	38%	(49)	17%	(22)	20%	(26)	128
All Christian	4%	(40)	20%	(191)	31%	(305)	24%	(232)	21%	(206)	974
All Non-Christian	9%	(9)	25%	(26)	23%	(23)	23%	(23)	20%	(20)	102
Atheist	3%	(3)	24%	(25)	40%	(41)	22%	(23)	11%	(12)	104
Agnostic/Nothing in particular	4%	(32)	14%	(115)	29%	(236)	24%	(194)	29%	(238)	815
Religious Non-Protestant/Catholic	8%	(9)	25%	(30)	24%	(29)	23%	(28)	21%	(26)	122
Evangelical	4%	(22)	19%	(99)	25%	(130)	25%	(125)	26%	(135)	510
Non-Evangelical	4%	(30)	18%	(137)	33%	(257)	24%	(184)	22%	(171)	779
Community: Urban	3%	(17)	19%	(97)	30%	(148)	24%	(120)	23%	(117)	500
Community: Suburban	5%	(45)	19%	(185)	33%	(315)	22%	(214)	21%	(203)	961
Community: Rural	4%	(22)	14%	(75)	27%	(143)	26%	(138)	29%	(156)	534
Employ: Private Sector	4%	(32)	16%	(121)	35%	(260)	27%	(198)	17%	(124)	735
Employ: Government	6%	(7)	21%	(26)	29%	(35)	23%	(29)	21%	(26)	123
Employ: Self-Employed	4%	(7)	18%	(30)	30%	(51)	23%	(38)	25%	(42)	166
Employ: Homemaker	2%	(2)	17%	(20)	15%	(18)	31%	(37)	36%	(44)	121
Employ: Retired	4%	(20)	23%	(117)	34%	(172)	19%	(98)	19%	(95)	501
Employ: Unemployed	2%	(4)	15%	(27)	21%	(38)	23%	(42)	40%	(74)	185
Employ: Other	10%	(10)	8%	(8)	19%	(18)	20%	(20)	42%	(41)	97
Military HH: Yes	4%	(14)	22%	(75)	36%	(123)	23%	(77)	15%	(53)	342
Military HH: No	4%	(70)	17%	(282)	29%	(483)	24%	(395)	26%	(423)	1653
RD/WT: Right Direction	5%	(39)	16%	(126)	28%	(223)	25%	(200)	26%	(203)	790
RD/WT: Wrong Track	4%	(46)	19%	(230)	32%	(383)	23%	(272)	23%	(274)	1205
Trump Job Approve	5%	(40)	18%	(144)	28%	(228)	26%	(216)	23%	(192)	819
Trump Job Disapprove	4%	(44)	19%	(208)	33%	(373)	22%	(249)	22%	(251)	1126

Continued on next page

Table POL8_12: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?
Pakistan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(84)	18%	(357)	30%	(606)	24%	(472)	24%	(476)	1995
Trump Job Strongly Approve	5%	(23)	19%	(92)	25%	(123)	29%	(140)	23%	(113)	491
Trump Job Somewhat Approve	5%	(16)	16%	(52)	32%	(105)	23%	(76)	24%	(79)	329
Trump Job Somewhat Disapprove	6%	(12)	9%	(20)	33%	(71)	26%	(57)	27%	(58)	218
Trump Job Strongly Disapprove	3%	(32)	21%	(188)	33%	(302)	21%	(193)	21%	(193)	907
Favorable of Trump	4%	(35)	18%	(148)	28%	(229)	26%	(214)	23%	(190)	816
Unfavorable of Trump	4%	(47)	19%	(206)	33%	(371)	22%	(239)	22%	(247)	1110
Very Favorable of Trump	5%	(24)	19%	(93)	26%	(130)	29%	(144)	22%	(108)	499
Somewhat Favorable of Trump	3%	(11)	18%	(56)	31%	(99)	22%	(69)	26%	(83)	317
Somewhat Unfavorable of Trump	7%	(12)	9%	(16)	29%	(51)	25%	(43)	30%	(52)	173
Very Unfavorable of Trump	4%	(35)	20%	(190)	34%	(320)	21%	(197)	21%	(195)	937
#1 Issue: Economy	4%	(20)	17%	(82)	27%	(132)	28%	(138)	25%	(124)	497
#1 Issue: Security	4%	(18)	18%	(82)	33%	(154)	28%	(131)	18%	(85)	469
#1 Issue: Health Care	4%	(14)	19%	(65)	29%	(104)	20%	(69)	28%	(100)	353
#1 Issue: Medicare / Social Security	5%	(16)	21%	(63)	29%	(88)	20%	(63)	25%	(77)	308
#1 Issue: Women's Issues	3%	(3)	13%	(12)	24%	(22)	24%	(23)	35%	(33)	93
#1 Issue: Education	7%	(7)	13%	(14)	28%	(28)	20%	(21)	32%	(32)	102
#1 Issue: Energy	1%	(1)	18%	(16)	51%	(44)	17%	(15)	13%	(11)	87
#1 Issue: Other	6%	(5)	25%	(22)	39%	(34)	15%	(13)	15%	(13)	87
2018 House Vote: Democrat	5%	(42)	22%	(185)	34%	(287)	21%	(178)	18%	(156)	847
2018 House Vote: Republican	4%	(28)	19%	(131)	30%	(202)	27%	(181)	20%	(137)	680
2018 House Vote: Someone else	4%	(3)	8%	(6)	30%	(22)	21%	(15)	36%	(26)	72
2016 Vote: Hillary Clinton	5%	(36)	23%	(175)	31%	(233)	22%	(163)	20%	(148)	755
2016 Vote: Donald Trump	4%	(30)	18%	(128)	30%	(219)	26%	(185)	22%	(156)	719
2016 Vote: Other	4%	(5)	15%	(23)	41%	(62)	19%	(29)	21%	(33)	152
2016 Vote: Didn't Vote	3%	(12)	8%	(29)	25%	(92)	26%	(94)	38%	(138)	366
Voted in 2014: Yes	4%	(59)	21%	(293)	33%	(459)	23%	(327)	19%	(267)	1405
Voted in 2014: No	4%	(25)	11%	(63)	25%	(147)	25%	(145)	35%	(209)	590

Continued on next page

Table POL8_12: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

Pakistan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(84)	18%	(357)	30%	(606)	24%	(472)	24%	(476)	1995
2012 Vote: Barack Obama	4%	(39)	20%	(177)	32%	(281)	23%	(204)	21%	(190)	890
2012 Vote: Mitt Romney	4%	(20)	22%	(118)	36%	(188)	22%	(118)	16%	(85)	528
2012 Vote: Other	3%	(3)	12%	(10)	28%	(22)	33%	(26)	24%	(19)	80
2012 Vote: Didn't Vote	5%	(23)	11%	(52)	23%	(115)	25%	(124)	37%	(181)	495
4-Region: Northeast	5%	(17)	19%	(69)	30%	(106)	22%	(79)	24%	(85)	356
4-Region: Midwest	5%	(24)	12%	(54)	32%	(146)	26%	(119)	25%	(116)	458
4-Region: South	3%	(20)	18%	(136)	29%	(216)	26%	(190)	24%	(182)	745
4-Region: West	5%	(23)	22%	(98)	32%	(139)	19%	(84)	21%	(92)	436
Party: Democrat/Leans Democrat	4%	(42)	20%	(185)	31%	(293)	22%	(212)	22%	(209)	941
Party: Republican/Leans Republican	4%	(35)	17%	(138)	30%	(240)	27%	(213)	22%	(173)	800
Vote in Democratic primary or caucus	4%	(39)	21%	(195)	32%	(298)	22%	(209)	20%	(190)	932
Vote in Republican primary or caucus	5%	(32)	17%	(120)	30%	(208)	27%	(191)	21%	(149)	700
Not likely to vote in primary or caucus	3%	(2)	15%	(10)	34%	(24)	24%	(17)	24%	(17)	70
Don't know / No opinion	3%	(6)	9%	(16)	23%	(40)	21%	(37)	44%	(77)	175
Gussed correctly, world map	7%	(31)	21%	(96)	40%	(187)	15%	(72)	17%	(78)	464
Gussed incorrectly, world map	3%	(54)	17%	(260)	27%	(419)	26%	(400)	26%	(398)	1531
Gussed correctly, Middle East map	5%	(31)	25%	(140)	35%	(197)	17%	(99)	18%	(99)	565
Gussed incorrectly, Middle East map	4%	(53)	15%	(217)	29%	(409)	26%	(374)	26%	(377)	1430
Gussed Iraq, world map	—	(0)	21%	(10)	44%	(21)	16%	(8)	19%	(9)	47
Gussed Iraq, Middle East map	6%	(10)	22%	(34)	39%	(61)	18%	(28)	16%	(25)	158

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

Table POL8_13: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

North Korea

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	2%	(46)	6%	(115)	14%	(288)	64%	(1271)	14%	(274)	1995
Gender: Male	3%	(24)	5%	(46)	13%	(125)	71%	(661)	8%	(78)	934
Gender: Female	2%	(23)	7%	(69)	15%	(164)	58%	(610)	18%	(195)	1061
Age: 18-29	5%	(14)	6%	(18)	18%	(56)	48%	(145)	24%	(73)	305
Age: 30-44	3%	(15)	7%	(37)	18%	(89)	57%	(282)	15%	(76)	499
Age: 45-54	2%	(8)	5%	(15)	13%	(43)	63%	(205)	16%	(51)	322
Age: 55-64	2%	(8)	5%	(20)	13%	(52)	70%	(282)	10%	(42)	404
Age: 65+	—	(2)	5%	(25)	11%	(49)	77%	(357)	7%	(32)	464
Generation Z: 18-22	5%	(5)	6%	(6)	21%	(21)	42%	(41)	27%	(27)	99
Millennial: Age 23-38	3%	(15)	7%	(36)	17%	(89)	55%	(283)	18%	(95)	519
Generation X: Age 39-54	3%	(17)	6%	(28)	15%	(78)	60%	(307)	15%	(77)	508
Boomers: Age 55-73	1%	(9)	5%	(39)	11%	(88)	73%	(563)	9%	(69)	769
PID: Dem (no lean)	3%	(25)	6%	(50)	13%	(107)	64%	(523)	13%	(109)	814
PID: Ind (no lean)	1%	(7)	4%	(18)	15%	(76)	63%	(317)	17%	(85)	503
PID: Rep (no lean)	2%	(14)	7%	(47)	16%	(105)	64%	(432)	12%	(80)	678
PID/Gender: Dem Men	3%	(11)	5%	(17)	12%	(42)	68%	(229)	11%	(37)	336
PID/Gender: Dem Women	3%	(14)	7%	(32)	14%	(65)	61%	(294)	15%	(72)	478
PID/Gender: Ind Men	2%	(5)	3%	(8)	15%	(37)	72%	(178)	8%	(20)	248
PID/Gender: Ind Women	1%	(2)	4%	(10)	15%	(39)	54%	(138)	25%	(65)	255
PID/Gender: Rep Men	2%	(8)	6%	(21)	13%	(46)	72%	(253)	6%	(21)	350
PID/Gender: Rep Women	2%	(6)	8%	(27)	18%	(59)	54%	(178)	18%	(58)	328
Ideo: Liberal (1-3)	3%	(15)	4%	(22)	12%	(73)	71%	(419)	10%	(59)	588
Ideo: Moderate (4)	3%	(20)	6%	(35)	18%	(101)	58%	(332)	15%	(89)	578
Ideo: Conservative (5-7)	1%	(9)	7%	(52)	15%	(110)	66%	(472)	10%	(70)	713
Educ: < College	3%	(36)	6%	(73)	15%	(185)	59%	(737)	18%	(224)	1255
Educ: Bachelors degree	1%	(4)	6%	(27)	15%	(73)	70%	(329)	8%	(39)	472
Educ: Post-grad	2%	(6)	6%	(15)	11%	(30)	77%	(206)	4%	(11)	268
Income: Under 50k	3%	(26)	6%	(61)	15%	(148)	57%	(562)	20%	(196)	993
Income: 50k-100k	2%	(15)	6%	(42)	16%	(108)	68%	(472)	8%	(57)	695
Income: 100k+	2%	(5)	4%	(12)	11%	(32)	77%	(237)	7%	(21)	308

Continued on next page

Table POL8_13: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

North Korea

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	2%	(46)	6%	(115)	14%	(288)	64%	(1271)	14%	(274)	1995
Ethnicity: White	2%	(31)	5%	(85)	14%	(224)	67%	(1082)	12%	(192)	1614
Ethnicity: Hispanic	3%	(7)	6%	(11)	18%	(34)	58%	(111)	15%	(30)	193
Ethnicity: Afr. Am.	4%	(11)	8%	(19)	15%	(37)	48%	(121)	26%	(65)	253
Ethnicity: Other	3%	(4)	9%	(11)	21%	(27)	53%	(69)	13%	(17)	128
All Christian	1%	(13)	7%	(64)	15%	(146)	66%	(645)	11%	(106)	974
All Non-Christian	3%	(3)	4%	(4)	9%	(10)	77%	(79)	6%	(6)	102
Atheist	4%	(4)	1%	(1)	9%	(10)	78%	(82)	7%	(7)	104
Agnostic/Nothing in particular	3%	(26)	6%	(45)	15%	(123)	57%	(466)	19%	(154)	815
Religious Non-Protestant/Catholic	3%	(3)	3%	(4)	11%	(13)	76%	(92)	7%	(9)	122
Evangelical	3%	(14)	8%	(39)	15%	(77)	58%	(295)	17%	(85)	510
Non-Evangelical	1%	(11)	7%	(52)	14%	(112)	66%	(514)	12%	(90)	779
Community: Urban	3%	(17)	6%	(31)	14%	(71)	60%	(302)	16%	(79)	500
Community: Suburban	2%	(15)	6%	(55)	14%	(134)	68%	(649)	11%	(108)	961
Community: Rural	3%	(14)	5%	(29)	16%	(83)	60%	(320)	16%	(87)	534
Employ: Private Sector	2%	(17)	6%	(41)	17%	(126)	65%	(475)	10%	(76)	735
Employ: Government	4%	(4)	4%	(5)	16%	(19)	61%	(75)	16%	(19)	123
Employ: Self-Employed	3%	(5)	6%	(11)	14%	(23)	64%	(106)	13%	(22)	166
Employ: Homemaker	2%	(2)	7%	(8)	21%	(26)	47%	(58)	23%	(28)	121
Employ: Retired	1%	(3)	6%	(30)	12%	(59)	74%	(368)	8%	(41)	501
Employ: Unemployed	4%	(7)	6%	(11)	8%	(14)	59%	(109)	24%	(44)	185
Employ: Other	5%	(5)	5%	(4)	11%	(11)	51%	(49)	29%	(28)	97
Military HH: Yes	2%	(5)	7%	(25)	15%	(52)	70%	(238)	6%	(22)	342
Military HH: No	2%	(41)	5%	(91)	14%	(236)	63%	(1033)	15%	(252)	1653
RD/WT: Right Direction	2%	(19)	8%	(64)	16%	(127)	59%	(467)	14%	(113)	790
RD/WT: Wrong Track	2%	(27)	4%	(51)	13%	(161)	67%	(805)	13%	(160)	1205
Trump Job Approve	2%	(18)	7%	(58)	17%	(138)	62%	(507)	12%	(97)	819
Trump Job Disapprove	2%	(28)	5%	(52)	13%	(148)	67%	(754)	13%	(144)	1126

Continued on next page

Table POL8_13: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?
North Korea

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	2%	(46)	6%	(115)	14%	(288)	64%	(1271)	14%	(274)	1995
Trump Job Strongly Approve	2%	(11)	8%	(40)	16%	(77)	62%	(303)	12%	(59)	491
Trump Job Somewhat Approve	2%	(7)	6%	(19)	19%	(61)	62%	(204)	11%	(37)	329
Trump Job Somewhat Disapprove	3%	(7)	5%	(12)	16%	(35)	60%	(131)	16%	(35)	218
Trump Job Strongly Disapprove	2%	(21)	4%	(41)	12%	(113)	69%	(623)	12%	(109)	907
Favorable of Trump	2%	(19)	7%	(54)	17%	(138)	62%	(509)	12%	(96)	816
Unfavorable of Trump	2%	(27)	5%	(57)	13%	(144)	67%	(744)	12%	(138)	1110
Very Favorable of Trump	3%	(14)	8%	(41)	15%	(77)	62%	(311)	11%	(55)	499
Somewhat Favorable of Trump	1%	(4)	4%	(12)	19%	(61)	62%	(198)	13%	(41)	317
Somewhat Unfavorable of Trump	3%	(4)	6%	(10)	14%	(24)	58%	(101)	19%	(34)	173
Very Unfavorable of Trump	2%	(22)	5%	(47)	13%	(120)	69%	(643)	11%	(105)	937
#1 Issue: Economy	3%	(15)	6%	(30)	13%	(67)	64%	(316)	14%	(69)	497
#1 Issue: Security	2%	(9)	6%	(28)	18%	(85)	65%	(305)	9%	(43)	469
#1 Issue: Health Care	1%	(5)	6%	(23)	12%	(41)	63%	(223)	18%	(62)	353
#1 Issue: Medicare / Social Security	2%	(7)	6%	(17)	15%	(46)	63%	(195)	14%	(42)	308
#1 Issue: Women's Issues	4%	(3)	2%	(2)	14%	(13)	54%	(50)	26%	(24)	93
#1 Issue: Education	3%	(3)	10%	(10)	17%	(18)	46%	(47)	24%	(24)	102
#1 Issue: Energy	2%	(2)	4%	(3)	8%	(7)	80%	(69)	6%	(5)	87
#1 Issue: Other	3%	(3)	3%	(2)	13%	(11)	76%	(66)	5%	(4)	87
2018 House Vote: Democrat	3%	(22)	5%	(46)	13%	(109)	69%	(586)	10%	(84)	847
2018 House Vote: Republican	2%	(11)	7%	(47)	15%	(103)	66%	(451)	10%	(67)	680
2018 House Vote: Someone else	1%	(1)	4%	(3)	13%	(10)	56%	(40)	26%	(19)	72
2016 Vote: Hillary Clinton	2%	(19)	5%	(41)	12%	(94)	68%	(515)	11%	(86)	755
2016 Vote: Donald Trump	2%	(11)	7%	(50)	15%	(111)	65%	(464)	12%	(83)	719
2016 Vote: Other	2%	(3)	3%	(5)	16%	(24)	68%	(103)	11%	(16)	152
2016 Vote: Didn't Vote	4%	(14)	5%	(18)	16%	(59)	51%	(187)	24%	(88)	366
Voted in 2014: Yes	2%	(28)	6%	(86)	14%	(196)	68%	(955)	10%	(140)	1405
Voted in 2014: No	3%	(19)	5%	(29)	16%	(93)	54%	(316)	23%	(134)	590

Continued on next page

Table POL8_13: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?

North Korea

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	2%	(46)	6%	(115)	14%	(288)	64%	(1271)	14%	(274)	1995
2012 Vote: Barack Obama	2%	(20)	5%	(44)	14%	(123)	66%	(590)	13%	(114)	890
2012 Vote: Mitt Romney	1%	(8)	6%	(33)	15%	(82)	70%	(370)	7%	(37)	528
2012 Vote: Other	3%	(2)	8%	(6)	19%	(15)	59%	(48)	12%	(10)	80
2012 Vote: Didn't Vote	3%	(17)	7%	(33)	14%	(69)	53%	(263)	23%	(113)	495
4-Region: Northeast	2%	(7)	6%	(20)	13%	(46)	64%	(228)	16%	(56)	356
4-Region: Midwest	2%	(9)	5%	(23)	13%	(60)	67%	(307)	13%	(59)	458
4-Region: South	3%	(21)	7%	(54)	16%	(118)	60%	(446)	14%	(106)	745
4-Region: West	2%	(10)	4%	(18)	15%	(64)	67%	(291)	12%	(53)	436
Party: Democrat/Leans Democrat	3%	(25)	6%	(54)	14%	(129)	65%	(612)	13%	(121)	941
Party: Republican/Leans Republican	2%	(16)	6%	(50)	16%	(130)	65%	(517)	11%	(87)	800
Vote in Democratic primary or caucus	3%	(25)	5%	(47)	14%	(128)	68%	(630)	11%	(102)	932
Vote in Republican primary or caucus	2%	(12)	7%	(49)	17%	(116)	65%	(457)	10%	(67)	700
Not likely to vote in primary or caucus	2%	(2)	5%	(3)	13%	(9)	60%	(42)	20%	(14)	70
Don't know / No opinion	3%	(5)	4%	(8)	14%	(24)	45%	(78)	34%	(60)	175
Gussed correctly, world map	1%	(4)	4%	(17)	15%	(67)	73%	(340)	8%	(35)	464
Gussed incorrectly, world map	3%	(43)	6%	(98)	14%	(221)	61%	(932)	16%	(238)	1531
Gussed correctly, Middle East map	1%	(4)	6%	(31)	15%	(85)	71%	(402)	8%	(43)	565
Gussed incorrectly, Middle East map	3%	(42)	6%	(84)	14%	(204)	61%	(869)	16%	(231)	1430
Gussed Iraq, world map	—	(0)	1%	(1)	13%	(6)	79%	(37)	7%	(3)	47
Gussed Iraq, Middle East map	—	(1)	2%	(4)	13%	(20)	78%	(124)	6%	(10)	158

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

Table POL8_14: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?
Japan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	47%	(944)	25%	(502)	8%	(157)	3%	(65)	16%	(327)	1995
Gender: Male	64%	(597)	19%	(178)	5%	(51)	2%	(20)	10%	(89)	934
Gender: Female	33%	(348)	31%	(324)	10%	(106)	4%	(46)	22%	(238)	1061
Age: 18-29	28%	(86)	27%	(83)	11%	(33)	5%	(17)	29%	(87)	305
Age: 30-44	38%	(191)	27%	(134)	11%	(56)	5%	(23)	19%	(94)	499
Age: 45-54	44%	(141)	25%	(80)	8%	(26)	3%	(10)	20%	(65)	322
Age: 55-64	52%	(210)	26%	(103)	6%	(26)	2%	(9)	14%	(56)	404
Age: 65+	68%	(316)	22%	(101)	3%	(16)	1%	(6)	5%	(25)	464
Generation Z: 18-22	27%	(27)	27%	(27)	8%	(8)	5%	(5)	33%	(32)	99
Millennial: Age 23-38	33%	(171)	29%	(148)	11%	(57)	5%	(28)	22%	(114)	519
Generation X: Age 39-54	43%	(220)	24%	(122)	10%	(50)	3%	(18)	20%	(99)	508
Boomers: Age 55-73	59%	(451)	25%	(189)	5%	(38)	2%	(15)	10%	(76)	769
PID: Dem (no lean)	46%	(372)	25%	(207)	9%	(69)	3%	(24)	17%	(141)	814
PID: Ind (no lean)	49%	(246)	22%	(112)	7%	(33)	3%	(17)	19%	(96)	503
PID: Rep (no lean)	48%	(327)	27%	(183)	8%	(55)	4%	(24)	13%	(90)	678
PID/Gender: Dem Men	63%	(211)	17%	(58)	6%	(19)	2%	(6)	13%	(43)	336
PID/Gender: Dem Women	34%	(160)	31%	(150)	11%	(50)	4%	(19)	21%	(98)	478
PID/Gender: Ind Men	66%	(164)	17%	(42)	6%	(15)	2%	(5)	9%	(23)	248
PID/Gender: Ind Women	32%	(83)	27%	(70)	7%	(18)	5%	(12)	28%	(73)	255
PID/Gender: Rep Men	63%	(222)	22%	(78)	5%	(17)	3%	(9)	7%	(24)	350
PID/Gender: Rep Women	32%	(105)	32%	(105)	11%	(38)	4%	(14)	20%	(67)	328
Ideo: Liberal (1-3)	50%	(295)	27%	(158)	6%	(38)	4%	(21)	13%	(77)	588
Ideo: Moderate (4)	44%	(253)	23%	(133)	11%	(62)	3%	(18)	19%	(111)	578
Ideo: Conservative (5-7)	52%	(372)	27%	(191)	7%	(50)	3%	(19)	11%	(80)	713
Educ: < College	40%	(499)	27%	(338)	9%	(115)	4%	(45)	21%	(258)	1255
Educ: Bachelors degree	56%	(264)	23%	(110)	6%	(26)	3%	(16)	12%	(56)	472
Educ: Post-grad	68%	(181)	20%	(54)	6%	(16)	2%	(5)	5%	(13)	268
Income: Under 50k	40%	(393)	26%	(260)	9%	(87)	4%	(35)	22%	(216)	993
Income: 50k-100k	53%	(365)	24%	(167)	8%	(53)	4%	(25)	12%	(85)	695
Income: 100k+	61%	(186)	24%	(75)	5%	(17)	1%	(5)	8%	(25)	308

Continued on next page

Table POL8_14: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?
Japan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	47%	(944)	25%	(502)	8%	(157)	3%	(65)	16%	(327)	1995
Ethnicity: White	50%	(805)	25%	(409)	8%	(122)	3%	(49)	14%	(228)	1614
Ethnicity: Hispanic	45%	(88)	23%	(44)	9%	(18)	5%	(10)	17%	(33)	193
Ethnicity: Afr. Am.	26%	(65)	27%	(68)	11%	(28)	6%	(15)	31%	(78)	253
Ethnicity: Other	58%	(74)	20%	(26)	5%	(6)	1%	(1)	16%	(21)	128
All Christian	52%	(506)	26%	(252)	7%	(71)	4%	(35)	11%	(111)	974
All Non-Christian	67%	(68)	17%	(17)	5%	(5)	3%	(3)	9%	(9)	102
Atheist	60%	(62)	20%	(21)	9%	(9)	1%	(1)	10%	(11)	104
Agnostic/Nothing in particular	38%	(308)	26%	(213)	9%	(72)	3%	(26)	24%	(196)	815
Religious Non-Protestant/Catholic	64%	(78)	16%	(19)	4%	(5)	6%	(7)	10%	(13)	122
Evangelical	41%	(207)	29%	(148)	8%	(40)	4%	(20)	19%	(96)	510
Non-Evangelical	51%	(396)	26%	(201)	8%	(60)	3%	(23)	13%	(100)	779
Community: Urban	42%	(212)	24%	(121)	8%	(40)	5%	(24)	20%	(102)	500
Community: Suburban	53%	(507)	25%	(242)	7%	(68)	2%	(21)	13%	(123)	961
Community: Rural	42%	(226)	26%	(139)	9%	(48)	4%	(20)	19%	(101)	534
Employ: Private Sector	49%	(359)	26%	(192)	9%	(63)	4%	(32)	12%	(89)	735
Employ: Government	44%	(54)	27%	(34)	8%	(10)	1%	(2)	19%	(24)	123
Employ: Self-Employed	48%	(80)	25%	(42)	8%	(14)	3%	(5)	16%	(26)	166
Employ: Homemaker	25%	(31)	26%	(32)	11%	(14)	5%	(6)	32%	(39)	121
Employ: Retired	63%	(315)	23%	(115)	5%	(23)	2%	(8)	8%	(40)	501
Employ: Unemployed	31%	(58)	24%	(44)	8%	(15)	4%	(8)	33%	(60)	185
Employ: Other	32%	(30)	24%	(23)	13%	(12)	2%	(2)	30%	(29)	97
Military HH: Yes	59%	(200)	25%	(84)	6%	(19)	3%	(11)	8%	(27)	342
Military HH: No	45%	(744)	25%	(418)	8%	(137)	3%	(54)	18%	(300)	1653
RD/WT: Right Direction	47%	(374)	25%	(200)	8%	(67)	4%	(31)	15%	(119)	790
RD/WT: Wrong Track	47%	(571)	25%	(302)	7%	(90)	3%	(35)	17%	(208)	1205
Trump Job Approve	48%	(395)	27%	(219)	8%	(64)	4%	(29)	14%	(113)	819
Trump Job Disapprove	48%	(538)	25%	(276)	8%	(91)	3%	(33)	17%	(187)	1126

Continued on next page

Table POL8_14: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?
Japan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	47%	(944)	25%	(502)	8%	(157)	3%	(65)	16%	(327)	1995
Trump Job Strongly Approve	49%	(241)	25%	(122)	8%	(39)	4%	(20)	14%	(69)	491
Trump Job Somewhat Approve	47%	(153)	30%	(97)	8%	(25)	3%	(9)	13%	(43)	329
Trump Job Somewhat Disapprove	40%	(88)	26%	(57)	12%	(27)	3%	(7)	18%	(40)	218
Trump Job Strongly Disapprove	50%	(450)	24%	(219)	7%	(65)	3%	(26)	16%	(147)	907
Favorable of Trump	49%	(403)	26%	(215)	7%	(59)	3%	(27)	14%	(112)	816
Unfavorable of Trump	48%	(530)	25%	(279)	8%	(94)	3%	(32)	16%	(175)	1110
Very Favorable of Trump	50%	(251)	26%	(131)	7%	(34)	4%	(20)	13%	(64)	499
Somewhat Favorable of Trump	48%	(152)	27%	(84)	8%	(25)	2%	(7)	15%	(48)	317
Somewhat Unfavorable of Trump	42%	(72)	27%	(47)	10%	(17)	2%	(4)	19%	(33)	173
Very Unfavorable of Trump	49%	(458)	25%	(232)	8%	(77)	3%	(28)	15%	(142)	937
#1 Issue: Economy	47%	(231)	24%	(121)	9%	(45)	4%	(21)	16%	(79)	497
#1 Issue: Security	49%	(231)	27%	(126)	7%	(34)	4%	(17)	13%	(62)	469
#1 Issue: Health Care	47%	(165)	22%	(79)	8%	(28)	3%	(11)	20%	(70)	353
#1 Issue: Medicare / Social Security	50%	(154)	25%	(78)	7%	(22)	1%	(4)	16%	(49)	308
#1 Issue: Women's Issues	24%	(22)	31%	(29)	7%	(7)	7%	(6)	31%	(29)	93
#1 Issue: Education	35%	(36)	29%	(29)	11%	(12)	3%	(3)	22%	(22)	102
#1 Issue: Energy	55%	(48)	24%	(21)	9%	(8)	3%	(2)	9%	(8)	87
#1 Issue: Other	67%	(58)	22%	(19)	2%	(2)	1%	(0)	9%	(8)	87
2018 House Vote: Democrat	52%	(437)	25%	(209)	8%	(69)	3%	(22)	13%	(110)	847
2018 House Vote: Republican	53%	(358)	26%	(179)	7%	(45)	4%	(24)	11%	(74)	680
2018 House Vote: Someone else	38%	(27)	29%	(21)	5%	(4)	3%	(3)	25%	(18)	72
2016 Vote: Hillary Clinton	50%	(376)	25%	(189)	8%	(57)	3%	(20)	15%	(113)	755
2016 Vote: Donald Trump	51%	(367)	26%	(186)	7%	(53)	3%	(21)	13%	(92)	719
2016 Vote: Other	60%	(91)	19%	(28)	7%	(10)	2%	(3)	13%	(19)	152
2016 Vote: Didn't Vote	30%	(109)	27%	(98)	10%	(37)	6%	(21)	28%	(102)	366
Voted in 2014: Yes	54%	(756)	25%	(349)	7%	(99)	3%	(37)	12%	(164)	1405
Voted in 2014: No	32%	(189)	26%	(153)	10%	(58)	5%	(28)	27%	(162)	590

Continued on next page

Table POL8_14: For each of the following countries, do you feel that country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and is an enemy of the United States?
Japan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	47%	(944)	25%	(502)	8%	(157)	3%	(65)	16%	(327)	1995
2012 Vote: Barack Obama	48%	(425)	27%	(236)	8%	(71)	2%	(21)	15%	(137)	890
2012 Vote: Mitt Romney	61%	(322)	24%	(125)	6%	(30)	2%	(10)	8%	(41)	528
2012 Vote: Other	51%	(41)	20%	(16)	10%	(8)	3%	(2)	16%	(13)	80
2012 Vote: Didn't Vote	32%	(156)	25%	(124)	10%	(48)	6%	(31)	27%	(135)	495
4-Region: Northeast	48%	(171)	23%	(83)	9%	(30)	3%	(12)	17%	(59)	356
4-Region: Midwest	43%	(199)	26%	(121)	8%	(39)	4%	(18)	18%	(81)	458
4-Region: South	43%	(320)	26%	(196)	10%	(74)	3%	(26)	17%	(128)	745
4-Region: West	58%	(254)	23%	(101)	3%	(14)	2%	(9)	13%	(58)	436
Party: Democrat/Leans Democrat	46%	(432)	26%	(242)	9%	(83)	3%	(28)	17%	(156)	941
Party: Republican/Leans Republican	50%	(403)	26%	(207)	7%	(58)	4%	(28)	13%	(103)	800
Vote in Democratic primary or caucus	49%	(461)	24%	(228)	9%	(80)	3%	(28)	14%	(135)	932
Vote in Republican primary or caucus	49%	(346)	27%	(188)	8%	(55)	4%	(30)	12%	(81)	700
Not likely to vote in primary or caucus	46%	(32)	23%	(16)	9%	(7)	5%	(3)	17%	(12)	70
Don't know / No opinion	29%	(50)	26%	(46)	6%	(10)	1%	(2)	38%	(67)	175
Gussed correctly, world map	68%	(315)	19%	(87)	4%	(18)	1%	(4)	9%	(40)	464
Gussed incorrectly, world map	41%	(630)	27%	(415)	9%	(139)	4%	(62)	19%	(286)	1531
Gussed correctly, Middle East map	66%	(372)	19%	(106)	4%	(23)	2%	(9)	10%	(55)	565
Gussed incorrectly, Middle East map	40%	(572)	28%	(396)	9%	(134)	4%	(57)	19%	(272)	1430
Gussed Iraq, world map	59%	(28)	28%	(13)	3%	(1)	—	(0)	10%	(5)	47
Gussed Iraq, Middle East map	59%	(93)	28%	(44)	6%	(9)	2%	(3)	6%	(9)	158

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

Table POL9_1: Do you approve or disapprove of the way President Trump is handling each of the following?

The economy

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	31%	(625)	19%	(381)	12%	(247)	30%	(593)	7%	(149)	1995
Gender: Male	37%	(343)	18%	(171)	13%	(123)	27%	(250)	5%	(47)	934
Gender: Female	26%	(281)	20%	(211)	12%	(124)	32%	(343)	10%	(102)	1061
Age: 18-29	20%	(61)	13%	(38)	11%	(34)	40%	(122)	16%	(50)	305
Age: 30-44	26%	(130)	22%	(108)	14%	(68)	30%	(150)	9%	(43)	499
Age: 45-54	32%	(103)	21%	(69)	12%	(40)	27%	(87)	7%	(23)	322
Age: 55-64	40%	(161)	20%	(81)	10%	(39)	25%	(102)	5%	(21)	404
Age: 65+	36%	(169)	19%	(86)	14%	(65)	29%	(132)	2%	(11)	464
Generation Z: 18-22	18%	(18)	15%	(14)	12%	(12)	34%	(33)	23%	(22)	99
Millennial: Age 23-38	23%	(118)	17%	(89)	13%	(67)	37%	(191)	10%	(54)	519
Generation X: Age 39-54	31%	(158)	22%	(111)	13%	(64)	27%	(135)	8%	(41)	508
Boomers: Age 55-73	38%	(289)	20%	(156)	12%	(91)	26%	(202)	4%	(30)	769
PID: Dem (no lean)	6%	(45)	15%	(122)	18%	(144)	54%	(436)	8%	(65)	814
PID: Ind (no lean)	22%	(111)	25%	(127)	14%	(70)	27%	(136)	12%	(59)	503
PID: Rep (no lean)	69%	(468)	19%	(132)	5%	(32)	3%	(21)	4%	(25)	678
PID/Gender: Dem Men	7%	(22)	17%	(58)	18%	(62)	51%	(171)	7%	(22)	336
PID/Gender: Dem Women	5%	(23)	13%	(64)	17%	(83)	56%	(265)	9%	(43)	478
PID/Gender: Ind Men	24%	(59)	25%	(61)	17%	(42)	28%	(69)	7%	(17)	248
PID/Gender: Ind Women	20%	(52)	26%	(66)	11%	(29)	26%	(66)	16%	(42)	255
PID/Gender: Rep Men	75%	(262)	15%	(51)	5%	(19)	3%	(10)	2%	(8)	350
PID/Gender: Rep Women	63%	(206)	25%	(81)	4%	(13)	4%	(12)	5%	(17)	328
Ideo: Liberal (1-3)	7%	(39)	15%	(86)	19%	(110)	55%	(326)	5%	(27)	588
Ideo: Moderate (4)	19%	(112)	22%	(129)	16%	(93)	33%	(189)	10%	(55)	578
Ideo: Conservative (5-7)	64%	(459)	19%	(138)	5%	(35)	7%	(51)	4%	(29)	713
Educ: < College	31%	(394)	19%	(234)	12%	(151)	29%	(363)	9%	(114)	1255
Educ: Bachelors degree	29%	(136)	21%	(101)	12%	(57)	32%	(151)	6%	(28)	472
Educ: Post-grad	36%	(95)	17%	(47)	14%	(39)	30%	(80)	3%	(8)	268
Income: Under 50k	27%	(270)	18%	(179)	13%	(127)	32%	(315)	10%	(101)	993
Income: 50k-100k	33%	(233)	20%	(139)	13%	(89)	29%	(198)	5%	(36)	695
Income: 100k+	40%	(121)	21%	(64)	10%	(31)	26%	(80)	4%	(12)	308
Ethnicity: White	36%	(579)	20%	(328)	12%	(194)	25%	(410)	6%	(104)	1614

Continued on next page

Table POL9_1: Do you approve or disapprove of the way President Trump is handling each of the following?*The economy*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	31%	(625)	19%	(381)	12%	(247)	30%	(593)	7%	(149)	1995
Ethnicity: Hispanic	31%	(60)	13%	(24)	17%	(32)	28%	(55)	11%	(22)	193
Ethnicity: Afr. Am.	7%	(17)	13%	(33)	14%	(36)	53%	(133)	13%	(33)	253
Ethnicity: Other	23%	(29)	16%	(20)	13%	(16)	39%	(50)	10%	(12)	128
All Christian	41%	(397)	19%	(189)	12%	(119)	22%	(212)	6%	(56)	974
All Non-Christian	21%	(21)	17%	(18)	18%	(19)	40%	(40)	4%	(4)	102
Atheist	15%	(16)	14%	(14)	11%	(12)	55%	(58)	4%	(4)	104
Agnostic/Nothing in particular	23%	(191)	20%	(160)	12%	(97)	35%	(283)	10%	(84)	815
Religious Non-Protestant/Catholic	26%	(31)	15%	(19)	16%	(20)	38%	(46)	5%	(6)	122
Evangelical	41%	(211)	20%	(102)	8%	(42)	21%	(109)	9%	(46)	510
Non-Evangelical	34%	(267)	20%	(156)	14%	(111)	25%	(198)	6%	(47)	779
Community: Urban	22%	(108)	16%	(82)	14%	(71)	37%	(186)	10%	(52)	500
Community: Suburban	32%	(312)	21%	(198)	13%	(120)	28%	(272)	6%	(59)	961
Community: Rural	38%	(204)	19%	(102)	10%	(55)	25%	(135)	7%	(38)	534
Employ: Private Sector	33%	(241)	22%	(165)	13%	(95)	28%	(203)	4%	(31)	735
Employ: Government	28%	(35)	19%	(24)	12%	(15)	32%	(39)	8%	(10)	123
Employ: Self-Employed	26%	(44)	18%	(30)	13%	(21)	33%	(54)	10%	(17)	166
Employ: Homemaker	28%	(34)	21%	(26)	7%	(8)	31%	(38)	13%	(16)	121
Employ: Retired	37%	(184)	17%	(86)	13%	(65)	30%	(148)	4%	(18)	501
Employ: Unemployed	25%	(46)	17%	(32)	14%	(27)	31%	(57)	13%	(24)	185
Employ: Other	26%	(25)	11%	(11)	14%	(14)	31%	(30)	17%	(17)	97
Military HH: Yes	45%	(155)	19%	(64)	10%	(34)	22%	(75)	4%	(15)	342
Military HH: No	28%	(469)	19%	(318)	13%	(213)	31%	(518)	8%	(134)	1653
RD/WT: Right Direction	65%	(513)	24%	(190)	3%	(26)	2%	(20)	5%	(43)	790
RD/WT: Wrong Track	9%	(112)	16%	(192)	18%	(221)	48%	(574)	9%	(106)	1205
Trump Job Approve	69%	(562)	24%	(196)	3%	(27)	1%	(5)	4%	(30)	819
Trump Job Disapprove	5%	(61)	16%	(179)	19%	(217)	52%	(583)	8%	(86)	1126
Trump Job Strongly Approve	86%	(422)	9%	(44)	1%	(7)	—	(2)	3%	(16)	491
Trump Job Somewhat Approve	43%	(140)	46%	(152)	6%	(21)	1%	(3)	4%	(13)	329
Trump Job Somewhat Disapprove	17%	(38)	39%	(85)	24%	(53)	6%	(14)	13%	(29)	218
Trump Job Strongly Disapprove	3%	(23)	10%	(94)	18%	(164)	63%	(569)	6%	(57)	907

Continued on next page

Table POL9_1: Do you approve or disapprove of the way President Trump is handling each of the following?

The economy

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	31%	(625)	19%	(381)	12%	(247)	30%	(593)	7%	(149)	1995
Favorable of Trump	70%	(568)	23%	(192)	2%	(19)	1%	(10)	3%	(29)	816
Unfavorable of Trump	5%	(53)	16%	(182)	20%	(224)	52%	(573)	7%	(78)	1110
Very Favorable of Trump	87%	(433)	8%	(42)	1%	(4)	1%	(4)	3%	(16)	499
Somewhat Favorable of Trump	42%	(135)	47%	(149)	5%	(15)	2%	(5)	4%	(13)	317
Somewhat Unfavorable of Trump	15%	(26)	38%	(65)	29%	(51)	6%	(10)	12%	(21)	173
Very Unfavorable of Trump	3%	(27)	12%	(117)	18%	(173)	60%	(563)	6%	(57)	937
#1 Issue: Economy	33%	(166)	20%	(102)	13%	(62)	27%	(133)	7%	(35)	497
#1 Issue: Security	58%	(274)	17%	(81)	7%	(32)	13%	(61)	4%	(21)	469
#1 Issue: Health Care	15%	(53)	22%	(76)	13%	(47)	39%	(139)	11%	(39)	353
#1 Issue: Medicare / Social Security	26%	(79)	22%	(69)	14%	(43)	31%	(94)	8%	(23)	308
#1 Issue: Women's Issues	13%	(12)	10%	(9)	15%	(14)	50%	(47)	12%	(11)	93
#1 Issue: Education	16%	(17)	25%	(25)	16%	(16)	31%	(32)	12%	(13)	102
#1 Issue: Energy	11%	(9)	13%	(11)	19%	(16)	54%	(46)	4%	(3)	87
#1 Issue: Other	18%	(16)	10%	(8)	19%	(17)	48%	(42)	5%	(4)	87
2018 House Vote: Democrat	6%	(48)	16%	(134)	19%	(160)	54%	(455)	6%	(50)	847
2018 House Vote: Republican	71%	(483)	18%	(122)	4%	(30)	3%	(19)	4%	(26)	680
2018 House Vote: Someone else	11%	(8)	32%	(23)	12%	(8)	30%	(21)	16%	(12)	72
2016 Vote: Hillary Clinton	5%	(38)	14%	(106)	19%	(142)	55%	(418)	7%	(50)	755
2016 Vote: Donald Trump	70%	(500)	20%	(145)	4%	(28)	2%	(17)	4%	(29)	719
2016 Vote: Other	11%	(17)	31%	(47)	18%	(27)	31%	(47)	9%	(13)	152
2016 Vote: Didn't Vote	18%	(68)	23%	(83)	13%	(48)	30%	(110)	15%	(56)	366
Voted in 2014: Yes	34%	(476)	18%	(247)	12%	(171)	32%	(445)	5%	(66)	1405
Voted in 2014: No	25%	(149)	23%	(135)	13%	(76)	25%	(148)	14%	(83)	590
2012 Vote: Barack Obama	12%	(103)	19%	(169)	17%	(149)	47%	(419)	6%	(51)	890
2012 Vote: Mitt Romney	68%	(357)	18%	(97)	6%	(34)	5%	(29)	2%	(12)	528
2012 Vote: Other	33%	(27)	24%	(19)	7%	(6)	20%	(16)	16%	(13)	80
2012 Vote: Didn't Vote	28%	(137)	20%	(97)	12%	(58)	26%	(129)	15%	(74)	495

Continued on next page

Table POL9_1: Do you approve or disapprove of the way President Trump is handling each of the following?*The economy*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	31%	(625)	19%	(381)	12%	(247)	30%	(593)	7%	(149)	1995
4-Region: Northeast	24%	(87)	22%	(79)	12%	(44)	33%	(117)	8%	(28)	356
4-Region: Midwest	35%	(159)	22%	(100)	11%	(51)	26%	(118)	6%	(30)	458
4-Region: South	32%	(235)	18%	(137)	12%	(91)	29%	(217)	9%	(65)	745
4-Region: West	33%	(143)	15%	(65)	14%	(60)	32%	(141)	6%	(26)	436
Party: Democrat/Leans Democrat	6%	(52)	16%	(150)	18%	(170)	53%	(496)	8%	(73)	941
Party: Republican/Leans Republican	68%	(540)	20%	(162)	5%	(42)	4%	(28)	3%	(27)	800
Vote in Democratic primary or caucus	7%	(63)	16%	(145)	18%	(165)	53%	(498)	6%	(60)	932
Vote in Republican primary or caucus	69%	(486)	19%	(134)	5%	(33)	3%	(24)	3%	(23)	700
Not likely to vote in primary or caucus	32%	(22)	28%	(20)	9%	(6)	22%	(16)	8%	(6)	70
Don't know / No opinion	14%	(25)	26%	(46)	13%	(22)	22%	(38)	25%	(44)	175
Guessed correctly, world map	35%	(163)	17%	(81)	12%	(58)	30%	(138)	5%	(24)	464
Guessed incorrectly, world map	30%	(462)	20%	(301)	12%	(189)	30%	(455)	8%	(125)	1531
Guessed correctly, Middle East map	33%	(189)	18%	(100)	13%	(72)	31%	(174)	5%	(30)	565
Guessed incorrectly, Middle East map	30%	(435)	20%	(281)	12%	(175)	29%	(419)	8%	(119)	1430
Guessed Iraq, world map	35%	(17)	17%	(8)	21%	(10)	25%	(12)	2%	(1)	47
Guessed Iraq, Middle East map	38%	(60)	16%	(26)	13%	(21)	29%	(46)	3%	(5)	158

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

Table POL9_2: Do you approve or disapprove of the way President Trump is handling each of the following?

Trade agreements

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	24%	(488)	19%	(373)	12%	(238)	34%	(680)	11%	(216)	1995
Gender: Male	30%	(278)	20%	(184)	12%	(111)	31%	(290)	8%	(71)	934
Gender: Female	20%	(210)	18%	(189)	12%	(127)	37%	(390)	14%	(146)	1061
Age: 18-29	15%	(45)	12%	(38)	13%	(41)	40%	(123)	19%	(58)	305
Age: 30-44	17%	(84)	24%	(121)	14%	(68)	32%	(162)	13%	(65)	499
Age: 45-54	27%	(86)	19%	(62)	10%	(32)	30%	(98)	14%	(44)	322
Age: 55-64	34%	(139)	18%	(72)	11%	(43)	31%	(124)	6%	(26)	404
Age: 65+	29%	(133)	17%	(80)	12%	(55)	37%	(173)	5%	(23)	464
Generation Z: 18-22	16%	(16)	16%	(15)	14%	(14)	33%	(33)	22%	(22)	99
Millennial: Age 23-38	15%	(77)	18%	(96)	14%	(70)	38%	(196)	15%	(79)	519
Generation X: Age 39-54	24%	(123)	22%	(110)	11%	(56)	30%	(154)	13%	(66)	508
Boomers: Age 55-73	31%	(237)	18%	(138)	11%	(88)	34%	(260)	6%	(47)	769
PID: Dem (no lean)	4%	(29)	9%	(76)	15%	(126)	62%	(502)	10%	(82)	814
PID: Ind (no lean)	15%	(78)	23%	(116)	13%	(67)	30%	(152)	18%	(91)	503
PID: Rep (no lean)	56%	(381)	27%	(181)	7%	(46)	4%	(26)	6%	(44)	678
PID/Gender: Dem Men	5%	(17)	12%	(42)	16%	(54)	58%	(195)	9%	(29)	336
PID/Gender: Dem Women	3%	(12)	7%	(34)	15%	(71)	64%	(307)	11%	(52)	478
PID/Gender: Ind Men	18%	(46)	24%	(58)	15%	(38)	33%	(81)	10%	(25)	248
PID/Gender: Ind Women	13%	(32)	23%	(58)	11%	(28)	28%	(72)	26%	(66)	255
PID/Gender: Rep Men	62%	(216)	24%	(84)	5%	(19)	4%	(15)	5%	(16)	350
PID/Gender: Rep Women	50%	(165)	30%	(97)	8%	(27)	3%	(11)	8%	(28)	328
Ideo: Liberal (1-3)	5%	(27)	10%	(57)	15%	(89)	65%	(381)	6%	(34)	588
Ideo: Moderate (4)	13%	(78)	20%	(115)	15%	(84)	38%	(218)	14%	(82)	578
Ideo: Conservative (5-7)	52%	(372)	25%	(182)	8%	(54)	8%	(56)	7%	(49)	713
Educ: < College	25%	(314)	18%	(228)	12%	(153)	32%	(402)	13%	(158)	1255
Educ: Bachelors degree	23%	(107)	20%	(94)	10%	(49)	38%	(179)	9%	(43)	472
Educ: Post-grad	25%	(67)	19%	(51)	14%	(36)	37%	(99)	6%	(15)	268
Income: Under 50k	21%	(210)	18%	(176)	12%	(117)	35%	(349)	14%	(140)	993
Income: 50k-100k	26%	(182)	19%	(133)	12%	(85)	34%	(237)	8%	(58)	695
Income: 100k+	31%	(96)	21%	(64)	12%	(36)	30%	(94)	6%	(18)	308
Ethnicity: White	28%	(448)	21%	(336)	11%	(182)	30%	(489)	10%	(159)	1614

Continued on next page

Table POL9_2: Do you approve or disapprove of the way President Trump is handling each of the following?
Trade agreements

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	24%	(488)	19%	(373)	12%	(238)	34%	(680)	11%	(216)	1995
Ethnicity: Hispanic	21%	(40)	19%	(37)	11%	(21)	36%	(69)	13%	(26)	193
Ethnicity: Afr. Am.	5%	(14)	9%	(23)	16%	(39)	53%	(135)	17%	(43)	253
Ethnicity: Other	20%	(26)	11%	(14)	13%	(16)	44%	(56)	12%	(15)	128
All Christian	31%	(305)	20%	(198)	14%	(136)	26%	(254)	8%	(81)	974
All Non-Christian	15%	(15)	12%	(12)	10%	(10)	54%	(55)	9%	(10)	102
Atheist	14%	(15)	9%	(10)	12%	(13)	60%	(62)	4%	(4)	104
Agnostic/Nothing in particular	19%	(153)	19%	(153)	10%	(80)	38%	(309)	15%	(121)	815
Religious Non-Protestant/Catholic	14%	(17)	14%	(17)	13%	(16)	49%	(60)	10%	(12)	122
Evangelical	33%	(169)	22%	(114)	10%	(53)	22%	(111)	12%	(63)	510
Non-Evangelical	27%	(211)	18%	(141)	15%	(113)	31%	(244)	9%	(69)	779
Community: Urban	18%	(91)	13%	(67)	11%	(56)	42%	(210)	15%	(76)	500
Community: Suburban	25%	(239)	20%	(192)	13%	(127)	33%	(322)	8%	(81)	961
Community: Rural	29%	(157)	21%	(114)	10%	(55)	28%	(148)	11%	(59)	534
Employ: Private Sector	25%	(186)	22%	(162)	13%	(92)	32%	(233)	8%	(61)	735
Employ: Government	25%	(30)	15%	(19)	11%	(13)	37%	(45)	13%	(16)	123
Employ: Self-Employed	20%	(34)	16%	(27)	15%	(25)	34%	(56)	15%	(24)	166
Employ: Homemaker	18%	(21)	21%	(25)	13%	(16)	32%	(39)	16%	(20)	121
Employ: Retired	30%	(149)	18%	(88)	10%	(50)	38%	(189)	5%	(25)	501
Employ: Unemployed	20%	(37)	15%	(28)	12%	(23)	33%	(61)	19%	(36)	185
Employ: Other	21%	(20)	13%	(13)	12%	(12)	33%	(32)	21%	(20)	97
Military HH: Yes	36%	(124)	23%	(79)	9%	(32)	25%	(86)	6%	(21)	342
Military HH: No	22%	(364)	18%	(294)	12%	(206)	36%	(594)	12%	(195)	1653
RD/WT: Right Direction	53%	(416)	29%	(232)	6%	(46)	3%	(23)	9%	(73)	790
RD/WT: Wrong Track	6%	(71)	12%	(141)	16%	(193)	55%	(657)	12%	(143)	1205
Trump Job Approve	55%	(453)	31%	(258)	5%	(41)	1%	(6)	7%	(61)	819
Trump Job Disapprove	3%	(33)	10%	(113)	17%	(191)	60%	(671)	10%	(118)	1126
Trump Job Strongly Approve	74%	(364)	19%	(93)	1%	(6)	—	(1)	5%	(26)	491
Trump Job Somewhat Approve	27%	(89)	50%	(165)	11%	(35)	2%	(6)	11%	(35)	329
Trump Job Somewhat Disapprove	8%	(17)	26%	(57)	33%	(73)	11%	(25)	21%	(46)	218
Trump Job Strongly Disapprove	2%	(16)	6%	(56)	13%	(118)	71%	(646)	8%	(72)	907

Continued on next page

Table POL9_2: Do you approve or disapprove of the way President Trump is handling each of the following?

Trade agreements

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	24%	(488)	19%	(373)	12%	(238)	34%	(680)	11%	(216)	1995
Favorable of Trump	56%	(460)	31%	(255)	4%	(29)	1%	(9)	8%	(63)	816
Unfavorable of Trump	2%	(25)	10%	(113)	18%	(204)	60%	(663)	9%	(105)	1110
Very Favorable of Trump	75%	(376)	18%	(91)	1%	(4)	1%	(5)	5%	(24)	499
Somewhat Favorable of Trump	26%	(84)	52%	(164)	8%	(25)	1%	(4)	13%	(40)	317
Somewhat Unfavorable of Trump	5%	(9)	28%	(48)	39%	(68)	9%	(16)	19%	(33)	173
Very Unfavorable of Trump	2%	(16)	7%	(66)	15%	(136)	69%	(647)	8%	(72)	937
#1 Issue: Economy	24%	(121)	23%	(115)	12%	(60)	30%	(147)	11%	(53)	497
#1 Issue: Security	49%	(230)	19%	(91)	7%	(33)	17%	(81)	8%	(35)	469
#1 Issue: Health Care	11%	(39)	19%	(68)	13%	(46)	42%	(149)	14%	(51)	353
#1 Issue: Medicare / Social Security	19%	(60)	19%	(59)	13%	(41)	38%	(116)	11%	(32)	308
#1 Issue: Women's Issues	10%	(9)	12%	(11)	9%	(8)	56%	(52)	13%	(12)	93
#1 Issue: Education	7%	(8)	18%	(19)	28%	(29)	30%	(30)	16%	(16)	102
#1 Issue: Energy	7%	(6)	7%	(6)	15%	(13)	65%	(56)	5%	(5)	87
#1 Issue: Other	17%	(15)	5%	(4)	9%	(8)	55%	(48)	13%	(11)	87
2018 House Vote: Democrat	4%	(32)	10%	(87)	16%	(133)	63%	(530)	8%	(65)	847
2018 House Vote: Republican	57%	(387)	27%	(182)	6%	(44)	4%	(26)	6%	(41)	680
2018 House Vote: Someone else	10%	(7)	23%	(17)	18%	(13)	27%	(19)	22%	(16)	72
2016 Vote: Hillary Clinton	3%	(24)	9%	(68)	15%	(113)	64%	(486)	8%	(64)	755
2016 Vote: Donald Trump	57%	(408)	28%	(201)	5%	(39)	3%	(21)	7%	(50)	719
2016 Vote: Other	7%	(11)	22%	(33)	19%	(29)	36%	(54)	16%	(25)	152
2016 Vote: Didn't Vote	12%	(44)	19%	(70)	15%	(56)	32%	(119)	21%	(77)	366
Voted in 2014: Yes	27%	(378)	18%	(252)	12%	(163)	36%	(512)	7%	(100)	1405
Voted in 2014: No	18%	(109)	21%	(121)	13%	(75)	29%	(168)	20%	(117)	590
2012 Vote: Barack Obama	9%	(76)	13%	(117)	15%	(137)	54%	(483)	9%	(77)	890
2012 Vote: Mitt Romney	54%	(288)	27%	(142)	8%	(40)	7%	(39)	4%	(19)	528
2012 Vote: Other	31%	(25)	19%	(15)	10%	(8)	20%	(16)	20%	(16)	80
2012 Vote: Didn't Vote	20%	(99)	20%	(97)	11%	(53)	29%	(142)	21%	(104)	495

Continued on next page

Table POL9_2: Do you approve or disapprove of the way President Trump is handling each of the following?
Trade agreements

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	24%	(488)	19%	(373)	12%	(238)	34%	(680)	11%	(216)	1995
4-Region: Northeast	21%	(75)	18%	(64)	13%	(46)	37%	(132)	11%	(39)	356
4-Region: Midwest	26%	(121)	21%	(96)	11%	(48)	32%	(146)	10%	(47)	458
4-Region: South	25%	(186)	18%	(133)	13%	(100)	32%	(239)	12%	(88)	745
4-Region: West	24%	(105)	19%	(81)	10%	(43)	38%	(164)	10%	(42)	436
Party: Democrat/Leans Democrat	3%	(30)	9%	(88)	16%	(148)	62%	(579)	10%	(96)	941
Party: Republican/Leans Republican	54%	(430)	29%	(232)	6%	(50)	4%	(35)	7%	(52)	800
Vote in Democratic primary or caucus	5%	(43)	10%	(94)	15%	(141)	62%	(577)	8%	(77)	932
Vote in Republican primary or caucus	55%	(388)	29%	(201)	7%	(47)	4%	(25)	6%	(40)	700
Not likely to vote in primary or caucus	22%	(16)	25%	(17)	17%	(12)	24%	(17)	12%	(8)	70
Don't know / No opinion	11%	(20)	19%	(34)	14%	(25)	21%	(36)	35%	(61)	175
Guessed correctly, world map	27%	(125)	19%	(89)	10%	(48)	36%	(167)	8%	(35)	464
Guessed incorrectly, world map	24%	(363)	19%	(284)	12%	(190)	34%	(514)	12%	(181)	1531
Guessed correctly, Middle East map	28%	(157)	17%	(96)	12%	(69)	35%	(199)	8%	(44)	565
Guessed incorrectly, Middle East map	23%	(331)	19%	(277)	12%	(169)	34%	(481)	12%	(172)	1430
Guessed Iraq, world map	24%	(12)	19%	(9)	18%	(9)	30%	(14)	8%	(4)	47
Guessed Iraq, Middle East map	29%	(46)	17%	(27)	12%	(19)	35%	(55)	7%	(11)	158

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

Table POL9_3: Do you approve or disapprove of the way President Trump is handling each of the following?
Tariffs

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	20%	(408)	19%	(381)	11%	(213)	37%	(731)	13%	(262)	1995
Gender: Male	24%	(221)	21%	(198)	11%	(107)	36%	(334)	8%	(74)	934
Gender: Female	18%	(187)	17%	(183)	10%	(105)	37%	(398)	18%	(188)	1061
Age: 18-29	13%	(39)	14%	(44)	10%	(32)	39%	(120)	23%	(70)	305
Age: 30-44	14%	(69)	23%	(115)	12%	(58)	36%	(180)	15%	(77)	499
Age: 45-54	23%	(75)	19%	(60)	10%	(31)	33%	(107)	15%	(49)	322
Age: 55-64	30%	(121)	17%	(71)	10%	(42)	33%	(135)	9%	(35)	404
Age: 65+	22%	(104)	20%	(91)	11%	(49)	41%	(189)	7%	(30)	464
Generation Z: 18-22	13%	(12)	16%	(16)	10%	(10)	34%	(34)	27%	(27)	99
Millennial: Age 23-38	13%	(68)	19%	(99)	11%	(57)	39%	(202)	18%	(93)	519
Generation X: Age 39-54	20%	(103)	20%	(103)	11%	(54)	34%	(172)	15%	(77)	508
Boomers: Age 55-73	26%	(200)	18%	(142)	11%	(82)	37%	(285)	8%	(60)	769
PID: Dem (no lean)	2%	(16)	8%	(69)	12%	(100)	65%	(531)	12%	(97)	814
PID: Ind (no lean)	12%	(58)	23%	(117)	12%	(61)	33%	(164)	21%	(104)	503
PID: Rep (no lean)	49%	(334)	29%	(195)	8%	(51)	5%	(37)	9%	(61)	678
PID/Gender: Dem Men	3%	(11)	11%	(37)	13%	(42)	66%	(220)	8%	(25)	336
PID/Gender: Dem Women	1%	(5)	7%	(32)	12%	(58)	65%	(311)	15%	(72)	478
PID/Gender: Ind Men	13%	(32)	23%	(57)	15%	(37)	37%	(91)	13%	(31)	248
PID/Gender: Ind Women	10%	(26)	23%	(60)	10%	(24)	28%	(73)	28%	(72)	255
PID/Gender: Rep Men	51%	(178)	30%	(104)	8%	(28)	6%	(23)	5%	(17)	350
PID/Gender: Rep Women	47%	(156)	28%	(91)	7%	(23)	4%	(14)	13%	(44)	328
Ideo: Liberal (1-3)	3%	(17)	10%	(57)	12%	(73)	69%	(403)	6%	(37)	588
Ideo: Moderate (4)	11%	(61)	18%	(107)	14%	(82)	40%	(229)	17%	(98)	578
Ideo: Conservative (5-7)	45%	(320)	28%	(198)	7%	(51)	10%	(72)	10%	(72)	713
Educ: < College	21%	(267)	19%	(234)	10%	(131)	34%	(428)	16%	(196)	1255
Educ: Bachelors degree	20%	(94)	20%	(94)	11%	(52)	39%	(186)	10%	(46)	472
Educ: Post-grad	18%	(48)	20%	(53)	11%	(30)	44%	(117)	7%	(20)	268
Income: Under 50k	18%	(183)	18%	(178)	9%	(90)	37%	(370)	17%	(172)	993
Income: 50k-100k	21%	(149)	19%	(135)	12%	(84)	37%	(258)	10%	(69)	695
Income: 100k+	25%	(76)	22%	(68)	13%	(39)	33%	(103)	7%	(21)	308
Ethnicity: White	23%	(379)	21%	(344)	10%	(167)	33%	(528)	12%	(195)	1614

Continued on next page

Table POL9_3: Do you approve or disapprove of the way President Trump is handling each of the following?
Tariffs

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	20%	(408)	19%	(381)	11%	(213)	37%	(731)	13%	(262)	1995
Ethnicity: Hispanic	18%	(35)	17%	(33)	11%	(21)	37%	(72)	17%	(33)	193
Ethnicity: Afr. Am.	3%	(7)	10%	(25)	12%	(31)	55%	(139)	20%	(51)	253
Ethnicity: Other	17%	(22)	9%	(11)	12%	(15)	49%	(64)	13%	(16)	128
All Christian	27%	(266)	21%	(207)	12%	(113)	29%	(283)	11%	(106)	974
All Non-Christian	10%	(11)	14%	(15)	7%	(7)	56%	(57)	12%	(13)	102
Atheist	11%	(11)	10%	(10)	12%	(12)	64%	(67)	4%	(4)	104
Agnostic/Nothing in particular	15%	(121)	18%	(149)	10%	(80)	40%	(325)	17%	(140)	815
Religious Non-Protestant/Catholic	11%	(13)	14%	(17)	11%	(13)	51%	(62)	14%	(17)	122
Evangelical	29%	(148)	21%	(105)	10%	(49)	24%	(124)	17%	(84)	510
Non-Evangelical	24%	(184)	20%	(157)	12%	(90)	35%	(270)	10%	(78)	779
Community: Urban	14%	(71)	13%	(66)	10%	(49)	45%	(222)	18%	(91)	500
Community: Suburban	22%	(207)	20%	(188)	13%	(120)	37%	(356)	9%	(90)	961
Community: Rural	24%	(130)	24%	(126)	8%	(43)	29%	(153)	15%	(81)	534
Employ: Private Sector	21%	(154)	21%	(153)	11%	(82)	36%	(265)	11%	(79)	735
Employ: Government	19%	(24)	18%	(22)	12%	(15)	38%	(47)	13%	(16)	123
Employ: Self-Employed	17%	(29)	18%	(30)	11%	(18)	37%	(61)	17%	(28)	166
Employ: Homemaker	14%	(17)	23%	(28)	7%	(9)	34%	(41)	22%	(27)	121
Employ: Retired	25%	(125)	18%	(91)	10%	(49)	40%	(202)	7%	(34)	501
Employ: Unemployed	18%	(33)	16%	(30)	12%	(23)	32%	(59)	22%	(40)	185
Employ: Other	16%	(16)	19%	(19)	11%	(10)	34%	(33)	20%	(19)	97
Military HH: Yes	30%	(102)	26%	(90)	11%	(36)	26%	(88)	8%	(26)	342
Military HH: No	19%	(306)	18%	(291)	11%	(177)	39%	(643)	14%	(236)	1653
RD/WT: Right Direction	45%	(354)	33%	(259)	6%	(47)	4%	(34)	12%	(96)	790
RD/WT: Wrong Track	4%	(54)	10%	(122)	14%	(165)	58%	(698)	14%	(166)	1205
Trump Job Approve	48%	(389)	34%	(277)	6%	(49)	2%	(18)	11%	(86)	819
Trump Job Disapprove	2%	(17)	9%	(102)	14%	(161)	63%	(711)	12%	(135)	1126
Trump Job Strongly Approve	67%	(330)	23%	(113)	3%	(13)	1%	(7)	6%	(29)	491
Trump Job Somewhat Approve	18%	(60)	50%	(164)	11%	(36)	3%	(11)	17%	(57)	329
Trump Job Somewhat Disapprove	4%	(8)	26%	(56)	29%	(64)	17%	(36)	25%	(54)	218
Trump Job Strongly Disapprove	1%	(9)	5%	(46)	11%	(97)	74%	(675)	9%	(81)	907

Continued on next page

**Table POL9_3: Do you approve or disapprove of the way President Trump is handling each of the following?
Tariffs**

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	20%	(408)	19%	(381)	11%	(213)	37%	(731)	13%	(262)	1995
Favorable of Trump	48%	(391)	34%	(276)	5%	(43)	2%	(19)	11%	(87)	816
Unfavorable of Trump	1%	(15)	9%	(99)	15%	(167)	63%	(704)	11%	(126)	1110
Very Favorable of Trump	69%	(344)	21%	(107)	2%	(11)	2%	(8)	6%	(28)	499
Somewhat Favorable of Trump	15%	(47)	53%	(169)	10%	(32)	3%	(10)	19%	(59)	317
Somewhat Unfavorable of Trump	4%	(7)	24%	(41)	33%	(57)	14%	(25)	25%	(43)	173
Very Unfavorable of Trump	1%	(8)	6%	(57)	12%	(110)	72%	(679)	9%	(83)	937
#1 Issue: Economy	21%	(104)	20%	(99)	12%	(62)	32%	(161)	14%	(71)	497
#1 Issue: Security	43%	(201)	22%	(105)	7%	(33)	17%	(82)	10%	(48)	469
#1 Issue: Health Care	9%	(33)	19%	(66)	12%	(41)	44%	(157)	16%	(56)	353
#1 Issue: Medicare / Social Security	15%	(45)	20%	(61)	12%	(37)	41%	(125)	13%	(40)	308
#1 Issue: Women's Issues	9%	(8)	12%	(11)	8%	(7)	55%	(51)	15%	(14)	93
#1 Issue: Education	7%	(7)	18%	(18)	16%	(17)	40%	(41)	19%	(20)	102
#1 Issue: Energy	5%	(4)	11%	(10)	9%	(7)	71%	(61)	5%	(4)	87
#1 Issue: Other	8%	(7)	11%	(10)	9%	(8)	61%	(53)	11%	(9)	87
2018 House Vote: Democrat	3%	(23)	8%	(72)	13%	(108)	68%	(572)	9%	(73)	847
2018 House Vote: Republican	48%	(329)	31%	(213)	7%	(48)	5%	(35)	8%	(55)	680
2018 House Vote: Someone else	8%	(6)	26%	(19)	6%	(4)	34%	(25)	26%	(19)	72
2016 Vote: Hillary Clinton	2%	(16)	7%	(56)	12%	(88)	69%	(521)	10%	(74)	755
2016 Vote: Donald Trump	48%	(343)	32%	(228)	7%	(49)	4%	(26)	10%	(72)	719
2016 Vote: Other	4%	(7)	20%	(31)	15%	(23)	47%	(71)	13%	(20)	152
2016 Vote: Didn't Vote	11%	(42)	17%	(64)	14%	(52)	31%	(112)	26%	(96)	366
Voted in 2014: Yes	23%	(318)	19%	(265)	10%	(142)	40%	(565)	8%	(116)	1405
Voted in 2014: No	15%	(90)	20%	(116)	12%	(71)	28%	(167)	25%	(146)	590
2012 Vote: Barack Obama	7%	(61)	12%	(107)	13%	(117)	58%	(519)	10%	(87)	890
2012 Vote: Mitt Romney	45%	(239)	31%	(164)	8%	(43)	10%	(51)	6%	(30)	528
2012 Vote: Other	28%	(22)	20%	(16)	8%	(7)	23%	(19)	21%	(17)	80
2012 Vote: Didn't Vote	17%	(85)	19%	(93)	9%	(46)	29%	(142)	26%	(128)	495

Continued on next page

Table POL9_3: Do you approve or disapprove of the way President Trump is handling each of the following?
Tariffs

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	20%	(408)	19%	(381)	11%	(213)	37%	(731)	13%	(262)	1995
4-Region: Northeast	17%	(60)	19%	(67)	10%	(36)	42%	(148)	13%	(45)	356
4-Region: Midwest	23%	(106)	21%	(95)	10%	(47)	34%	(156)	12%	(56)	458
4-Region: South	21%	(154)	18%	(132)	12%	(88)	34%	(254)	16%	(117)	745
4-Region: West	20%	(89)	20%	(87)	9%	(41)	40%	(173)	10%	(45)	436
Party: Democrat/Leans Democrat	2%	(18)	8%	(79)	13%	(120)	65%	(611)	12%	(113)	941
Party: Republican/Leans Republican	46%	(367)	31%	(247)	8%	(61)	6%	(49)	9%	(76)	800
Vote in Democratic primary or caucus	3%	(25)	9%	(85)	13%	(119)	66%	(611)	10%	(92)	932
Vote in Republican primary or caucus	48%	(336)	31%	(218)	7%	(50)	5%	(36)	9%	(60)	700
Not likely to vote in primary or caucus	16%	(11)	30%	(21)	17%	(12)	24%	(17)	14%	(10)	70
Don't know / No opinion	11%	(19)	20%	(36)	10%	(17)	21%	(37)	38%	(66)	175
Guessed correctly, world map	22%	(103)	20%	(93)	10%	(44)	39%	(182)	9%	(42)	464
Guessed incorrectly, world map	20%	(306)	19%	(288)	11%	(168)	36%	(550)	14%	(220)	1531
Guessed correctly, Middle East map	22%	(123)	20%	(111)	11%	(64)	38%	(214)	10%	(54)	565
Guessed incorrectly, Middle East map	20%	(285)	19%	(270)	10%	(149)	36%	(518)	15%	(208)	1430
Guessed Iraq, world map	13%	(6)	27%	(13)	12%	(6)	43%	(20)	4%	(2)	47
Guessed Iraq, Middle East map	23%	(36)	21%	(34)	8%	(13)	41%	(64)	7%	(11)	158

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

Table POL9_4: Do you approve or disapprove of the way President Trump is handling each of the following?
Foreign policy

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(465)	18%	(351)	11%	(222)	39%	(769)	9%	(188)	1995
Gender: Male	27%	(251)	19%	(173)	12%	(113)	36%	(333)	7%	(64)	934
Gender: Female	20%	(214)	17%	(178)	10%	(108)	41%	(436)	12%	(125)	1061
Age: 18-29	15%	(46)	11%	(34)	13%	(39)	44%	(135)	17%	(51)	305
Age: 30-44	18%	(90)	21%	(106)	14%	(69)	37%	(186)	9%	(47)	499
Age: 45-54	25%	(82)	19%	(61)	9%	(30)	34%	(109)	12%	(40)	322
Age: 55-64	33%	(132)	15%	(62)	8%	(32)	36%	(146)	8%	(33)	404
Age: 65+	25%	(115)	19%	(88)	11%	(51)	42%	(193)	4%	(18)	464
Generation Z: 18-22	16%	(16)	7%	(7)	16%	(16)	40%	(40)	19%	(19)	99
Millennial: Age 23-38	16%	(82)	18%	(93)	13%	(67)	42%	(218)	11%	(59)	519
Generation X: Age 39-54	24%	(120)	20%	(100)	11%	(56)	34%	(173)	12%	(60)	508
Boomers: Age 55-73	28%	(217)	17%	(134)	9%	(68)	39%	(303)	6%	(46)	769
PID: Dem (no lean)	3%	(27)	8%	(64)	12%	(95)	68%	(549)	10%	(79)	814
PID: Ind (no lean)	12%	(60)	21%	(107)	16%	(79)	37%	(186)	14%	(71)	503
PID: Rep (no lean)	56%	(379)	26%	(179)	7%	(48)	5%	(34)	6%	(38)	678
PID/Gender: Dem Men	5%	(16)	9%	(30)	13%	(45)	65%	(218)	8%	(27)	336
PID/Gender: Dem Women	2%	(11)	7%	(34)	10%	(50)	69%	(332)	11%	(51)	478
PID/Gender: Ind Men	11%	(27)	22%	(54)	19%	(48)	39%	(97)	9%	(22)	248
PID/Gender: Ind Women	13%	(33)	21%	(53)	12%	(31)	35%	(89)	19%	(50)	255
PID/Gender: Rep Men	59%	(208)	25%	(89)	6%	(20)	5%	(19)	4%	(15)	350
PID/Gender: Rep Women	52%	(171)	28%	(90)	9%	(28)	5%	(15)	7%	(24)	328
Ideo: Liberal (1-3)	5%	(26)	6%	(37)	11%	(63)	74%	(433)	5%	(29)	588
Ideo: Moderate (4)	10%	(55)	21%	(123)	16%	(90)	42%	(242)	12%	(68)	578
Ideo: Conservative (5-7)	51%	(364)	25%	(178)	8%	(58)	9%	(65)	7%	(48)	713
Educ: < College	24%	(307)	17%	(215)	11%	(136)	36%	(450)	12%	(146)	1255
Educ: Bachelors degree	21%	(99)	19%	(88)	12%	(56)	42%	(197)	7%	(32)	472
Educ: Post-grad	22%	(59)	18%	(48)	11%	(30)	45%	(122)	4%	(10)	268
Income: Under 50k	21%	(212)	15%	(153)	10%	(103)	39%	(387)	14%	(138)	993
Income: 50k-100k	25%	(171)	19%	(131)	13%	(87)	38%	(266)	6%	(39)	695
Income: 100k+	27%	(82)	22%	(67)	10%	(32)	38%	(117)	4%	(11)	308
Ethnicity: White	27%	(431)	20%	(318)	10%	(164)	35%	(567)	8%	(134)	1614

Continued on next page

Table POL9_4: Do you approve or disapprove of the way President Trump is handling each of the following?*Foreign policy*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(465)	18%	(351)	11%	(222)	39%	(769)	9%	(188)	1995
Ethnicity: Hispanic	26%	(49)	13%	(26)	13%	(24)	37%	(71)	12%	(22)	193
Ethnicity: Afr. Am.	5%	(12)	8%	(21)	17%	(43)	54%	(137)	16%	(41)	253
Ethnicity: Other	17%	(22)	9%	(12)	12%	(16)	51%	(65)	11%	(14)	128
All Christian	29%	(280)	21%	(205)	12%	(116)	31%	(301)	7%	(73)	974
All Non-Christian	13%	(13)	12%	(12)	10%	(10)	59%	(60)	6%	(6)	102
Atheist	12%	(13)	5%	(6)	8%	(8)	70%	(73)	5%	(5)	104
Agnostic/Nothing in particular	20%	(159)	16%	(128)	11%	(88)	41%	(335)	13%	(104)	815
Religious Non-Protestant/Catholic	14%	(17)	14%	(17)	12%	(15)	55%	(67)	5%	(6)	122
Evangelical	32%	(165)	20%	(104)	12%	(63)	24%	(125)	11%	(54)	510
Non-Evangelical	25%	(194)	19%	(147)	11%	(88)	37%	(289)	8%	(61)	779
Community: Urban	18%	(91)	13%	(67)	12%	(60)	44%	(219)	12%	(62)	500
Community: Suburban	23%	(217)	18%	(177)	12%	(113)	40%	(386)	7%	(68)	961
Community: Rural	29%	(156)	20%	(106)	9%	(48)	31%	(164)	11%	(58)	534
Employ: Private Sector	23%	(172)	21%	(156)	12%	(90)	37%	(271)	6%	(46)	735
Employ: Government	20%	(25)	20%	(25)	6%	(8)	42%	(52)	11%	(13)	123
Employ: Self-Employed	20%	(33)	18%	(30)	11%	(18)	38%	(63)	14%	(23)	166
Employ: Homemaker	19%	(23)	16%	(20)	9%	(12)	39%	(47)	16%	(20)	121
Employ: Retired	27%	(136)	18%	(88)	10%	(48)	41%	(205)	5%	(25)	501
Employ: Unemployed	23%	(43)	11%	(21)	16%	(29)	35%	(65)	14%	(26)	185
Employ: Other	22%	(21)	9%	(8)	10%	(9)	38%	(37)	21%	(21)	97
Military HH: Yes	32%	(109)	22%	(76)	12%	(42)	28%	(95)	6%	(21)	342
Military HH: No	22%	(356)	17%	(275)	11%	(180)	41%	(674)	10%	(167)	1653
RD/WT: Right Direction	50%	(399)	30%	(241)	7%	(52)	4%	(28)	9%	(70)	790
RD/WT: Wrong Track	5%	(66)	9%	(110)	14%	(170)	62%	(741)	10%	(118)	1205
Trump Job Approve	54%	(443)	33%	(273)	5%	(44)	1%	(12)	6%	(48)	819
Trump Job Disapprove	2%	(20)	7%	(74)	15%	(174)	67%	(753)	9%	(105)	1126
Trump Job Strongly Approve	77%	(377)	16%	(80)	2%	(8)	1%	(5)	4%	(20)	491
Trump Job Somewhat Approve	20%	(66)	59%	(193)	11%	(35)	2%	(6)	9%	(28)	329
Trump Job Somewhat Disapprove	4%	(8)	18%	(40)	43%	(94)	16%	(35)	19%	(41)	218
Trump Job Strongly Disapprove	1%	(12)	4%	(34)	9%	(80)	79%	(718)	7%	(64)	907

Continued on next page

Table POL9_4: Do you approve or disapprove of the way President Trump is handling each of the following?
Foreign policy

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(465)	18%	(351)	11%	(222)	39%	(769)	9%	(188)	1995
Favorable of Trump	55%	(446)	33%	(266)	5%	(40)	1%	(12)	6%	(53)	816
Unfavorable of Trump	1%	(16)	7%	(81)	16%	(178)	67%	(744)	8%	(92)	1110
Very Favorable of Trump	77%	(386)	16%	(82)	1%	(6)	1%	(6)	4%	(19)	499
Somewhat Favorable of Trump	19%	(61)	58%	(184)	11%	(33)	2%	(6)	11%	(34)	317
Somewhat Unfavorable of Trump	1%	(1)	24%	(42)	46%	(80)	11%	(20)	17%	(29)	173
Very Unfavorable of Trump	2%	(14)	4%	(39)	10%	(97)	77%	(724)	7%	(62)	937
#1 Issue: Economy	23%	(115)	20%	(101)	12%	(59)	36%	(179)	9%	(43)	497
#1 Issue: Security	46%	(217)	22%	(105)	7%	(34)	18%	(85)	6%	(28)	469
#1 Issue: Health Care	11%	(40)	14%	(51)	14%	(49)	48%	(168)	13%	(45)	353
#1 Issue: Medicare / Social Security	19%	(58)	17%	(54)	12%	(38)	42%	(129)	10%	(30)	308
#1 Issue: Women's Issues	10%	(9)	9%	(8)	7%	(7)	57%	(53)	17%	(16)	93
#1 Issue: Education	9%	(10)	17%	(17)	19%	(19)	40%	(41)	14%	(14)	102
#1 Issue: Energy	5%	(5)	9%	(8)	11%	(9)	70%	(61)	5%	(4)	87
#1 Issue: Other	13%	(11)	8%	(7)	9%	(7)	62%	(54)	8%	(7)	87
2018 House Vote: Democrat	3%	(24)	8%	(68)	12%	(101)	70%	(593)	7%	(61)	847
2018 House Vote: Republican	54%	(370)	28%	(190)	7%	(49)	5%	(35)	5%	(35)	680
2018 House Vote: Someone else	8%	(6)	30%	(21)	14%	(10)	33%	(23)	15%	(11)	72
2016 Vote: Hillary Clinton	3%	(19)	6%	(49)	12%	(88)	72%	(540)	8%	(58)	755
2016 Vote: Donald Trump	54%	(387)	30%	(219)	5%	(39)	4%	(29)	6%	(45)	719
2016 Vote: Other	7%	(11)	18%	(27)	20%	(30)	45%	(68)	10%	(15)	152
2016 Vote: Didn't Vote	13%	(48)	15%	(55)	17%	(63)	36%	(131)	19%	(69)	366
Voted in 2014: Yes	25%	(356)	18%	(248)	10%	(139)	41%	(583)	6%	(78)	1405
Voted in 2014: No	18%	(108)	17%	(102)	14%	(83)	32%	(186)	19%	(110)	590
2012 Vote: Barack Obama	8%	(71)	11%	(100)	13%	(114)	61%	(544)	7%	(62)	890
2012 Vote: Mitt Romney	51%	(268)	28%	(146)	8%	(44)	9%	(49)	4%	(20)	528
2012 Vote: Other	27%	(22)	23%	(18)	9%	(7)	28%	(22)	13%	(11)	80
2012 Vote: Didn't Vote	21%	(104)	17%	(85)	11%	(56)	31%	(154)	19%	(96)	495

Continued on next page

Table POL9_4: Do you approve or disapprove of the way President Trump is handling each of the following?
Foreign policy

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(465)	18%	(351)	11%	(222)	39%	(769)	9%	(188)	1995
4-Region: Northeast	22%	(78)	13%	(45)	13%	(46)	41%	(147)	11%	(41)	356
4-Region: Midwest	24%	(110)	20%	(90)	11%	(50)	37%	(170)	8%	(39)	458
4-Region: South	23%	(171)	18%	(134)	12%	(89)	37%	(275)	10%	(75)	745
4-Region: West	24%	(106)	19%	(82)	8%	(36)	41%	(178)	8%	(34)	436
Party: Democrat/Leans Democrat	3%	(27)	8%	(74)	12%	(116)	68%	(638)	9%	(85)	941
Party: Republican/Leans Republican	52%	(417)	29%	(233)	7%	(60)	6%	(46)	6%	(45)	800
Vote in Democratic primary or caucus	4%	(36)	8%	(77)	12%	(112)	69%	(641)	7%	(65)	932
Vote in Republican primary or caucus	54%	(376)	29%	(202)	7%	(49)	6%	(39)	5%	(35)	700
Not likely to vote in primary or caucus	19%	(13)	19%	(13)	26%	(18)	26%	(18)	11%	(8)	70
Don't know / No opinion	9%	(15)	20%	(36)	14%	(24)	25%	(43)	32%	(57)	175
Guessed correctly, world map	25%	(117)	17%	(77)	10%	(48)	42%	(197)	6%	(26)	464
Guessed incorrectly, world map	23%	(348)	18%	(274)	11%	(174)	37%	(573)	11%	(163)	1531
Guessed correctly, Middle East map	24%	(138)	18%	(100)	11%	(62)	41%	(232)	6%	(33)	565
Guessed incorrectly, Middle East map	23%	(327)	18%	(250)	11%	(160)	38%	(538)	11%	(155)	1430
Guessed Iraq, world map	20%	(10)	22%	(11)	13%	(6)	37%	(17)	8%	(4)	47
Guessed Iraq, Middle East map	30%	(48)	15%	(23)	7%	(10)	42%	(67)	6%	(10)	158

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

Table POL10_1: Do you agree or disagree with the following statements?
The U.S. is engaged in too many foreign conflicts.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	30% (592)	39% (773)	12% (230)	8% (150)	13% (250)	1995
Gender: Male	30% (280)	41% (378)	13% (117)	7% (65)	10% (93)	934
Gender: Female	29% (312)	37% (395)	11% (112)	8% (85)	15% (157)	1061
Age: 18-29	35% (108)	30% (90)	9% (29)	6% (18)	20% (61)	305
Age: 30-44	32% (159)	34% (167)	12% (60)	9% (45)	14% (67)	499
Age: 45-54	26% (84)	39% (127)	9% (30)	12% (38)	14% (44)	322
Age: 55-64	26% (104)	41% (166)	15% (60)	7% (27)	12% (47)	404
Age: 65+	30% (138)	48% (222)	11% (51)	5% (22)	7% (31)	464
Generation Z: 18-22	38% (37)	26% (26)	10% (10)	6% (6)	21% (21)	99
Millennial: Age 23-38	32% (169)	33% (172)	11% (56)	8% (43)	15% (79)	519
Generation X: Age 39-54	29% (145)	37% (186)	10% (53)	10% (51)	14% (72)	508
Boomers: Age 55-73	28% (214)	44% (338)	13% (99)	6% (44)	10% (75)	769
PID: Dem (no lean)	36% (295)	37% (301)	9% (73)	8% (65)	10% (81)	814
PID: Ind (no lean)	30% (152)	39% (197)	8% (41)	4% (22)	18% (91)	503
PID: Rep (no lean)	22% (146)	41% (276)	17% (116)	9% (63)	11% (78)	678
PID/Gender: Dem Men	37% (125)	38% (128)	9% (30)	8% (27)	8% (26)	336
PID/Gender: Dem Women	36% (170)	36% (173)	9% (42)	8% (38)	11% (54)	478
PID/Gender: Ind Men	31% (76)	40% (100)	10% (25)	4% (10)	15% (37)	248
PID/Gender: Ind Women	30% (76)	38% (97)	6% (16)	5% (12)	21% (54)	255
PID/Gender: Rep Men	23% (79)	43% (151)	18% (62)	8% (28)	8% (29)	350
PID/Gender: Rep Women	20% (67)	38% (124)	16% (54)	11% (35)	15% (48)	328
Ideo: Liberal (1-3)	40% (233)	39% (230)	9% (50)	8% (49)	5% (26)	588
Ideo: Moderate (4)	28% (162)	41% (234)	10% (56)	5% (28)	17% (97)	578
Ideo: Conservative (5-7)	23% (164)	40% (283)	17% (118)	9% (67)	11% (80)	713
Educ: < College	31% (393)	36% (453)	10% (123)	8% (103)	15% (183)	1255
Educ: Bachelors degree	26% (123)	42% (197)	14% (65)	8% (39)	10% (47)	472
Educ: Post-grad	28% (76)	46% (123)	15% (41)	3% (8)	7% (20)	268
Income: Under 50k	32% (318)	36% (354)	9% (92)	7% (69)	16% (161)	993
Income: 50k-100k	29% (201)	40% (281)	12% (83)	9% (64)	9% (65)	695
Income: 100k+	24% (73)	45% (138)	18% (55)	6% (18)	8% (24)	308
Ethnicity: White	28% (455)	42% (672)	12% (195)	7% (110)	11% (181)	1614

Continued on next page

Table POL10_1: Do you agree or disagree with the following statements?
The U.S. is engaged in too many foreign conflicts.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	30% (592)	39% (773)	12% (230)	8% (150)	13% (250)	1995
Ethnicity: Hispanic	33% (64)	32% (61)	10% (20)	6% (12)	19% (36)	193
Ethnicity: Afr. Am.	36% (92)	25% (62)	7% (18)	12% (30)	20% (50)	253
Ethnicity: Other	36% (46)	30% (39)	12% (16)	7% (9)	14% (18)	128
All Christian	26% (251)	42% (410)	14% (133)	8% (73)	11% (107)	974
All Non-Christian	33% (34)	43% (44)	6% (6)	8% (8)	10% (10)	102
Atheist	45% (47)	34% (36)	9% (10)	7% (7)	4% (4)	104
Agnostic/Nothing in particular	32% (260)	35% (284)	10% (81)	8% (62)	16% (128)	815
Religious Non-Protestant/Catholic	29% (35)	45% (55)	7% (8)	6% (8)	13% (15)	122
Evangelical	26% (133)	34% (175)	16% (83)	8% (40)	15% (79)	510
Non-Evangelical	28% (215)	43% (332)	12% (93)	8% (61)	10% (78)	779
Community: Urban	36% (178)	34% (170)	8% (41)	8% (41)	14% (69)	500
Community: Suburban	28% (273)	41% (393)	13% (126)	7% (67)	11% (103)	961
Community: Rural	26% (141)	39% (210)	12% (62)	8% (42)	15% (78)	534
Employ: Private Sector	29% (215)	42% (312)	11% (82)	8% (59)	9% (67)	735
Employ: Government	30% (37)	35% (43)	13% (16)	10% (12)	13% (16)	123
Employ: Self-Employed	30% (50)	31% (52)	15% (25)	7% (11)	16% (27)	166
Employ: Homemaker	25% (30)	32% (39)	12% (15)	8% (10)	22% (27)	121
Employ: Retired	31% (154)	44% (220)	12% (61)	6% (28)	8% (38)	501
Employ: Unemployed	32% (59)	31% (58)	8% (14)	9% (16)	20% (37)	185
Employ: Other	23% (22)	36% (35)	11% (11)	8% (8)	22% (21)	97
Military HH: Yes	27% (91)	42% (143)	13% (46)	9% (31)	9% (31)	342
Military HH: No	30% (502)	38% (630)	11% (184)	7% (119)	13% (219)	1653
RD/WT: Right Direction	21% (163)	41% (321)	14% (110)	10% (77)	15% (120)	790
RD/WT: Wrong Track	36% (430)	38% (453)	10% (120)	6% (73)	11% (129)	1205
Trump Job Approve	21% (171)	41% (338)	15% (126)	9% (77)	13% (108)	819
Trump Job Disapprove	37% (416)	38% (423)	9% (102)	7% (73)	10% (112)	1126
Trump Job Strongly Approve	21% (105)	38% (185)	15% (76)	13% (64)	13% (62)	491
Trump Job Somewhat Approve	20% (66)	47% (153)	15% (50)	4% (13)	14% (46)	329
Trump Job Somewhat Disapprove	29% (63)	41% (89)	12% (26)	4% (9)	14% (32)	218
Trump Job Strongly Disapprove	39% (353)	37% (334)	8% (76)	7% (65)	9% (80)	907

Continued on next page

Table POL10_1: Do you agree or disagree with the following statements?
The U.S. is engaged in too many foreign conflicts.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	30% (592)	39% (773)	12% (230)	8% (150)	13% (250)	1995
Favorable of Trump	21% (173)	41% (336)	15% (126)	9% (75)	13% (106)	816
Unfavorable of Trump	37% (405)	38% (426)	9% (103)	6% (70)	9% (105)	1110
Very Favorable of Trump	23% (114)	37% (185)	16% (81)	12% (62)	12% (58)	499
Somewhat Favorable of Trump	19% (59)	48% (151)	14% (45)	4% (13)	15% (48)	317
Somewhat Unfavorable of Trump	29% (50)	38% (67)	13% (22)	3% (5)	17% (30)	173
Very Unfavorable of Trump	38% (356)	38% (359)	9% (81)	7% (66)	8% (75)	937
#1 Issue: Economy	30% (149)	38% (188)	12% (59)	8% (39)	12% (62)	497
#1 Issue: Security	23% (110)	39% (184)	16% (76)	10% (45)	12% (55)	469
#1 Issue: Health Care	29% (103)	43% (151)	9% (30)	6% (20)	14% (49)	353
#1 Issue: Medicare / Social Security	33% (102)	41% (127)	8% (25)	6% (18)	12% (36)	308
#1 Issue: Women's Issues	33% (31)	24% (23)	14% (13)	10% (9)	19% (17)	93
#1 Issue: Education	25% (25)	37% (38)	11% (11)	9% (9)	18% (19)	102
#1 Issue: Energy	42% (36)	37% (32)	13% (11)	4% (4)	4% (4)	87
#1 Issue: Other	41% (36)	37% (32)	6% (5)	7% (6)	9% (7)	87
2018 House Vote: Democrat	36% (306)	40% (337)	9% (79)	7% (59)	8% (66)	847
2018 House Vote: Republican	21% (139)	41% (279)	16% (110)	10% (69)	12% (82)	680
2018 House Vote: Someone else	23% (17)	42% (30)	4% (3)	7% (5)	23% (17)	72
2016 Vote: Hillary Clinton	36% (274)	38% (290)	9% (67)	7% (54)	9% (69)	755
2016 Vote: Donald Trump	19% (139)	43% (306)	16% (114)	10% (71)	12% (88)	719
2016 Vote: Other	36% (55)	38% (58)	9% (13)	5% (8)	12% (18)	152
2016 Vote: Didn't Vote	33% (123)	32% (117)	10% (35)	5% (17)	20% (74)	366
Voted in 2014: Yes	30% (415)	41% (573)	12% (168)	9% (121)	9% (128)	1405
Voted in 2014: No	30% (177)	34% (200)	10% (62)	5% (29)	21% (122)	590
2012 Vote: Barack Obama	35% (315)	39% (345)	10% (86)	7% (63)	9% (82)	890
2012 Vote: Mitt Romney	21% (109)	44% (234)	16% (84)	9% (49)	10% (53)	528
2012 Vote: Other	30% (24)	33% (27)	9% (7)	9% (7)	19% (15)	80
2012 Vote: Didn't Vote	29% (145)	34% (167)	11% (52)	6% (31)	20% (99)	495

Continued on next page

**Table POL10_1: Do you agree or disagree with the following statements?
The U.S. is engaged in too many foreign conflicts.**

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	30% (592)	39% (773)	12% (230)	8% (150)	13% (250)	1995
4-Region: Northeast	31% (109)	40% (142)	10% (34)	8% (30)	11% (40)	356
4-Region: Midwest	29% (135)	38% (174)	11% (52)	8% (36)	13% (62)	458
4-Region: South	28% (210)	37% (277)	12% (93)	9% (65)	14% (101)	745
4-Region: West	32% (139)	41% (180)	12% (50)	4% (19)	11% (47)	436
Party: Democrat/Leans Democrat	36% (341)	38% (356)	9% (81)	8% (72)	10% (91)	941
Party: Republican/Leans Republican	22% (173)	41% (331)	17% (133)	8% (68)	12% (96)	800
Vote in Democratic primary or caucus	37% (343)	38% (357)	9% (85)	7% (67)	9% (81)	932
Vote in Republican primary or caucus	21% (150)	42% (292)	17% (119)	9% (65)	11% (74)	700
Not likely to vote in primary or caucus	33% (23)	32% (23)	9% (6)	9% (7)	17% (12)	70
Don't know / No opinion	26% (46)	30% (53)	6% (10)	6% (10)	32% (56)	175
Guessed correctly, world map	34% (156)	39% (180)	13% (59)	5% (24)	10% (45)	464
Guessed incorrectly, world map	28% (436)	39% (593)	11% (170)	8% (127)	13% (205)	1531
Guessed correctly, Middle East map	31% (175)	41% (232)	14% (77)	5% (28)	9% (52)	565
Guessed incorrectly, Middle East map	29% (417)	38% (541)	11% (152)	9% (122)	14% (198)	1430
Guessed Iraq, world map	31% (14)	55% (26)	2% (1)	5% (3)	7% (4)	47
Guessed Iraq, Middle East map	31% (48)	44% (70)	11% (17)	8% (13)	6% (9)	158

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

Table POL10_2: Do you agree or disagree with the following statements?
The U.S. needs to be involved in foreign conflicts to support our allies, fight terrorism and maintain our foreign policy interests.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	22% (441)	40% (805)	16% (317)	10% (191)	12% (241)	1995
Gender: Male	25% (231)	42% (389)	16% (152)	9% (85)	8% (77)	934
Gender: Female	20% (210)	39% (416)	16% (165)	10% (106)	16% (165)	1061
Age: 18-29	20% (60)	32% (99)	18% (54)	13% (38)	18% (55)	305
Age: 30-44	20% (100)	33% (162)	19% (94)	15% (74)	14% (69)	499
Age: 45-54	22% (71)	41% (131)	14% (46)	10% (31)	13% (43)	322
Age: 55-64	26% (107)	45% (184)	13% (51)	7% (27)	9% (36)	404
Age: 65+	22% (103)	49% (229)	16% (72)	5% (22)	8% (38)	464
Generation Z: 18-22	17% (17)	31% (30)	26% (26)	8% (8)	19% (19)	99
Millennial: Age 23-38	19% (97)	34% (174)	18% (92)	15% (79)	15% (77)	519
Generation X: Age 39-54	23% (117)	37% (188)	15% (76)	11% (56)	14% (71)	508
Boomers: Age 55-73	25% (189)	46% (353)	14% (109)	6% (47)	9% (70)	769
PID: Dem (no lean)	17% (137)	41% (331)	17% (138)	14% (113)	12% (95)	814
PID: Ind (no lean)	15% (78)	34% (173)	20% (103)	11% (57)	18% (93)	503
PID: Rep (no lean)	33% (227)	44% (301)	11% (76)	3% (21)	8% (53)	678
PID/Gender: Dem Men	20% (68)	40% (135)	18% (61)	14% (46)	8% (25)	336
PID/Gender: Dem Women	14% (68)	41% (196)	16% (76)	14% (67)	15% (70)	478
PID/Gender: Ind Men	17% (43)	37% (92)	21% (53)	11% (27)	13% (33)	248
PID/Gender: Ind Women	14% (35)	32% (81)	20% (50)	12% (30)	24% (60)	255
PID/Gender: Rep Men	34% (120)	46% (162)	11% (38)	3% (12)	5% (18)	350
PID/Gender: Rep Women	33% (107)	42% (139)	12% (38)	3% (9)	11% (35)	328
Ideo: Liberal (1-3)	18% (105)	41% (239)	20% (119)	16% (91)	6% (34)	588
Ideo: Moderate (4)	17% (98)	39% (228)	16% (93)	10% (56)	18% (102)	578
Ideo: Conservative (5-7)	32% (226)	44% (313)	13% (90)	4% (26)	8% (59)	713
Educ: < College	23% (286)	37% (462)	16% (204)	10% (123)	14% (180)	1255
Educ: Bachelors degree	21% (98)	48% (225)	14% (67)	9% (44)	8% (37)	472
Educ: Post-grad	21% (57)	44% (118)	17% (45)	9% (25)	9% (24)	268
Income: Under 50k	22% (215)	36% (357)	15% (147)	10% (103)	17% (170)	993
Income: 50k-100k	22% (151)	45% (311)	17% (121)	9% (59)	8% (53)	695
Income: 100k+	24% (74)	45% (137)	16% (50)	9% (28)	6% (18)	308
Ethnicity: White	23% (367)	43% (690)	17% (268)	8% (125)	10% (163)	1614

Continued on next page

Table POL10_2: Do you agree or disagree with the following statements?*The U.S. needs to be involved in foreign conflicts to support our allies, fight terrorism and maintain our foreign policy interests.*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	22% (441)	40% (805)	16% (317)	10% (191)	12% (241)	1995
Ethnicity: Hispanic	21% (41)	39% (76)	12% (23)	14% (27)	14% (26)	193
Ethnicity: Afr. Am.	16% (42)	28% (70)	13% (33)	19% (49)	23% (59)	253
Ethnicity: Other	25% (32)	35% (45)	13% (16)	13% (17)	15% (19)	128
All Christian	25% (247)	43% (418)	15% (145)	8% (76)	9% (88)	974
All Non-Christian	20% (20)	42% (43)	16% (17)	10% (10)	11% (12)	102
Atheist	21% (22)	39% (41)	23% (24)	10% (10)	7% (7)	104
Agnostic/Nothing in particular	19% (151)	37% (304)	16% (131)	12% (95)	17% (135)	815
Religious Non-Protestant/Catholic	23% (28)	41% (51)	15% (19)	10% (12)	10% (13)	122
Evangelical	27% (136)	40% (202)	11% (55)	9% (47)	14% (71)	510
Non-Evangelical	22% (175)	43% (337)	16% (126)	9% (66)	10% (75)	779
Community: Urban	24% (122)	36% (182)	15% (77)	10% (52)	13% (67)	500
Community: Suburban	21% (204)	42% (404)	17% (164)	9% (89)	10% (100)	961
Community: Rural	22% (115)	41% (218)	14% (76)	9% (50)	14% (74)	534
Employ: Private Sector	24% (174)	41% (300)	17% (122)	10% (75)	9% (63)	735
Employ: Government	17% (22)	45% (55)	16% (20)	12% (15)	10% (12)	123
Employ: Self-Employed	21% (35)	37% (61)	14% (23)	13% (22)	14% (24)	166
Employ: Homemaker	20% (24)	40% (48)	11% (13)	12% (15)	17% (21)	121
Employ: Retired	22% (110)	46% (229)	17% (84)	6% (28)	10% (50)	501
Employ: Unemployed	22% (40)	32% (60)	13% (25)	12% (23)	20% (37)	185
Employ: Other	25% (24)	30% (29)	15% (15)	10% (10)	19% (19)	97
Military HH: Yes	25% (84)	43% (147)	18% (62)	7% (25)	7% (24)	342
Military HH: No	22% (357)	40% (658)	15% (255)	10% (166)	13% (217)	1653
RD/WT: Right Direction	29% (229)	42% (334)	13% (103)	4% (34)	12% (91)	790
RD/WT: Wrong Track	18% (212)	39% (471)	18% (215)	13% (157)	12% (150)	1205
Trump Job Approve	31% (255)	43% (353)	13% (104)	3% (27)	10% (80)	819
Trump Job Disapprove	16% (183)	39% (440)	19% (211)	14% (161)	12% (131)	1126
Trump Job Strongly Approve	40% (195)	39% (189)	12% (57)	3% (13)	8% (37)	491
Trump Job Somewhat Approve	18% (60)	50% (164)	14% (47)	4% (14)	13% (43)	329
Trump Job Somewhat Disapprove	13% (28)	42% (91)	19% (41)	9% (19)	18% (39)	218
Trump Job Strongly Disapprove	17% (156)	38% (349)	19% (169)	16% (142)	10% (91)	907

Continued on next page

Table POL10_2: Do you agree or disagree with the following statements?

The U.S. needs to be involved in foreign conflicts to support our allies, fight terrorism and maintain our foreign policy interests.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	22% (441)	40% (805)	16% (317)	10% (191)	12% (241)	1995
Favorable of Trump	31% (254)	44% (356)	13% (105)	3% (21)	10% (80)	816
Unfavorable of Trump	16% (181)	39% (436)	19% (210)	15% (162)	11% (121)	1110
Very Favorable of Trump	40% (201)	38% (190)	12% (60)	2% (12)	7% (36)	499
Somewhat Favorable of Trump	17% (53)	52% (166)	14% (45)	3% (10)	14% (44)	317
Somewhat Unfavorable of Trump	13% (23)	39% (67)	18% (31)	10% (17)	20% (35)	173
Very Unfavorable of Trump	17% (158)	39% (369)	19% (178)	16% (146)	9% (86)	937
#1 Issue: Economy	24% (117)	37% (184)	17% (83)	11% (57)	11% (56)	497
#1 Issue: Security	31% (145)	44% (207)	11% (51)	5% (25)	9% (41)	469
#1 Issue: Health Care	15% (54)	40% (140)	18% (64)	12% (43)	15% (52)	353
#1 Issue: Medicare / Social Security	21% (63)	43% (134)	18% (55)	7% (21)	12% (36)	308
#1 Issue: Women's Issues	13% (12)	38% (35)	18% (17)	12% (11)	19% (18)	93
#1 Issue: Education	10% (10)	37% (38)	17% (17)	15% (15)	21% (21)	102
#1 Issue: Energy	19% (16)	37% (32)	22% (19)	13% (12)	9% (8)	87
#1 Issue: Other	26% (23)	40% (35)	13% (12)	9% (8)	12% (11)	87
2018 House Vote: Democrat	17% (144)	43% (360)	18% (155)	13% (112)	9% (74)	847
2018 House Vote: Republican	33% (225)	42% (283)	13% (86)	4% (29)	8% (56)	680
2018 House Vote: Someone else	9% (7)	28% (20)	18% (13)	11% (8)	34% (24)	72
2016 Vote: Hillary Clinton	17% (127)	41% (310)	17% (130)	14% (109)	10% (79)	755
2016 Vote: Donald Trump	32% (231)	44% (316)	12% (87)	2% (18)	9% (67)	719
2016 Vote: Other	11% (17)	40% (61)	19% (29)	15% (23)	14% (22)	152
2016 Vote: Didn't Vote	17% (63)	32% (118)	20% (72)	11% (40)	20% (73)	366
Voted in 2014: Yes	23% (328)	43% (610)	15% (208)	10% (134)	9% (125)	1405
Voted in 2014: No	19% (113)	33% (195)	18% (109)	10% (57)	20% (116)	590
2012 Vote: Barack Obama	19% (166)	40% (360)	17% (155)	13% (113)	11% (96)	890
2012 Vote: Mitt Romney	30% (160)	48% (255)	10% (55)	4% (19)	7% (38)	528
2012 Vote: Other	14% (12)	29% (24)	22% (18)	11% (9)	23% (19)	80
2012 Vote: Didn't Vote	20% (101)	34% (166)	18% (89)	10% (50)	18% (88)	495

Continued on next page

Table POL10_2: Do you agree or disagree with the following statements?

The U.S. needs to be involved in foreign conflicts to support our allies, fight terrorism and maintain our foreign policy interests.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	22% (441)	40% (805)	16% (317)	10% (191)	12% (241)	1995
4-Region: Northeast	20% (71)	42% (149)	17% (59)	10% (34)	12% (43)	356
4-Region: Midwest	22% (101)	41% (186)	16% (75)	10% (48)	10% (48)	458
4-Region: South	23% (169)	38% (285)	14% (102)	11% (80)	15% (109)	745
4-Region: West	23% (99)	43% (186)	18% (80)	7% (30)	10% (42)	436
Party: Democrat/Leans Democrat	16% (152)	41% (383)	18% (171)	14% (131)	11% (104)	941
Party: Republican/Leans Republican	33% (260)	44% (348)	12% (94)	3% (28)	9% (69)	800
Vote in Democratic primary or caucus	17% (156)	41% (381)	19% (176)	14% (133)	9% (86)	932
Vote in Republican primary or caucus	34% (235)	44% (309)	11% (79)	3% (24)	7% (52)	700
Not likely to vote in primary or caucus	17% (12)	34% (24)	30% (21)	6% (5)	13% (9)	70
Don't know / No opinion	12% (21)	29% (51)	14% (24)	9% (16)	36% (63)	175
Guessed correctly, world map	20% (94)	48% (225)	14% (67)	9% (40)	8% (38)	464
Guessed incorrectly, world map	23% (346)	38% (580)	16% (250)	10% (151)	13% (203)	1531
Guessed correctly, Middle East map	22% (126)	47% (266)	15% (86)	9% (51)	6% (37)	565
Guessed incorrectly, Middle East map	22% (315)	38% (539)	16% (231)	10% (140)	14% (205)	1430
Guessed Iraq, world map	16% (7)	42% (20)	31% (14)	9% (4)	3% (2)	47
Guessed Iraq, Middle East map	26% (42)	38% (61)	16% (26)	11% (17)	8% (13)	158

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

Table POL10_3: Do you agree or disagree with the following statements?
The U.S. needs to stay out of all foreign conflicts.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	16% (321)	27% (538)	30% (595)	16% (316)	11% (226)	1995
Gender: Male	15% (137)	26% (246)	32% (296)	19% (175)	8% (79)	934
Gender: Female	17% (183)	27% (292)	28% (299)	13% (140)	14% (147)	1061
Age: 18-29	22% (68)	21% (64)	26% (80)	12% (36)	19% (57)	305
Age: 30-44	21% (103)	31% (154)	22% (112)	16% (79)	10% (52)	499
Age: 45-54	14% (46)	26% (84)	27% (86)	20% (63)	13% (43)	322
Age: 55-64	13% (54)	26% (104)	33% (134)	16% (66)	11% (46)	404
Age: 65+	11% (51)	29% (132)	39% (182)	15% (72)	6% (27)	464
Generation Z: 18-22	15% (15)	23% (23)	30% (29)	8% (8)	24% (24)	99
Millennial: Age 23-38	21% (111)	27% (141)	24% (123)	16% (81)	12% (62)	519
Generation X: Age 39-54	18% (91)	27% (137)	25% (125)	17% (88)	13% (67)	508
Boomers: Age 55-73	12% (91)	26% (203)	37% (281)	16% (124)	9% (70)	769
PID: Dem (no lean)	19% (153)	29% (232)	29% (233)	14% (114)	10% (82)	814
PID: Ind (no lean)	15% (76)	27% (134)	29% (146)	13% (64)	17% (83)	503
PID: Rep (no lean)	14% (92)	25% (171)	32% (216)	20% (138)	9% (61)	678
PID/Gender: Dem Men	17% (58)	29% (96)	31% (104)	16% (52)	8% (26)	336
PID/Gender: Dem Women	20% (95)	29% (136)	27% (129)	13% (62)	12% (56)	478
PID/Gender: Ind Men	14% (35)	29% (71)	29% (73)	16% (39)	12% (31)	248
PID/Gender: Ind Women	16% (42)	25% (63)	29% (73)	10% (25)	21% (53)	255
PID/Gender: Rep Men	13% (45)	23% (79)	34% (119)	24% (84)	6% (22)	350
PID/Gender: Rep Women	14% (47)	28% (92)	29% (97)	16% (54)	12% (39)	328
Ideo: Liberal (1-3)	17% (99)	29% (171)	35% (205)	14% (84)	5% (30)	588
Ideo: Moderate (4)	17% (99)	28% (164)	26% (147)	13% (78)	15% (89)	578
Ideo: Conservative (5-7)	14% (99)	25% (176)	32% (229)	20% (143)	9% (66)	713
Educ: < College	18% (228)	27% (339)	26% (325)	15% (189)	14% (173)	1255
Educ: Bachelors degree	12% (54)	27% (126)	35% (166)	19% (89)	8% (36)	472
Educ: Post-grad	14% (38)	27% (72)	38% (103)	14% (39)	6% (16)	268
Income: Under 50k	19% (190)	26% (262)	26% (255)	13% (134)	15% (153)	993
Income: 50k-100k	14% (99)	27% (189)	33% (231)	17% (121)	8% (55)	695
Income: 100k+	10% (32)	28% (87)	35% (109)	20% (61)	6% (19)	308
Ethnicity: White	14% (221)	28% (458)	32% (510)	16% (260)	10% (164)	1614

Continued on next page

Table POL10_3: Do you agree or disagree with the following statements?
The U.S. needs to stay out of all foreign conflicts.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	16% (321)	27% (538)	30% (595)	16% (316)	11% (226)	1995
Ethnicity: Hispanic	18% (35)	26% (50)	30% (57)	14% (26)	13% (25)	193
Ethnicity: Afr. Am.	31% (77)	19% (48)	18% (46)	14% (36)	18% (45)	253
Ethnicity: Other	17% (22)	25% (32)	29% (38)	16% (20)	13% (16)	128
All Christian	14% (138)	27% (266)	33% (321)	17% (161)	9% (87)	974
All Non-Christian	19% (19)	31% (32)	32% (32)	11% (11)	7% (7)	102
Atheist	19% (20)	31% (32)	32% (34)	13% (13)	5% (5)	104
Agnostic/Nothing in particular	18% (143)	25% (207)	26% (208)	16% (130)	15% (126)	815
Religious Non-Protestant/Catholic	20% (24)	31% (38)	32% (39)	11% (13)	7% (8)	122
Evangelical	14% (71)	25% (129)	28% (144)	19% (97)	14% (70)	510
Non-Evangelical	15% (115)	28% (219)	33% (256)	15% (120)	9% (70)	779
Community: Urban	21% (103)	26% (129)	24% (120)	15% (74)	15% (75)	500
Community: Suburban	14% (131)	28% (267)	34% (331)	16% (152)	8% (80)	961
Community: Rural	16% (88)	27% (142)	27% (144)	17% (90)	13% (70)	534
Employ: Private Sector	17% (127)	29% (212)	30% (224)	16% (121)	7% (51)	735
Employ: Government	19% (23)	32% (39)	22% (28)	15% (18)	12% (15)	123
Employ: Self-Employed	16% (27)	25% (42)	28% (47)	15% (26)	15% (25)	166
Employ: Homemaker	20% (24)	21% (25)	23% (28)	15% (18)	21% (26)	121
Employ: Retired	13% (64)	27% (137)	37% (187)	15% (76)	7% (36)	501
Employ: Unemployed	19% (34)	26% (47)	19% (35)	17% (32)	20% (36)	185
Employ: Other	15% (14)	22% (22)	22% (22)	18% (17)	23% (22)	97
Military HH: Yes	12% (40)	28% (97)	35% (120)	16% (56)	9% (30)	342
Military HH: No	17% (281)	27% (441)	29% (475)	16% (260)	12% (196)	1653
RD/WT: Right Direction	15% (121)	26% (205)	29% (230)	18% (139)	12% (95)	790
RD/WT: Wrong Track	17% (199)	28% (333)	30% (365)	15% (176)	11% (131)	1205
Trump Job Approve	15% (120)	27% (219)	31% (252)	18% (150)	10% (78)	819
Trump Job Disapprove	18% (197)	28% (312)	30% (337)	14% (163)	10% (116)	1126
Trump Job Strongly Approve	16% (76)	24% (116)	29% (142)	23% (115)	9% (42)	491
Trump Job Somewhat Approve	13% (44)	31% (102)	34% (111)	11% (36)	11% (36)	329
Trump Job Somewhat Disapprove	13% (28)	34% (74)	27% (59)	10% (21)	16% (36)	218
Trump Job Strongly Disapprove	19% (169)	26% (238)	31% (278)	16% (142)	9% (80)	907

Continued on next page

Table POL10_3: Do you agree or disagree with the following statements?
The U.S. needs to stay out of all foreign conflicts.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	16% (321)	27% (538)	30% (595)	16% (316)	11% (226)	1995
Favorable of Trump	14% (113)	27% (223)	31% (250)	18% (150)	10% (81)	816
Unfavorable of Trump	18% (198)	28% (307)	31% (339)	14% (160)	9% (105)	1110
Very Favorable of Trump	17% (83)	24% (118)	29% (145)	23% (113)	8% (40)	499
Somewhat Favorable of Trump	10% (30)	33% (105)	33% (104)	12% (37)	13% (40)	317
Somewhat Unfavorable of Trump	11% (20)	32% (55)	30% (52)	8% (13)	19% (33)	173
Very Unfavorable of Trump	19% (178)	27% (252)	31% (288)	16% (147)	8% (73)	937
#1 Issue: Economy	17% (85)	28% (138)	26% (130)	19% (93)	10% (51)	497
#1 Issue: Security	14% (64)	25% (119)	31% (147)	20% (92)	10% (48)	469
#1 Issue: Health Care	18% (62)	27% (97)	31% (108)	12% (41)	13% (45)	353
#1 Issue: Medicare / Social Security	18% (55)	27% (83)	32% (99)	12% (37)	11% (35)	308
#1 Issue: Women's Issues	17% (16)	22% (21)	26% (24)	16% (15)	19% (17)	93
#1 Issue: Education	15% (15)	37% (38)	21% (21)	10% (11)	17% (17)	102
#1 Issue: Energy	18% (15)	27% (23)	30% (26)	18% (15)	8% (7)	87
#1 Issue: Other	10% (9)	22% (19)	46% (40)	14% (12)	7% (6)	87
2018 House Vote: Democrat	18% (149)	28% (241)	31% (262)	15% (125)	8% (69)	847
2018 House Vote: Republican	12% (84)	26% (176)	32% (219)	21% (145)	8% (56)	680
2018 House Vote: Someone else	12% (8)	28% (20)	28% (20)	8% (6)	24% (17)	72
2016 Vote: Hillary Clinton	19% (140)	28% (214)	29% (221)	15% (114)	9% (66)	755
2016 Vote: Donald Trump	12% (87)	27% (194)	31% (225)	20% (143)	10% (70)	719
2016 Vote: Other	13% (19)	30% (45)	32% (48)	14% (22)	11% (17)	152
2016 Vote: Didn't Vote	20% (74)	23% (84)	27% (100)	10% (36)	20% (72)	366
Voted in 2014: Yes	15% (217)	28% (389)	31% (435)	18% (255)	8% (109)	1405
Voted in 2014: No	18% (103)	25% (149)	27% (159)	10% (61)	20% (117)	590
2012 Vote: Barack Obama	18% (160)	29% (259)	29% (262)	14% (129)	9% (81)	890
2012 Vote: Mitt Romney	10% (55)	25% (134)	34% (181)	22% (118)	8% (40)	528
2012 Vote: Other	16% (13)	30% (24)	22% (18)	19% (15)	13% (11)	80
2012 Vote: Didn't Vote	19% (93)	24% (121)	27% (132)	11% (54)	19% (94)	495

Continued on next page

Table POL10_3: Do you agree or disagree with the following statements?
The U.S. needs to stay out of all foreign conflicts.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	16% (321)	27% (538)	30% (595)	16% (316)	11% (226)	1995
4-Region: Northeast	15% (54)	28% (99)	29% (102)	18% (65)	10% (36)	356
4-Region: Midwest	15% (69)	25% (115)	33% (152)	15% (68)	12% (54)	458
4-Region: South	17% (130)	27% (203)	26% (196)	17% (124)	12% (92)	745
4-Region: West	16% (68)	28% (120)	33% (145)	14% (59)	10% (44)	436
Party: Democrat/Leans Democrat	18% (170)	29% (269)	30% (278)	14% (133)	10% (92)	941
Party: Republican/Leans Republican	14% (108)	26% (205)	32% (258)	19% (154)	9% (75)	800
Vote in Democratic primary or caucus	18% (170)	30% (279)	29% (273)	14% (133)	8% (76)	932
Vote in Republican primary or caucus	14% (96)	26% (182)	33% (229)	20% (138)	8% (55)	700
Not likely to vote in primary or caucus	16% (11)	24% (17)	27% (19)	20% (14)	14% (10)	70
Don't know / No opinion	16% (27)	20% (35)	26% (45)	7% (12)	32% (56)	175
Guessed correctly, world map	13% (58)	29% (135)	36% (169)	14% (66)	8% (35)	464
Guessed incorrectly, world map	17% (263)	26% (402)	28% (426)	16% (250)	12% (191)	1531
Guessed correctly, Middle East map	13% (73)	27% (154)	35% (200)	17% (97)	7% (42)	565
Guessed incorrectly, Middle East map	17% (248)	27% (384)	28% (395)	15% (219)	13% (184)	1430
Guessed Iraq, world map	15% (7)	22% (10)	39% (19)	13% (6)	10% (5)	47
Guessed Iraq, Middle East map	11% (18)	24% (38)	38% (60)	21% (33)	6% (9)	158

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

Table POL10_4: Do you agree or disagree with the following statements?
The U.S. should not enter any new foreign conflicts.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	27% (548)	34% (675)	16% (315)	8% (163)	15% (294)	1995
Gender: Male	26% (239)	35% (323)	19% (179)	9% (80)	12% (113)	934
Gender: Female	29% (309)	33% (352)	13% (136)	8% (83)	17% (181)	1061
Age: 18-29	32% (99)	28% (84)	12% (36)	7% (22)	21% (64)	305
Age: 30-44	30% (148)	32% (162)	16% (80)	9% (44)	13% (65)	499
Age: 45-54	26% (84)	30% (98)	15% (49)	12% (39)	16% (52)	322
Age: 55-64	22% (90)	35% (143)	19% (77)	8% (32)	15% (62)	404
Age: 65+	27% (126)	40% (188)	16% (74)	6% (26)	11% (50)	464
Generation Z: 18-22	31% (31)	31% (31)	8% (8)	7% (7)	22% (22)	99
Millennial: Age 23-38	30% (156)	30% (156)	15% (78)	9% (47)	16% (82)	519
Generation X: Age 39-54	29% (145)	31% (157)	15% (78)	10% (51)	15% (77)	508
Boomers: Age 55-73	24% (186)	38% (296)	18% (136)	6% (49)	13% (102)	769
PID: Dem (no lean)	34% (279)	34% (274)	11% (89)	9% (72)	12% (100)	814
PID: Ind (no lean)	27% (135)	34% (171)	14% (68)	5% (26)	20% (103)	503
PID: Rep (no lean)	20% (134)	34% (231)	23% (158)	10% (64)	13% (90)	678
PID/Gender: Dem Men	29% (96)	37% (124)	13% (45)	10% (35)	11% (36)	336
PID/Gender: Dem Women	38% (183)	31% (150)	9% (43)	8% (38)	13% (64)	478
PID/Gender: Ind Men	30% (74)	33% (81)	17% (41)	4% (10)	17% (42)	248
PID/Gender: Ind Women	24% (61)	35% (90)	11% (27)	6% (16)	24% (61)	255
PID/Gender: Rep Men	20% (69)	34% (119)	26% (92)	10% (36)	10% (34)	350
PID/Gender: Rep Women	20% (65)	34% (112)	20% (65)	9% (29)	17% (56)	328
Ideo: Liberal (1-3)	36% (213)	38% (223)	11% (64)	8% (49)	7% (39)	588
Ideo: Moderate (4)	28% (160)	30% (173)	15% (88)	7% (38)	20% (118)	578
Ideo: Conservative (5-7)	21% (147)	36% (255)	22% (158)	9% (67)	12% (87)	713
Educ: < College	28% (356)	32% (398)	14% (179)	8% (101)	18% (221)	1255
Educ: Bachelors degree	25% (116)	39% (185)	17% (78)	10% (45)	10% (47)	472
Educ: Post-grad	28% (76)	35% (93)	22% (58)	6% (17)	9% (25)	268
Income: Under 50k	29% (284)	32% (319)	13% (130)	8% (77)	18% (183)	993
Income: 50k-100k	27% (189)	34% (239)	17% (118)	9% (62)	12% (87)	695
Income: 100k+	25% (76)	38% (118)	22% (66)	8% (24)	8% (24)	308
Ethnicity: White	26% (415)	35% (571)	17% (278)	7% (117)	14% (232)	1614

Continued on next page

Table POL10_4: Do you agree or disagree with the following statements?
The U.S. should not enter any new foreign conflicts.

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	27%	(548)	34%	(675)	16%	(315)	8%	(163)	15%	(294)	1995
Ethnicity: Hispanic	30%	(57)	31%	(60)	13%	(25)	8%	(15)	19%	(37)	193
Ethnicity: Afr. Am.	38%	(95)	25%	(62)	8%	(21)	13%	(32)	17%	(43)	253
Ethnicity: Other	29%	(38)	32%	(42)	13%	(16)	11%	(15)	14%	(18)	128
All Christian	25%	(243)	35%	(345)	19%	(184)	7%	(73)	13%	(130)	974
All Non-Christian	30%	(30)	38%	(39)	13%	(14)	7%	(7)	12%	(12)	102
Atheist	43%	(45)	34%	(35)	12%	(12)	5%	(6)	6%	(6)	104
Agnostic/Nothing in particular	28%	(230)	31%	(256)	13%	(105)	10%	(78)	18%	(146)	815
Religious Non-Protestant/Catholic	30%	(36)	35%	(43)	14%	(17)	7%	(8)	14%	(17)	122
Evangelical	23%	(115)	32%	(164)	18%	(91)	9%	(48)	18%	(92)	510
Non-Evangelical	27%	(210)	35%	(272)	18%	(144)	7%	(58)	12%	(95)	779
Community: Urban	33%	(166)	29%	(146)	13%	(64)	10%	(48)	15%	(75)	500
Community: Suburban	25%	(242)	38%	(363)	17%	(161)	7%	(67)	13%	(129)	961
Community: Rural	26%	(140)	31%	(166)	17%	(89)	9%	(48)	17%	(90)	534
Employ: Private Sector	28%	(208)	36%	(265)	16%	(120)	9%	(65)	10%	(77)	735
Employ: Government	29%	(35)	29%	(36)	16%	(19)	11%	(14)	15%	(19)	123
Employ: Self-Employed	24%	(39)	34%	(57)	20%	(33)	8%	(13)	15%	(24)	166
Employ: Homemaker	26%	(31)	26%	(32)	13%	(16)	10%	(12)	25%	(30)	121
Employ: Retired	29%	(144)	38%	(188)	17%	(84)	5%	(27)	12%	(58)	501
Employ: Unemployed	27%	(50)	27%	(51)	12%	(21)	9%	(17)	25%	(45)	185
Employ: Other	24%	(23)	27%	(27)	14%	(14)	8%	(8)	26%	(25)	97
Military HH: Yes	26%	(88)	36%	(122)	20%	(69)	9%	(31)	9%	(32)	342
Military HH: No	28%	(460)	33%	(553)	15%	(246)	8%	(132)	16%	(262)	1653
RD/WT: Right Direction	22%	(170)	33%	(262)	19%	(153)	10%	(76)	16%	(129)	790
RD/WT: Wrong Track	31%	(378)	34%	(413)	13%	(162)	7%	(87)	14%	(165)	1205
Trump Job Approve	21%	(170)	34%	(282)	20%	(167)	9%	(78)	15%	(123)	819
Trump Job Disapprove	33%	(373)	34%	(388)	13%	(143)	7%	(84)	12%	(137)	1126
Trump Job Strongly Approve	22%	(109)	32%	(156)	20%	(100)	13%	(62)	13%	(63)	491
Trump Job Somewhat Approve	18%	(60)	38%	(125)	20%	(67)	5%	(16)	18%	(60)	329
Trump Job Somewhat Disapprove	23%	(50)	40%	(87)	17%	(37)	2%	(5)	18%	(39)	218
Trump Job Strongly Disapprove	36%	(323)	33%	(301)	12%	(107)	9%	(79)	11%	(98)	907

Continued on next page

Table POL10_4: Do you agree or disagree with the following statements?
The U.S. should not enter any new foreign conflicts.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	27% (548)	34% (675)	16% (315)	8% (163)	15% (294)	1995
Favorable of Trump	20% (167)	35% (285)	21% (168)	9% (74)	15% (123)	816
Unfavorable of Trump	33% (368)	35% (386)	13% (143)	8% (85)	12% (128)	1110
Very Favorable of Trump	22% (110)	32% (162)	20% (101)	13% (64)	13% (62)	499
Somewhat Favorable of Trump	18% (57)	39% (123)	21% (67)	3% (10)	19% (60)	317
Somewhat Unfavorable of Trump	16% (28)	42% (73)	16% (28)	3% (5)	22% (39)	173
Very Unfavorable of Trump	36% (340)	33% (313)	12% (115)	9% (80)	10% (89)	937
#1 Issue: Economy	26% (131)	35% (174)	17% (85)	7% (37)	14% (70)	497
#1 Issue: Security	23% (106)	33% (155)	20% (95)	11% (51)	13% (63)	469
#1 Issue: Health Care	31% (110)	33% (117)	12% (43)	6% (22)	17% (61)	353
#1 Issue: Medicare / Social Security	32% (98)	32% (99)	16% (48)	6% (19)	15% (45)	308
#1 Issue: Women's Issues	28% (26)	30% (28)	11% (11)	13% (12)	17% (16)	93
#1 Issue: Education	23% (23)	32% (33)	13% (13)	10% (10)	23% (23)	102
#1 Issue: Energy	37% (32)	40% (35)	10% (9)	5% (4)	8% (7)	87
#1 Issue: Other	26% (23)	41% (36)	14% (12)	10% (8)	9% (8)	87
2018 House Vote: Democrat	36% (302)	34% (290)	12% (104)	8% (66)	10% (85)	847
2018 House Vote: Republican	19% (128)	36% (242)	22% (148)	10% (69)	14% (94)	680
2018 House Vote: Someone else	22% (15)	33% (24)	12% (9)	4% (3)	30% (21)	72
2016 Vote: Hillary Clinton	34% (260)	34% (257)	12% (87)	9% (65)	11% (85)	755
2016 Vote: Donald Trump	19% (135)	35% (251)	23% (166)	9% (66)	14% (102)	719
2016 Vote: Other	31% (47)	31% (47)	12% (19)	7% (11)	18% (28)	152
2016 Vote: Didn't Vote	29% (105)	32% (118)	12% (43)	6% (21)	22% (79)	366
Voted in 2014: Yes	28% (387)	35% (491)	17% (239)	9% (124)	12% (164)	1405
Voted in 2014: No	27% (161)	31% (184)	13% (76)	7% (39)	22% (130)	590
2012 Vote: Barack Obama	32% (288)	35% (308)	13% (118)	9% (76)	11% (99)	890
2012 Vote: Mitt Romney	19% (100)	34% (180)	26% (136)	9% (45)	13% (68)	528
2012 Vote: Other	30% (24)	33% (27)	7% (6)	9% (7)	21% (17)	80
2012 Vote: Didn't Vote	27% (135)	32% (159)	11% (56)	7% (35)	22% (110)	495

Continued on next page

Table POL10_4: Do you agree or disagree with the following statements?
The U.S. should not enter any new foreign conflicts.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	27% (548)	34% (675)	16% (315)	8% (163)	15% (294)	1995
4-Region: Northeast	27% (96)	37% (130)	14% (50)	7% (26)	15% (52)	356
4-Region: Midwest	29% (133)	31% (144)	16% (72)	9% (41)	15% (69)	458
4-Region: South	26% (197)	31% (234)	18% (134)	9% (69)	15% (110)	745
4-Region: West	28% (121)	38% (167)	13% (58)	6% (27)	14% (62)	436
Party: Democrat/Leans Democrat	34% (322)	34% (320)	11% (106)	9% (81)	12% (111)	941
Party: Republican/Leans Republican	20% (162)	35% (279)	22% (178)	9% (72)	14% (108)	800
Vote in Democratic primary or caucus	36% (333)	35% (322)	12% (108)	8% (74)	10% (95)	932
Vote in Republican primary or caucus	20% (143)	35% (245)	23% (158)	9% (66)	13% (88)	700
Not likely to vote in primary or caucus	22% (15)	37% (26)	13% (9)	9% (6)	19% (13)	70
Don't know / No opinion	22% (38)	20% (35)	14% (25)	5% (8)	40% (69)	175
Guessed correctly, world map	28% (131)	36% (168)	15% (71)	7% (34)	13% (60)	464
Guessed incorrectly, world map	27% (417)	33% (508)	16% (244)	8% (129)	15% (234)	1531
Guessed correctly, Middle East map	27% (153)	37% (206)	16% (93)	7% (40)	13% (72)	565
Guessed incorrectly, Middle East map	28% (395)	33% (469)	16% (222)	9% (123)	16% (222)	1430
Guessed Iraq, world map	24% (11)	32% (15)	29% (14)	5% (2)	10% (5)	47
Guessed Iraq, Middle East map	27% (43)	35% (55)	17% (27)	12% (18)	9% (15)	158

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

Table POL10_5: Do you agree or disagree with the following statements?
As a global superpower, it is important for the U.S. to be involved in foreign conflicts.

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	12%	(240)	34%	(671)	26%	(514)	14%	(284)	14%	(287)	1995
Gender: Male	13%	(126)	36%	(336)	28%	(258)	14%	(132)	9%	(82)	934
Gender: Female	11%	(114)	32%	(334)	24%	(256)	14%	(152)	19%	(205)	1061
Age: 18-29	11%	(33)	29%	(88)	19%	(58)	18%	(56)	23%	(71)	305
Age: 30-44	13%	(65)	29%	(144)	24%	(118)	19%	(93)	16%	(78)	499
Age: 45-54	12%	(40)	36%	(115)	25%	(81)	11%	(35)	16%	(51)	322
Age: 55-64	14%	(56)	35%	(142)	27%	(107)	11%	(46)	13%	(53)	404
Age: 65+	10%	(45)	39%	(183)	32%	(150)	11%	(53)	7%	(34)	464
Generation Z: 18-22	8%	(8)	30%	(30)	17%	(16)	20%	(20)	26%	(25)	99
Millennial: Age 23-38	13%	(69)	27%	(140)	22%	(115)	19%	(100)	18%	(95)	519
Generation X: Age 39-54	12%	(62)	35%	(176)	25%	(126)	13%	(65)	15%	(79)	508
Boomers: Age 55-73	12%	(92)	36%	(276)	30%	(230)	11%	(88)	11%	(83)	769
PID: Dem (no lean)	9%	(71)	33%	(269)	27%	(222)	18%	(144)	13%	(109)	814
PID: Ind (no lean)	6%	(31)	27%	(137)	27%	(138)	18%	(88)	22%	(109)	503
PID: Rep (no lean)	20%	(138)	39%	(265)	23%	(154)	8%	(52)	10%	(69)	678
PID/Gender: Dem Men	11%	(37)	36%	(119)	30%	(100)	16%	(52)	8%	(28)	336
PID/Gender: Dem Women	7%	(34)	31%	(149)	26%	(122)	19%	(91)	17%	(81)	478
PID/Gender: Ind Men	7%	(17)	29%	(72)	31%	(78)	19%	(47)	14%	(34)	248
PID/Gender: Ind Women	6%	(14)	26%	(65)	24%	(60)	16%	(41)	29%	(74)	255
PID/Gender: Rep Men	21%	(72)	42%	(145)	23%	(80)	9%	(32)	6%	(20)	350
PID/Gender: Rep Women	20%	(66)	36%	(120)	23%	(74)	6%	(19)	15%	(49)	328
Ideo: Liberal (1-3)	7%	(40)	36%	(212)	29%	(172)	20%	(120)	7%	(44)	588
Ideo: Moderate (4)	11%	(62)	29%	(168)	26%	(153)	14%	(82)	20%	(113)	578
Ideo: Conservative (5-7)	18%	(127)	39%	(276)	24%	(170)	9%	(66)	10%	(74)	713
Educ: < College	13%	(161)	30%	(383)	24%	(302)	15%	(194)	17%	(215)	1255
Educ: Bachelors degree	11%	(52)	39%	(186)	26%	(120)	13%	(60)	11%	(53)	472
Educ: Post-grad	10%	(27)	38%	(102)	34%	(91)	11%	(30)	7%	(18)	268
Income: Under 50k	11%	(107)	32%	(313)	23%	(230)	15%	(150)	19%	(192)	993
Income: 50k-100k	13%	(93)	35%	(242)	28%	(191)	15%	(101)	10%	(68)	695
Income: 100k+	13%	(40)	38%	(116)	30%	(93)	11%	(33)	8%	(26)	308
Ethnicity: White	12%	(200)	35%	(568)	28%	(451)	12%	(195)	12%	(199)	1614

Continued on next page

Table POL10_5: Do you agree or disagree with the following statements?
As a global superpower, it is important for the U.S. to be involved in foreign conflicts.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	12% (240)	34% (671)	26% (514)	14% (284)	14% (287)	1995
Ethnicity: Hispanic	15% (29)	31% (60)	19% (38)	19% (37)	15% (30)	193
Ethnicity: Afr. Am.	10% (26)	24% (61)	17% (43)	23% (57)	26% (65)	253
Ethnicity: Other	11% (14)	32% (41)	15% (20)	24% (31)	18% (23)	128
All Christian	13% (123)	37% (362)	26% (257)	13% (123)	11% (109)	974
All Non-Christian	13% (13)	33% (34)	28% (29)	16% (16)	9% (9)	102
Atheist	11% (11)	32% (33)	34% (35)	18% (18)	6% (6)	104
Agnostic/Nothing in particular	11% (92)	30% (241)	24% (193)	15% (126)	20% (162)	815
Religious Non-Protestant/Catholic	13% (15)	32% (39)	28% (34)	15% (19)	12% (14)	122
Evangelical	16% (82)	34% (171)	21% (109)	13% (68)	16% (81)	510
Non-Evangelical	11% (86)	37% (288)	27% (211)	12% (97)	13% (98)	779
Community: Urban	14% (70)	30% (148)	24% (122)	16% (80)	16% (79)	500
Community: Suburban	10% (100)	36% (350)	28% (265)	14% (133)	12% (113)	961
Community: Rural	13% (69)	32% (172)	24% (127)	13% (71)	18% (95)	534
Employ: Private Sector	14% (105)	36% (263)	26% (189)	14% (102)	10% (77)	735
Employ: Government	16% (20)	31% (38)	24% (29)	15% (19)	14% (18)	123
Employ: Self-Employed	9% (16)	35% (59)	19% (31)	16% (27)	20% (34)	166
Employ: Homemaker	10% (12)	28% (34)	25% (30)	14% (17)	23% (28)	121
Employ: Retired	9% (44)	37% (187)	32% (162)	13% (67)	8% (41)	501
Employ: Unemployed	13% (23)	26% (49)	20% (37)	15% (28)	26% (47)	185
Employ: Other	15% (14)	25% (24)	24% (23)	13% (12)	24% (23)	97
Military HH: Yes	13% (43)	35% (121)	29% (98)	14% (47)	9% (32)	342
Military HH: No	12% (196)	33% (550)	25% (416)	14% (236)	15% (255)	1653
RD/WT: Right Direction	18% (145)	36% (285)	22% (176)	9% (68)	15% (116)	790
RD/WT: Wrong Track	8% (95)	32% (386)	28% (338)	18% (216)	14% (171)	1205
Trump Job Approve	18% (151)	38% (312)	24% (195)	8% (65)	12% (96)	819
Trump Job Disapprove	8% (87)	31% (353)	28% (313)	19% (218)	14% (154)	1126
Trump Job Strongly Approve	26% (127)	37% (184)	19% (93)	8% (38)	10% (48)	491
Trump Job Somewhat Approve	7% (24)	39% (128)	31% (102)	8% (26)	15% (49)	329
Trump Job Somewhat Disapprove	8% (18)	31% (67)	26% (57)	14% (30)	21% (47)	218
Trump Job Strongly Disapprove	8% (69)	32% (286)	28% (257)	21% (188)	12% (107)	907

Continued on next page

Table POL10_5: Do you agree or disagree with the following statements?
As a global superpower, it is important for the U.S. to be involved in foreign conflicts.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Registered Voters	12% (240)	34% (671)	26% (514)	14% (284)	14% (287)	1995
Favorable of Trump	18% (147)	37% (306)	24% (199)	8% (62)	13% (103)	816
Unfavorable of Trump	8% (87)	32% (355)	28% (312)	19% (216)	13% (140)	1110
Very Favorable of Trump	25% (126)	36% (180)	20% (101)	8% (41)	10% (50)	499
Somewhat Favorable of Trump	7% (21)	40% (126)	31% (98)	7% (21)	16% (52)	317
Somewhat Unfavorable of Trump	7% (12)	30% (53)	26% (45)	12% (21)	24% (42)	173
Very Unfavorable of Trump	8% (75)	32% (303)	28% (267)	21% (195)	10% (97)	937
#1 Issue: Economy	14% (68)	34% (171)	24% (119)	15% (76)	13% (63)	497
#1 Issue: Security	16% (75)	37% (174)	22% (105)	12% (57)	12% (59)	469
#1 Issue: Health Care	8% (29)	34% (119)	27% (94)	15% (55)	16% (57)	353
#1 Issue: Medicare / Social Security	11% (33)	32% (98)	31% (96)	12% (36)	15% (46)	308
#1 Issue: Women's Issues	13% (12)	29% (27)	19% (17)	16% (15)	24% (22)	93
#1 Issue: Education	6% (6)	29% (29)	24% (25)	18% (18)	23% (23)	102
#1 Issue: Energy	8% (7)	32% (28)	37% (32)	18% (16)	5% (4)	87
#1 Issue: Other	12% (10)	30% (26)	30% (26)	13% (11)	14% (13)	87
2018 House Vote: Democrat	9% (78)	34% (288)	29% (249)	17% (143)	10% (89)	847
2018 House Vote: Republican	19% (132)	37% (250)	24% (163)	9% (59)	11% (76)	680
2018 House Vote: Someone else	7% (5)	26% (19)	22% (16)	13% (9)	33% (23)	72
2016 Vote: Hillary Clinton	9% (71)	33% (248)	27% (207)	17% (132)	13% (97)	755
2016 Vote: Donald Trump	19% (136)	39% (277)	23% (168)	8% (54)	12% (83)	719
2016 Vote: Other	4% (6)	28% (43)	37% (56)	18% (27)	13% (20)	152
2016 Vote: Didn't Vote	7% (26)	27% (100)	23% (83)	19% (69)	24% (87)	366
Voted in 2014: Yes	14% (191)	35% (496)	27% (386)	13% (182)	11% (150)	1405
Voted in 2014: No	8% (49)	30% (175)	22% (128)	17% (102)	23% (137)	590
2012 Vote: Barack Obama	10% (91)	33% (293)	28% (248)	17% (148)	12% (110)	890
2012 Vote: Mitt Romney	19% (98)	39% (208)	26% (138)	7% (36)	9% (48)	528
2012 Vote: Other	4% (3)	31% (25)	23% (18)	23% (18)	20% (16)	80
2012 Vote: Didn't Vote	10% (47)	29% (144)	22% (110)	16% (81)	23% (112)	495

Continued on next page

Table POL10_5: Do you agree or disagree with the following statements?
As a global superpower, it is important for the U.S. to be involved in foreign conflicts.

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Registered Voters	12%	(240)	34%	(671)	26%	(514)	14%	(284)	14%	(287)	1995
4-Region: Northeast	12%	(44)	34%	(120)	26%	(93)	15%	(52)	13%	(47)	356
4-Region: Midwest	11%	(52)	34%	(156)	26%	(118)	14%	(66)	14%	(65)	458
4-Region: South	13%	(97)	33%	(248)	22%	(165)	15%	(112)	17%	(123)	745
4-Region: West	11%	(46)	34%	(147)	31%	(137)	12%	(54)	12%	(51)	436
Party: Democrat/Leans Democrat	8%	(77)	33%	(309)	28%	(262)	18%	(168)	13%	(124)	941
Party: Republican/Leans Republican	19%	(150)	38%	(303)	23%	(187)	9%	(74)	11%	(86)	800
Vote in Democratic primary or caucus	9%	(84)	33%	(309)	29%	(267)	19%	(174)	10%	(98)	932
Vote in Republican primary or caucus	19%	(137)	39%	(272)	22%	(152)	10%	(69)	10%	(70)	700
Not likely to vote in primary or caucus	10%	(7)	28%	(19)	36%	(25)	11%	(8)	15%	(11)	70
Don't know / No opinion	3%	(6)	23%	(41)	21%	(37)	11%	(19)	42%	(74)	175
Guessed correctly, world map	9%	(43)	37%	(174)	30%	(139)	12%	(58)	11%	(51)	464
Guessed incorrectly, world map	13%	(197)	32%	(497)	24%	(375)	15%	(226)	15%	(236)	1531
Guessed correctly, Middle East map	12%	(68)	35%	(197)	30%	(171)	12%	(71)	10%	(58)	565
Guessed incorrectly, Middle East map	12%	(171)	33%	(473)	24%	(343)	15%	(213)	16%	(229)	1430
Guessed Iraq, world map	6%	(3)	43%	(20)	25%	(12)	18%	(9)	8%	(4)	47
Guessed Iraq, Middle East map	10%	(16)	37%	(58)	27%	(43)	18%	(29)	8%	(12)	158

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

**Table POL11_1: How much have you seen, read, or heard about the following?
A U.S. airstrike at Baghdad International Airport that killed Qasem Soleimani**

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	49%	(986)	27%	(543)	10%	(201)	13%	(264)	1995
Gender: Male	57%	(534)	26%	(240)	9%	(85)	8%	(75)	934
Gender: Female	43%	(453)	29%	(303)	11%	(116)	18%	(189)	1061
Age: 18-29	46%	(140)	24%	(72)	12%	(36)	19%	(57)	305
Age: 30-44	38%	(191)	30%	(148)	14%	(72)	17%	(87)	499
Age: 45-54	45%	(146)	30%	(95)	10%	(33)	15%	(48)	322
Age: 55-64	50%	(203)	30%	(120)	10%	(39)	11%	(43)	404
Age: 65+	66%	(307)	23%	(107)	5%	(21)	6%	(28)	464
Generation Z: 18-22	56%	(55)	18%	(18)	9%	(9)	17%	(17)	99
Millennial: Age 23-38	39%	(204)	26%	(136)	15%	(79)	19%	(100)	519
Generation X: Age 39-54	43%	(218)	32%	(162)	10%	(53)	15%	(75)	508
Boomers: Age 55-73	57%	(436)	27%	(205)	8%	(59)	9%	(69)	769
PID: Dem (no lean)	51%	(412)	27%	(217)	10%	(83)	12%	(101)	814
PID: Ind (no lean)	44%	(223)	28%	(140)	11%	(54)	17%	(87)	503
PID: Rep (no lean)	52%	(352)	27%	(186)	9%	(64)	11%	(76)	678
PID/Gender: Dem Men	55%	(185)	25%	(85)	9%	(30)	11%	(36)	336
PID/Gender: Dem Women	48%	(228)	28%	(131)	11%	(53)	14%	(65)	478
PID/Gender: Ind Men	54%	(133)	28%	(69)	10%	(25)	9%	(21)	248
PID/Gender: Ind Women	35%	(89)	28%	(71)	12%	(30)	26%	(65)	255
PID/Gender: Rep Men	62%	(216)	24%	(85)	9%	(31)	5%	(18)	350
PID/Gender: Rep Women	41%	(136)	31%	(101)	10%	(33)	18%	(59)	328
Ideo: Liberal (1-3)	57%	(337)	26%	(152)	9%	(54)	8%	(45)	588
Ideo: Moderate (4)	43%	(250)	28%	(161)	12%	(69)	17%	(98)	578
Ideo: Conservative (5-7)	53%	(377)	29%	(203)	8%	(57)	11%	(75)	713
Educ: < College	44%	(547)	29%	(365)	11%	(142)	16%	(201)	1255
Educ: Bachelors degree	57%	(270)	26%	(123)	8%	(36)	9%	(43)	472
Educ: Post-grad	63%	(170)	21%	(56)	9%	(23)	7%	(20)	268
Income: Under 50k	44%	(434)	27%	(268)	12%	(117)	18%	(174)	993
Income: 50k-100k	52%	(360)	29%	(205)	9%	(64)	10%	(66)	695
Income: 100k+	63%	(192)	23%	(70)	7%	(21)	8%	(24)	308
Ethnicity: White	52%	(845)	26%	(423)	9%	(148)	12%	(197)	1614
Ethnicity: Hispanic	52%	(100)	26%	(50)	8%	(16)	14%	(27)	193

Continued on next page

Table POL11_1: How much have you seen, read, or heard about the following?
A U.S. airstrike at Baghdad International Airport that killed Qasem Soleimani

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	49%	(986)	27%	(543)	10%	(201)	13%	(264)	1995
Ethnicity: Afr. Am.	34%	(86)	31%	(77)	15%	(39)	20%	(51)	253
Ethnicity: Other	44%	(56)	33%	(42)	11%	(14)	12%	(16)	128
All Christian	53%	(519)	28%	(277)	8%	(80)	10%	(99)	974
All Non-Christian	62%	(63)	24%	(25)	3%	(3)	10%	(11)	102
Atheist	60%	(62)	19%	(20)	12%	(12)	9%	(10)	104
Agnostic/Nothing in particular	42%	(342)	27%	(221)	13%	(106)	18%	(145)	815
Religious Non-Protestant/Catholic	57%	(70)	26%	(32)	3%	(4)	13%	(16)	122
Evangelical	42%	(216)	31%	(160)	12%	(60)	15%	(75)	510
Non-Evangelical	54%	(423)	28%	(214)	9%	(68)	10%	(74)	779
Community: Urban	49%	(243)	26%	(129)	12%	(60)	13%	(67)	500
Community: Suburban	53%	(508)	27%	(263)	8%	(80)	11%	(110)	961
Community: Rural	44%	(235)	28%	(151)	11%	(61)	16%	(86)	534
Employ: Private Sector	50%	(365)	28%	(206)	12%	(86)	11%	(78)	735
Employ: Government	44%	(54)	32%	(39)	12%	(15)	12%	(15)	123
Employ: Self-Employed	49%	(82)	24%	(41)	11%	(18)	16%	(26)	166
Employ: Homemaker	34%	(41)	30%	(36)	6%	(7)	30%	(37)	121
Employ: Retired	60%	(299)	26%	(128)	7%	(37)	7%	(37)	501
Employ: Unemployed	38%	(69)	28%	(52)	11%	(20)	23%	(43)	185
Employ: Other	40%	(39)	29%	(28)	15%	(15)	16%	(16)	97
Military HH: Yes	54%	(185)	26%	(89)	9%	(29)	11%	(39)	342
Military HH: No	48%	(801)	27%	(454)	10%	(172)	14%	(225)	1653
RD/WT: Right Direction	48%	(376)	29%	(232)	10%	(78)	13%	(104)	790
RD/WT: Wrong Track	51%	(611)	26%	(311)	10%	(123)	13%	(160)	1205
Trump Job Approve	49%	(405)	29%	(238)	10%	(80)	12%	(96)	819
Trump Job Disapprove	51%	(576)	26%	(293)	10%	(110)	13%	(146)	1126
Trump Job Strongly Approve	53%	(260)	27%	(133)	8%	(40)	12%	(57)	491
Trump Job Somewhat Approve	44%	(145)	32%	(105)	12%	(40)	12%	(39)	329
Trump Job Somewhat Disapprove	41%	(88)	32%	(71)	11%	(24)	16%	(35)	218
Trump Job Strongly Disapprove	54%	(488)	25%	(222)	10%	(87)	12%	(111)	907
Favorable of Trump	50%	(411)	28%	(231)	9%	(76)	12%	(98)	816
Unfavorable of Trump	51%	(561)	27%	(297)	10%	(114)	12%	(138)	1110

Continued on next page

**Table POL11_1: How much have you seen, read, or heard about the following?
A U.S. airstrike at Baghdad International Airport that killed Qasem Soleimani**

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	49%	(986)	27%	(543)	10%	(201)	13%	(264)	1995
Very Favorable of Trump	55%	(272)	26%	(129)	8%	(40)	12%	(58)	499
Somewhat Favorable of Trump	44%	(139)	32%	(101)	11%	(36)	13%	(40)	317
Somewhat Unfavorable of Trump	39%	(67)	35%	(61)	12%	(20)	14%	(25)	173
Very Unfavorable of Trump	53%	(495)	25%	(236)	10%	(93)	12%	(113)	937
#1 Issue: Economy	45%	(224)	27%	(133)	13%	(63)	16%	(77)	497
#1 Issue: Security	55%	(257)	29%	(137)	7%	(33)	9%	(42)	469
#1 Issue: Health Care	51%	(181)	26%	(92)	8%	(30)	14%	(50)	353
#1 Issue: Medicare / Social Security	47%	(145)	30%	(92)	11%	(34)	12%	(37)	308
#1 Issue: Women's Issues	48%	(44)	22%	(20)	15%	(14)	16%	(15)	93
#1 Issue: Education	41%	(41)	25%	(25)	13%	(13)	22%	(22)	102
#1 Issue: Energy	57%	(49)	21%	(18)	11%	(10)	11%	(9)	87
#1 Issue: Other	51%	(44)	29%	(25)	7%	(6)	13%	(11)	87
2018 House Vote: Democrat	55%	(463)	26%	(224)	7%	(63)	11%	(96)	847
2018 House Vote: Republican	53%	(362)	28%	(187)	9%	(62)	10%	(68)	680
2018 House Vote: Someone else	31%	(23)	31%	(22)	19%	(14)	19%	(13)	72
2016 Vote: Hillary Clinton	53%	(403)	25%	(192)	9%	(65)	12%	(94)	755
2016 Vote: Donald Trump	52%	(376)	29%	(208)	9%	(62)	10%	(73)	719
2016 Vote: Other	50%	(76)	26%	(39)	13%	(20)	11%	(17)	152
2016 Vote: Didn't Vote	35%	(130)	28%	(103)	15%	(54)	22%	(79)	366
Voted in 2014: Yes	54%	(763)	27%	(377)	9%	(120)	10%	(146)	1405
Voted in 2014: No	38%	(224)	28%	(166)	14%	(81)	20%	(118)	590
2012 Vote: Barack Obama	49%	(438)	29%	(259)	10%	(88)	12%	(106)	890
2012 Vote: Mitt Romney	59%	(311)	26%	(135)	8%	(42)	8%	(41)	528
2012 Vote: Other	43%	(34)	32%	(26)	13%	(11)	12%	(10)	80
2012 Vote: Didn't Vote	41%	(204)	25%	(123)	12%	(60)	22%	(107)	495
4-Region: Northeast	55%	(196)	25%	(89)	9%	(34)	10%	(37)	356
4-Region: Midwest	48%	(218)	28%	(127)	11%	(49)	14%	(65)	458
4-Region: South	47%	(351)	29%	(214)	10%	(73)	14%	(106)	745
4-Region: West	51%	(221)	26%	(113)	11%	(46)	13%	(56)	436
Party: Democrat/Leans Democrat	51%	(480)	26%	(247)	10%	(98)	12%	(115)	941
Party: Republican/Leans Republican	52%	(415)	28%	(226)	9%	(71)	11%	(88)	800

Continued on next page

Table POL11_1: How much have you seen, read, or heard about the following?
 A U.S. airstrike at Baghdad International Airport that killed Qasem Soleimani

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	49%	(986)	27%	(543)	10%	(201)	13%	(264)	1995
Vote in Democratic primary or caucus	53%	(494)	25%	(237)	10%	(92)	12%	(110)	932
Vote in Republican primary or caucus	51%	(359)	28%	(198)	10%	(69)	11%	(74)	700
Not likely to vote in primary or caucus	51%	(36)	21%	(15)	14%	(10)	15%	(10)	70
Don't know / No opinion	31%	(54)	32%	(57)	10%	(17)	27%	(48)	175
Guessed correctly, world map	66%	(306)	22%	(100)	7%	(31)	6%	(27)	464
Guessed incorrectly, world map	44%	(681)	29%	(443)	11%	(171)	16%	(237)	1531
Guessed correctly, Middle East map	66%	(374)	21%	(116)	6%	(36)	7%	(39)	565
Guessed incorrectly, Middle East map	43%	(613)	30%	(427)	12%	(165)	16%	(225)	1430
Guessed Iraq, world map	53%	(25)	24%	(11)	5%	(2)	18%	(8)	47
Guessed Iraq, Middle East map	54%	(85)	26%	(42)	8%	(12)	12%	(19)	158

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

Table POL11_2: How much have you seen, read, or heard about the following?
Andrew Yang requesting that the DNC commission additional polls before the Democratic debate on January 14th

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	5%	(101)	15%	(296)	25%	(492)	55%	(1106)	1995
Gender: Male	6%	(56)	19%	(179)	25%	(234)	50%	(466)	934
Gender: Female	4%	(45)	11%	(117)	24%	(258)	60%	(640)	1061
Age: 18-29	9%	(27)	17%	(51)	24%	(74)	50%	(153)	305
Age: 30-44	7%	(34)	18%	(92)	24%	(122)	50%	(251)	499
Age: 45-54	5%	(17)	11%	(35)	29%	(94)	55%	(177)	322
Age: 55-64	3%	(13)	11%	(45)	22%	(87)	64%	(260)	404
Age: 65+	2%	(11)	16%	(74)	25%	(115)	57%	(265)	464
Generation Z: 18-22	11%	(11)	15%	(15)	27%	(27)	47%	(47)	99
Millennial: Age 23-38	7%	(37)	19%	(97)	24%	(124)	50%	(260)	519
Generation X: Age 39-54	6%	(29)	13%	(67)	27%	(139)	54%	(274)	508
Boomers: Age 55-73	3%	(21)	13%	(100)	23%	(177)	61%	(471)	769
PID: Dem (no lean)	6%	(51)	18%	(146)	28%	(229)	48%	(388)	814
PID: Ind (no lean)	4%	(20)	13%	(64)	21%	(106)	62%	(313)	503
PID: Rep (no lean)	4%	(30)	13%	(86)	23%	(157)	60%	(405)	678
PID/Gender: Dem Men	5%	(18)	25%	(83)	27%	(90)	43%	(145)	336
PID/Gender: Dem Women	7%	(33)	13%	(63)	29%	(139)	51%	(243)	478
PID/Gender: Ind Men	5%	(13)	16%	(39)	22%	(55)	57%	(141)	248
PID/Gender: Ind Women	3%	(7)	10%	(25)	20%	(52)	67%	(172)	255
PID/Gender: Rep Men	7%	(25)	16%	(57)	25%	(89)	51%	(179)	350
PID/Gender: Rep Women	1%	(5)	9%	(30)	21%	(68)	69%	(226)	328
Ideo: Liberal (1-3)	8%	(44)	18%	(105)	28%	(167)	46%	(273)	588
Ideo: Moderate (4)	4%	(25)	16%	(91)	25%	(146)	55%	(315)	578
Ideo: Conservative (5-7)	4%	(31)	13%	(92)	23%	(163)	60%	(427)	713
Educ: < College	5%	(63)	12%	(154)	25%	(310)	58%	(728)	1255
Educ: Bachelors degree	5%	(22)	19%	(87)	23%	(109)	54%	(254)	472
Educ: Post-grad	6%	(17)	20%	(55)	27%	(73)	46%	(124)	268
Income: Under 50k	5%	(51)	13%	(131)	24%	(235)	58%	(576)	993
Income: 50k-100k	5%	(36)	15%	(107)	27%	(189)	52%	(363)	695
Income: 100k+	5%	(15)	19%	(58)	22%	(68)	54%	(167)	308
Ethnicity: White	5%	(78)	14%	(221)	24%	(393)	57%	(921)	1614
Ethnicity: Hispanic	8%	(15)	22%	(43)	25%	(48)	46%	(88)	193

Continued on next page

Table POL11_2: How much have you seen, read, or heard about the following?
Andrew Yang requesting that the DNC commission additional polls before the Democratic debate on January 14th

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	5%	(101)	15%	(296)	25%	(492)	55%	(1106)	1995
Ethnicity: Afr. Am.	6%	(16)	18%	(45)	27%	(69)	49%	(124)	253
Ethnicity: Other	5%	(7)	24%	(30)	23%	(30)	48%	(61)	128
All Christian	5%	(51)	16%	(158)	24%	(238)	54%	(528)	974
All Non-Christian	7%	(7)	16%	(16)	25%	(25)	52%	(53)	102
Atheist	7%	(7)	18%	(19)	24%	(25)	51%	(53)	104
Agnostic/Nothing in particular	4%	(36)	13%	(104)	25%	(204)	58%	(472)	815
Religious Non-Protestant/Catholic	7%	(9)	15%	(18)	27%	(33)	51%	(62)	122
Evangelical	6%	(30)	14%	(74)	23%	(117)	57%	(290)	510
Non-Evangelical	4%	(28)	15%	(117)	27%	(211)	54%	(423)	779
Community: Urban	7%	(37)	19%	(93)	22%	(108)	53%	(262)	500
Community: Suburban	5%	(45)	14%	(138)	27%	(260)	54%	(519)	961
Community: Rural	4%	(19)	12%	(66)	23%	(125)	61%	(324)	534
Employ: Private Sector	7%	(51)	18%	(131)	25%	(182)	50%	(370)	735
Employ: Government	5%	(7)	18%	(22)	20%	(25)	57%	(70)	123
Employ: Self-Employed	8%	(13)	15%	(25)	29%	(49)	48%	(79)	166
Employ: Homemaker	3%	(4)	9%	(10)	20%	(24)	68%	(83)	121
Employ: Retired	2%	(10)	14%	(71)	25%	(124)	59%	(296)	501
Employ: Unemployed	3%	(6)	12%	(22)	18%	(34)	67%	(123)	185
Employ: Other	1%	(1)	11%	(11)	35%	(34)	53%	(51)	97
Military HH: Yes	2%	(8)	15%	(53)	26%	(87)	57%	(194)	342
Military HH: No	6%	(93)	15%	(244)	24%	(405)	55%	(912)	1653
RD/WT: Right Direction	5%	(42)	13%	(105)	21%	(170)	60%	(474)	790
RD/WT: Wrong Track	5%	(59)	16%	(191)	27%	(322)	52%	(632)	1205
Trump Job Approve	5%	(41)	13%	(103)	22%	(179)	60%	(495)	819
Trump Job Disapprove	5%	(59)	17%	(190)	27%	(307)	51%	(570)	1126
Trump Job Strongly Approve	7%	(32)	12%	(57)	21%	(104)	61%	(297)	491
Trump Job Somewhat Approve	3%	(9)	14%	(46)	23%	(76)	60%	(198)	329
Trump Job Somewhat Disapprove	4%	(8)	16%	(34)	25%	(54)	56%	(122)	218
Trump Job Strongly Disapprove	6%	(51)	17%	(155)	28%	(253)	49%	(448)	907
Favorable of Trump	5%	(38)	12%	(98)	21%	(175)	62%	(505)	816
Unfavorable of Trump	5%	(61)	17%	(192)	28%	(309)	49%	(549)	1110

Continued on next page

Table POL11_2: How much have you seen, read, or heard about the following?
Andrew Yang requesting that the DNC commission additional polls before the Democratic debate on January 14th

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	5%	(101)	15%	(296)	25%	(492)	55%	(1106)	1995
Very Favorable of Trump	6%	(30)	12%	(59)	21%	(103)	61%	(306)	499
Somewhat Favorable of Trump	2%	(7)	12%	(39)	23%	(72)	63%	(199)	317
Somewhat Unfavorable of Trump	3%	(5)	17%	(29)	27%	(47)	53%	(93)	173
Very Unfavorable of Trump	6%	(56)	17%	(163)	28%	(261)	49%	(456)	937
#1 Issue: Economy	7%	(33)	15%	(76)	25%	(125)	53%	(263)	497
#1 Issue: Security	4%	(19)	14%	(65)	24%	(113)	58%	(273)	469
#1 Issue: Health Care	5%	(19)	19%	(66)	25%	(86)	51%	(182)	353
#1 Issue: Medicare / Social Security	3%	(8)	10%	(30)	23%	(71)	65%	(199)	308
#1 Issue: Women's Issues	10%	(9)	16%	(15)	24%	(22)	50%	(46)	93
#1 Issue: Education	4%	(4)	14%	(14)	33%	(34)	49%	(50)	102
#1 Issue: Energy	6%	(5)	15%	(13)	26%	(23)	52%	(45)	87
#1 Issue: Other	4%	(4)	20%	(17)	20%	(17)	56%	(48)	87
2018 House Vote: Democrat	6%	(54)	19%	(158)	28%	(234)	47%	(401)	847
2018 House Vote: Republican	5%	(33)	13%	(88)	23%	(157)	59%	(401)	680
2018 House Vote: Someone else	2%	(1)	13%	(9)	30%	(22)	56%	(40)	72
2016 Vote: Hillary Clinton	6%	(42)	20%	(149)	26%	(196)	49%	(367)	755
2016 Vote: Donald Trump	5%	(34)	12%	(90)	23%	(169)	59%	(426)	719
2016 Vote: Other	3%	(5)	17%	(26)	24%	(36)	56%	(85)	152
2016 Vote: Didn't Vote	5%	(20)	8%	(31)	25%	(90)	62%	(226)	366
Voted in 2014: Yes	5%	(71)	16%	(228)	26%	(367)	53%	(739)	1405
Voted in 2014: No	5%	(30)	12%	(68)	21%	(125)	62%	(367)	590
2012 Vote: Barack Obama	5%	(44)	18%	(159)	26%	(234)	51%	(453)	890
2012 Vote: Mitt Romney	4%	(22)	13%	(71)	24%	(126)	59%	(309)	528
2012 Vote: Other	1%	(1)	14%	(11)	20%	(16)	66%	(53)	80
2012 Vote: Didn't Vote	7%	(34)	11%	(56)	23%	(115)	59%	(290)	495
4-Region: Northeast	4%	(15)	18%	(63)	30%	(107)	48%	(171)	356
4-Region: Midwest	4%	(20)	13%	(60)	23%	(104)	60%	(274)	458
4-Region: South	5%	(39)	14%	(105)	24%	(177)	57%	(424)	745
4-Region: West	6%	(28)	15%	(67)	24%	(104)	54%	(237)	436
Party: Democrat/Leans Democrat	6%	(57)	18%	(171)	28%	(262)	48%	(450)	941
Party: Republican/Leans Republican	5%	(38)	13%	(100)	23%	(185)	60%	(477)	800

Continued on next page

Table POL11_2: How much have you seen, read, or heard about the following?
 Andrew Yang requesting that the DNC commission additional polls before the Democratic debate on January 14th

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	5%	(101)	15%	(296)	25%	(492)	55%	(1106)	1995
Vote in Democratic primary or caucus	6%	(56)	19%	(174)	28%	(262)	47%	(440)	932
Vote in Republican primary or caucus	5%	(38)	13%	(91)	24%	(168)	58%	(403)	700
Not likely to vote in primary or caucus	4%	(3)	13%	(9)	21%	(15)	63%	(44)	70
Don't know / No opinion	2%	(3)	7%	(13)	18%	(31)	73%	(128)	175
Guessed correctly, world map	5%	(24)	17%	(80)	23%	(107)	54%	(253)	464
Guessed incorrectly, world map	5%	(77)	14%	(216)	25%	(385)	56%	(853)	1531
Guessed correctly, Middle East map	5%	(30)	20%	(112)	25%	(141)	50%	(281)	565
Guessed incorrectly, Middle East map	5%	(71)	13%	(184)	25%	(351)	58%	(824)	1430
Guessed Iraq, world map	2%	(1)	17%	(8)	26%	(12)	56%	(26)	47
Guessed Iraq, Middle East map	6%	(9)	11%	(18)	29%	(45)	54%	(86)	158

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

Table POL11_3: How much have you seen, read, or heard about the following?
Joe Biden saying he would consider choosing a Republican as his presidential running mate

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	10%	(205)	25%	(504)	19%	(383)	45%	(903)	1995
Gender: Male	13%	(124)	29%	(272)	21%	(196)	37%	(342)	934
Gender: Female	8%	(81)	22%	(232)	18%	(187)	53%	(561)	1061
Age: 18-29	12%	(35)	23%	(69)	24%	(74)	41%	(126)	305
Age: 30-44	11%	(55)	23%	(117)	20%	(101)	45%	(225)	499
Age: 45-54	9%	(30)	22%	(71)	18%	(59)	50%	(162)	322
Age: 55-64	6%	(24)	27%	(109)	18%	(73)	49%	(199)	404
Age: 65+	13%	(60)	30%	(137)	16%	(75)	41%	(192)	464
Generation Z: 18-22	10%	(10)	26%	(26)	23%	(23)	40%	(40)	99
Millennial: Age 23-38	12%	(60)	22%	(114)	22%	(116)	44%	(229)	519
Generation X: Age 39-54	10%	(50)	23%	(118)	19%	(97)	48%	(244)	508
Boomers: Age 55-73	9%	(66)	28%	(219)	17%	(132)	46%	(351)	769
PID: Dem (no lean)	13%	(104)	27%	(223)	19%	(152)	41%	(335)	814
PID: Ind (no lean)	6%	(32)	23%	(116)	21%	(107)	49%	(249)	503
PID: Rep (no lean)	10%	(69)	24%	(165)	18%	(125)	47%	(319)	678
PID/Gender: Dem Men	18%	(59)	31%	(105)	18%	(62)	33%	(110)	336
PID/Gender: Dem Women	9%	(45)	25%	(119)	19%	(90)	47%	(225)	478
PID/Gender: Ind Men	9%	(22)	25%	(63)	23%	(58)	43%	(106)	248
PID/Gender: Ind Women	4%	(10)	21%	(53)	19%	(49)	56%	(143)	255
PID/Gender: Rep Men	12%	(43)	30%	(104)	22%	(77)	36%	(126)	350
PID/Gender: Rep Women	8%	(26)	18%	(60)	15%	(48)	59%	(194)	328
Ideo: Liberal (1-3)	15%	(89)	29%	(173)	18%	(108)	37%	(218)	588
Ideo: Moderate (4)	8%	(44)	24%	(139)	21%	(123)	47%	(271)	578
Ideo: Conservative (5-7)	10%	(69)	25%	(176)	18%	(128)	48%	(341)	713
Educ: < College	8%	(106)	23%	(288)	20%	(252)	49%	(610)	1255
Educ: Bachelors degree	12%	(58)	31%	(145)	17%	(82)	39%	(186)	472
Educ: Post-grad	15%	(42)	26%	(71)	18%	(49)	40%	(107)	268
Income: Under 50k	9%	(91)	24%	(236)	19%	(188)	48%	(478)	993
Income: 50k-100k	10%	(69)	26%	(181)	21%	(148)	43%	(297)	695
Income: 100k+	15%	(45)	28%	(87)	15%	(47)	41%	(128)	308
Ethnicity: White	10%	(166)	25%	(408)	19%	(303)	46%	(737)	1614
Ethnicity: Hispanic	16%	(32)	33%	(64)	16%	(32)	34%	(66)	193

Continued on next page

**Table POL11_3: How much have you seen, read, or heard about the following?
 Joe Biden saying he would consider choosing a Republican as his presidential running mate**

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	10%	(205)	25%	(504)	19%	(383)	45%	(903)	1995
Ethnicity: Afr. Am.	10%	(26)	21%	(54)	22%	(56)	46%	(117)	253
Ethnicity: Other	10%	(13)	33%	(43)	19%	(24)	38%	(49)	128
All Christian	11%	(109)	26%	(256)	17%	(164)	46%	(446)	974
All Non-Christian	12%	(13)	41%	(42)	21%	(21)	26%	(26)	102
Atheist	12%	(13)	25%	(26)	22%	(23)	40%	(42)	104
Agnostic/Nothing in particular	9%	(70)	22%	(181)	21%	(175)	48%	(389)	815
Religious Non-Protestant/Catholic	10%	(13)	38%	(47)	18%	(22)	33%	(41)	122
Evangelical	11%	(57)	24%	(121)	18%	(92)	47%	(241)	510
Non-Evangelical	9%	(72)	26%	(204)	20%	(156)	45%	(347)	779
Community: Urban	14%	(71)	23%	(113)	20%	(102)	43%	(215)	500
Community: Suburban	9%	(89)	29%	(274)	18%	(174)	44%	(425)	961
Community: Rural	9%	(45)	22%	(117)	20%	(108)	49%	(264)	534
Employ: Private Sector	11%	(83)	27%	(200)	22%	(162)	39%	(290)	735
Employ: Government	9%	(12)	20%	(25)	22%	(27)	48%	(60)	123
Employ: Self-Employed	10%	(17)	25%	(41)	21%	(35)	44%	(73)	166
Employ: Homemaker	3%	(4)	21%	(25)	15%	(18)	61%	(74)	121
Employ: Retired	12%	(59)	29%	(145)	15%	(74)	45%	(223)	501
Employ: Unemployed	9%	(17)	16%	(29)	16%	(30)	59%	(108)	185
Employ: Other	3%	(3)	24%	(23)	23%	(22)	50%	(49)	97
Military HH: Yes	10%	(34)	26%	(87)	16%	(54)	49%	(167)	342
Military HH: No	10%	(171)	25%	(417)	20%	(329)	45%	(736)	1653
RD/WT: Right Direction	11%	(84)	24%	(191)	20%	(154)	46%	(362)	790
RD/WT: Wrong Track	10%	(121)	26%	(313)	19%	(229)	45%	(541)	1205
Trump Job Approve	10%	(82)	25%	(204)	19%	(152)	46%	(380)	819
Trump Job Disapprove	11%	(123)	26%	(295)	19%	(219)	43%	(490)	1126
Trump Job Strongly Approve	11%	(56)	25%	(124)	18%	(89)	45%	(222)	491
Trump Job Somewhat Approve	8%	(26)	25%	(81)	19%	(64)	48%	(158)	329
Trump Job Somewhat Disapprove	9%	(20)	23%	(50)	21%	(46)	47%	(102)	218
Trump Job Strongly Disapprove	11%	(102)	27%	(245)	19%	(173)	43%	(388)	907
Favorable of Trump	10%	(85)	24%	(199)	18%	(148)	47%	(385)	816
Unfavorable of Trump	10%	(115)	27%	(295)	20%	(225)	43%	(475)	1110

Continued on next page

**Table POL11_3: How much have you seen, read, or heard about the following?
Joe Biden saying he would consider choosing a Republican as his presidential running mate**

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	10%	(205)	25%	(504)	19%	(383)	45%	(903)	1995
Very Favorable of Trump	11%	(56)	24%	(121)	18%	(88)	47%	(234)	499
Somewhat Favorable of Trump	9%	(29)	25%	(78)	19%	(60)	47%	(150)	317
Somewhat Unfavorable of Trump	9%	(15)	18%	(32)	22%	(39)	51%	(88)	173
Very Unfavorable of Trump	11%	(100)	28%	(263)	20%	(186)	41%	(387)	937
#1 Issue: Economy	11%	(57)	22%	(108)	19%	(96)	48%	(237)	497
#1 Issue: Security	10%	(47)	25%	(116)	20%	(96)	45%	(211)	469
#1 Issue: Health Care	13%	(45)	30%	(107)	16%	(58)	41%	(143)	353
#1 Issue: Medicare / Social Security	5%	(16)	27%	(83)	17%	(53)	51%	(156)	308
#1 Issue: Women's Issues	12%	(11)	25%	(23)	22%	(21)	40%	(37)	93
#1 Issue: Education	5%	(6)	29%	(29)	20%	(21)	45%	(46)	102
#1 Issue: Energy	9%	(8)	20%	(17)	28%	(24)	43%	(37)	87
#1 Issue: Other	18%	(16)	23%	(20)	18%	(16)	41%	(36)	87
2018 House Vote: Democrat	13%	(107)	30%	(254)	17%	(147)	40%	(338)	847
2018 House Vote: Republican	11%	(76)	25%	(169)	19%	(129)	45%	(306)	680
2018 House Vote: Someone else	6%	(5)	21%	(15)	25%	(18)	47%	(34)	72
2016 Vote: Hillary Clinton	14%	(103)	29%	(221)	16%	(122)	41%	(309)	755
2016 Vote: Donald Trump	10%	(70)	25%	(176)	20%	(141)	46%	(331)	719
2016 Vote: Other	10%	(15)	26%	(39)	21%	(32)	43%	(65)	152
2016 Vote: Didn't Vote	5%	(17)	18%	(67)	24%	(88)	53%	(193)	366
Voted in 2014: Yes	11%	(161)	28%	(389)	18%	(257)	43%	(598)	1405
Voted in 2014: No	7%	(44)	19%	(115)	21%	(126)	52%	(305)	590
2012 Vote: Barack Obama	11%	(100)	28%	(247)	18%	(164)	43%	(379)	890
2012 Vote: Mitt Romney	11%	(61)	27%	(140)	18%	(95)	44%	(233)	528
2012 Vote: Other	5%	(4)	22%	(18)	21%	(17)	52%	(42)	80
2012 Vote: Didn't Vote	8%	(41)	20%	(99)	22%	(107)	50%	(248)	495
4-Region: Northeast	11%	(38)	26%	(94)	21%	(73)	42%	(150)	356
4-Region: Midwest	9%	(43)	24%	(111)	19%	(87)	47%	(217)	458
4-Region: South	11%	(82)	23%	(168)	20%	(149)	46%	(346)	745
4-Region: West	10%	(42)	30%	(130)	17%	(74)	44%	(190)	436
Party: Democrat/Leans Democrat	12%	(114)	27%	(256)	19%	(181)	41%	(390)	941
Party: Republican/Leans Republican	10%	(79)	25%	(197)	19%	(152)	46%	(371)	800

Continued on next page

Table POL11_3: How much have you seen, read, or heard about the following?

Joe Biden saying he would consider choosing a Republican as his presidential running mate

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	10%	(205)	25%	(504)	19%	(383)	45%	(903)	1995
Vote in Democratic primary or caucus	12%	(111)	29%	(269)	19%	(180)	40%	(372)	932
Vote in Republican primary or caucus	11%	(79)	25%	(175)	18%	(123)	46%	(322)	700
Not likely to vote in primary or caucus	7%	(5)	18%	(13)	30%	(21)	45%	(32)	70
Don't know / No opinion	3%	(5)	18%	(32)	20%	(35)	59%	(104)	175
Guessed correctly, world map	14%	(65)	28%	(131)	16%	(76)	41%	(192)	464
Guessed incorrectly, world map	9%	(140)	24%	(373)	20%	(307)	46%	(711)	1531
Guessed correctly, Middle East map	14%	(79)	31%	(176)	16%	(90)	39%	(220)	565
Guessed incorrectly, Middle East map	9%	(126)	23%	(328)	20%	(293)	48%	(683)	1430
Guessed Iraq, world map	7%	(3)	37%	(18)	15%	(7)	41%	(19)	47
Guessed Iraq, Middle East map	9%	(15)	29%	(46)	18%	(28)	44%	(70)	158

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

Table POL11_4: How much have you seen, read, or heard about the following?
Rep. John Lewis announcing that he was diagnosed with pancreatic cancer

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	15%	(296)	29%	(588)	18%	(363)	38%	(749)	1995
Gender: Male	16%	(152)	34%	(321)	18%	(173)	31%	(288)	934
Gender: Female	14%	(144)	25%	(267)	18%	(190)	43%	(460)	1061
Age: 18-29	11%	(35)	18%	(55)	22%	(67)	49%	(148)	305
Age: 30-44	11%	(55)	25%	(124)	22%	(109)	42%	(211)	499
Age: 45-54	12%	(40)	26%	(83)	22%	(70)	40%	(129)	322
Age: 55-64	13%	(53)	35%	(140)	15%	(59)	38%	(152)	404
Age: 65+	24%	(113)	40%	(187)	12%	(57)	23%	(107)	464
Generation Z: 18-22	13%	(13)	19%	(19)	26%	(26)	42%	(41)	99
Millennial: Age 23-38	10%	(52)	21%	(109)	21%	(110)	48%	(248)	519
Generation X: Age 39-54	13%	(65)	26%	(134)	22%	(110)	39%	(200)	508
Boomers: Age 55-73	18%	(137)	37%	(286)	14%	(107)	31%	(239)	769
PID: Dem (no lean)	19%	(154)	31%	(255)	17%	(139)	33%	(265)	814
PID: Ind (no lean)	11%	(56)	27%	(136)	18%	(89)	44%	(223)	503
PID: Rep (no lean)	13%	(86)	29%	(197)	20%	(135)	38%	(261)	678
PID/Gender: Dem Men	20%	(66)	35%	(118)	15%	(51)	30%	(101)	336
PID/Gender: Dem Women	19%	(89)	29%	(137)	18%	(88)	34%	(164)	478
PID/Gender: Ind Men	12%	(29)	33%	(83)	19%	(46)	36%	(90)	248
PID/Gender: Ind Women	10%	(27)	21%	(53)	17%	(43)	52%	(133)	255
PID/Gender: Rep Men	16%	(57)	34%	(120)	22%	(76)	28%	(97)	350
PID/Gender: Rep Women	9%	(29)	23%	(77)	18%	(59)	50%	(163)	328
Ideo: Liberal (1-3)	23%	(132)	34%	(200)	16%	(92)	28%	(165)	588
Ideo: Moderate (4)	12%	(70)	29%	(166)	19%	(109)	40%	(233)	578
Ideo: Conservative (5-7)	12%	(87)	29%	(206)	20%	(146)	38%	(274)	713
Educ: < College	12%	(153)	25%	(313)	20%	(249)	43%	(539)	1255
Educ: Bachelors degree	17%	(79)	36%	(170)	15%	(71)	32%	(151)	472
Educ: Post-grad	24%	(63)	39%	(105)	16%	(42)	22%	(59)	268
Income: Under 50k	13%	(129)	27%	(266)	18%	(181)	42%	(417)	993
Income: 50k-100k	16%	(109)	31%	(214)	19%	(134)	34%	(238)	695
Income: 100k+	19%	(58)	35%	(108)	16%	(48)	30%	(93)	308
Ethnicity: White	15%	(235)	30%	(490)	18%	(291)	37%	(598)	1614
Ethnicity: Hispanic	12%	(22)	29%	(57)	22%	(42)	37%	(72)	193

Continued on next page

Table POL11_4: How much have you seen, read, or heard about the following?
Rep. John Lewis announcing that he was diagnosed with pancreatic cancer

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	15%	(296)	29%	(588)	18%	(363)	38%	(749)	1995
Ethnicity: Afr. Am.	19%	(48)	21%	(54)	18%	(45)	42%	(106)	253
Ethnicity: Other	11%	(14)	34%	(43)	20%	(26)	35%	(45)	128
All Christian	16%	(152)	33%	(321)	17%	(165)	35%	(337)	974
All Non-Christian	23%	(23)	44%	(44)	13%	(14)	20%	(21)	102
Atheist	24%	(25)	28%	(30)	16%	(17)	32%	(33)	104
Agnostic/Nothing in particular	12%	(96)	24%	(193)	20%	(167)	44%	(358)	815
Religious Non-Protestant/Catholic	19%	(23)	41%	(50)	12%	(15)	28%	(34)	122
Evangelical	14%	(73)	27%	(136)	20%	(101)	39%	(201)	510
Non-Evangelical	15%	(114)	32%	(248)	19%	(150)	34%	(267)	779
Community: Urban	17%	(85)	29%	(146)	19%	(93)	35%	(176)	500
Community: Suburban	16%	(150)	32%	(309)	17%	(166)	35%	(336)	961
Community: Rural	11%	(61)	25%	(133)	19%	(103)	44%	(237)	534
Employ: Private Sector	13%	(93)	30%	(223)	21%	(153)	36%	(266)	735
Employ: Government	18%	(22)	25%	(31)	18%	(23)	39%	(48)	123
Employ: Self-Employed	11%	(18)	32%	(54)	22%	(36)	35%	(59)	166
Employ: Homemaker	14%	(17)	14%	(16)	15%	(18)	58%	(71)	121
Employ: Retired	22%	(112)	36%	(182)	14%	(68)	28%	(139)	501
Employ: Unemployed	10%	(18)	27%	(49)	13%	(24)	50%	(93)	185
Employ: Other	8%	(8)	26%	(26)	25%	(24)	41%	(39)	97
Military HH: Yes	15%	(53)	30%	(104)	20%	(67)	35%	(119)	342
Military HH: No	15%	(243)	29%	(485)	18%	(296)	38%	(630)	1653
RD/WT: Right Direction	12%	(92)	28%	(218)	20%	(156)	41%	(325)	790
RD/WT: Wrong Track	17%	(204)	31%	(370)	17%	(207)	35%	(423)	1205
Trump Job Approve	12%	(97)	28%	(233)	20%	(167)	39%	(323)	819
Trump Job Disapprove	18%	(198)	31%	(348)	17%	(190)	35%	(390)	1126
Trump Job Strongly Approve	13%	(64)	28%	(139)	22%	(108)	37%	(179)	491
Trump Job Somewhat Approve	10%	(33)	28%	(93)	18%	(59)	44%	(143)	329
Trump Job Somewhat Disapprove	7%	(16)	31%	(67)	18%	(39)	44%	(96)	218
Trump Job Strongly Disapprove	20%	(182)	31%	(280)	17%	(151)	32%	(294)	907
Favorable of Trump	12%	(99)	28%	(227)	20%	(162)	40%	(329)	816
Unfavorable of Trump	17%	(193)	31%	(347)	17%	(193)	34%	(377)	1110

Continued on next page

Table POL11_4: How much have you seen, read, or heard about the following?
Rep. John Lewis announcing that he was diagnosed with pancreatic cancer

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	15%	(296)	29%	(588)	18%	(363)	38%	(749)	1995
Very Favorable of Trump	14%	(68)	26%	(132)	22%	(111)	38%	(189)	499
Somewhat Favorable of Trump	10%	(32)	30%	(95)	16%	(51)	44%	(140)	317
Somewhat Unfavorable of Trump	5%	(9)	28%	(49)	22%	(38)	44%	(77)	173
Very Unfavorable of Trump	20%	(184)	32%	(298)	17%	(155)	32%	(300)	937
#1 Issue: Economy	12%	(62)	26%	(129)	19%	(93)	43%	(213)	497
#1 Issue: Security	13%	(60)	31%	(145)	21%	(100)	35%	(164)	469
#1 Issue: Health Care	14%	(51)	31%	(111)	18%	(63)	36%	(127)	353
#1 Issue: Medicare / Social Security	19%	(57)	30%	(94)	15%	(45)	36%	(112)	308
#1 Issue: Women's Issues	16%	(15)	27%	(25)	16%	(15)	41%	(38)	93
#1 Issue: Education	13%	(13)	22%	(22)	22%	(22)	44%	(44)	102
#1 Issue: Energy	26%	(22)	27%	(24)	15%	(13)	32%	(27)	87
#1 Issue: Other	18%	(16)	44%	(38)	12%	(11)	26%	(22)	87
2018 House Vote: Democrat	21%	(176)	33%	(282)	17%	(141)	29%	(248)	847
2018 House Vote: Republican	13%	(89)	32%	(214)	21%	(140)	35%	(237)	680
2018 House Vote: Someone else	10%	(7)	24%	(17)	20%	(14)	46%	(33)	72
2016 Vote: Hillary Clinton	21%	(161)	33%	(252)	16%	(120)	29%	(222)	755
2016 Vote: Donald Trump	13%	(95)	29%	(207)	21%	(152)	37%	(265)	719
2016 Vote: Other	9%	(13)	34%	(52)	21%	(32)	36%	(55)	152
2016 Vote: Didn't Vote	7%	(27)	21%	(77)	16%	(58)	56%	(204)	366
Voted in 2014: Yes	18%	(249)	33%	(468)	18%	(252)	31%	(436)	1405
Voted in 2014: No	8%	(47)	20%	(120)	19%	(110)	53%	(313)	590
2012 Vote: Barack Obama	19%	(173)	32%	(286)	16%	(140)	33%	(292)	890
2012 Vote: Mitt Romney	14%	(74)	33%	(176)	21%	(112)	32%	(168)	528
2012 Vote: Other	6%	(5)	36%	(29)	21%	(17)	37%	(30)	80
2012 Vote: Didn't Vote	9%	(45)	20%	(98)	19%	(94)	52%	(258)	495
4-Region: Northeast	17%	(61)	28%	(101)	21%	(74)	34%	(121)	356
4-Region: Midwest	14%	(63)	26%	(121)	20%	(93)	40%	(181)	458
4-Region: South	17%	(126)	28%	(207)	17%	(127)	38%	(285)	745
4-Region: West	10%	(46)	37%	(159)	16%	(69)	37%	(161)	436
Party: Democrat/Leans Democrat	18%	(172)	32%	(298)	18%	(167)	32%	(304)	941
Party: Republican/Leans Republican	12%	(97)	29%	(234)	20%	(161)	38%	(308)	800

Continued on next page

Table POL11_4: How much have you seen, read, or heard about the following?
 Rep. John Lewis announcing that he was diagnosed with pancreatic cancer

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	15%	(296)	29%	(588)	18%	(363)	38%	(749)	1995
Vote in Democratic primary or caucus	19%	(181)	32%	(298)	17%	(163)	31%	(290)	932
Vote in Republican primary or caucus	12%	(83)	30%	(212)	19%	(136)	38%	(270)	700
Not likely to vote in primary or caucus	9%	(7)	21%	(15)	29%	(20)	41%	(29)	70
Don't know / No opinion	7%	(12)	21%	(36)	17%	(30)	55%	(97)	175
Guessed correctly, world map	14%	(66)	39%	(181)	17%	(77)	30%	(140)	464
Guessed incorrectly, world map	15%	(230)	27%	(407)	19%	(286)	40%	(609)	1531
Guessed correctly, Middle East map	16%	(92)	38%	(214)	16%	(90)	30%	(168)	565
Guessed incorrectly, Middle East map	14%	(203)	26%	(374)	19%	(272)	41%	(580)	1430
Guessed Iraq, world map	9%	(4)	32%	(15)	21%	(10)	38%	(18)	47
Guessed Iraq, Middle East map	18%	(28)	32%	(51)	18%	(28)	32%	(51)	158

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

Table POL11_5: How much have you seen, read, or heard about the following?
North Korean leader Kim Jong Un suggesting that his regime would resume testing nuclear weapons and long-range missiles

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(464)	41%	(826)	17%	(340)	18%	(364)	1995
Gender: Male	27%	(255)	45%	(423)	16%	(150)	11%	(107)	934
Gender: Female	20%	(210)	38%	(404)	18%	(190)	24%	(257)	1061
Age: 18-29	23%	(70)	32%	(98)	21%	(65)	24%	(73)	305
Age: 30-44	19%	(94)	39%	(193)	19%	(95)	23%	(117)	499
Age: 45-54	20%	(63)	39%	(125)	18%	(59)	23%	(75)	322
Age: 55-64	20%	(82)	48%	(194)	16%	(66)	16%	(63)	404
Age: 65+	33%	(155)	47%	(217)	12%	(55)	8%	(37)	464
Generation Z: 18-22	30%	(30)	30%	(30)	18%	(18)	22%	(22)	99
Millennial: Age 23-38	20%	(101)	35%	(182)	21%	(110)	24%	(125)	519
Generation X: Age 39-54	19%	(97)	40%	(203)	18%	(91)	23%	(117)	508
Boomers: Age 55-73	26%	(200)	47%	(359)	15%	(112)	13%	(98)	769
PID: Dem (no lean)	27%	(220)	41%	(333)	16%	(130)	16%	(131)	814
PID: Ind (no lean)	18%	(92)	40%	(202)	18%	(90)	24%	(119)	503
PID: Rep (no lean)	22%	(152)	43%	(291)	18%	(120)	17%	(115)	678
PID/Gender: Dem Men	31%	(105)	44%	(149)	13%	(43)	11%	(39)	336
PID/Gender: Dem Women	24%	(115)	38%	(183)	18%	(88)	19%	(92)	478
PID/Gender: Ind Men	21%	(52)	47%	(116)	18%	(45)	14%	(35)	248
PID/Gender: Ind Women	16%	(40)	34%	(86)	18%	(45)	33%	(84)	255
PID/Gender: Rep Men	28%	(97)	45%	(157)	18%	(62)	9%	(33)	350
PID/Gender: Rep Women	17%	(55)	41%	(134)	18%	(58)	25%	(82)	328
Ideo: Liberal (1-3)	31%	(181)	43%	(251)	15%	(87)	12%	(69)	588
Ideo: Moderate (4)	21%	(123)	40%	(233)	20%	(113)	19%	(109)	578
Ideo: Conservative (5-7)	21%	(152)	44%	(315)	17%	(119)	18%	(127)	713
Educ: < College	21%	(262)	39%	(489)	19%	(240)	21%	(264)	1255
Educ: Bachelors degree	27%	(127)	44%	(209)	13%	(63)	15%	(72)	472
Educ: Post-grad	28%	(75)	48%	(128)	14%	(37)	11%	(28)	268
Income: Under 50k	20%	(203)	38%	(381)	19%	(187)	22%	(222)	993
Income: 50k-100k	25%	(174)	43%	(297)	17%	(116)	16%	(109)	695
Income: 100k+	29%	(88)	48%	(148)	12%	(37)	11%	(34)	308
Ethnicity: White	24%	(382)	42%	(682)	17%	(276)	17%	(274)	1614
Ethnicity: Hispanic	31%	(60)	33%	(64)	18%	(35)	18%	(35)	193

Continued on next page

Table POL11_5: How much have you seen, read, or heard about the following?
 North Korean leader Kim Jong Un suggesting that his regime would resume testing nuclear weapons and long-range missiles

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(464)	41%	(826)	17%	(340)	18%	(364)	1995
Ethnicity: Afr. Am.	19%	(48)	36%	(91)	18%	(47)	26%	(67)	253
Ethnicity: Other	27%	(35)	41%	(53)	13%	(17)	18%	(23)	128
All Christian	24%	(236)	43%	(420)	17%	(161)	16%	(156)	974
All Non-Christian	30%	(30)	43%	(44)	18%	(18)	9%	(9)	102
Atheist	28%	(29)	43%	(45)	20%	(20)	10%	(10)	104
Agnostic/Nothing in particular	21%	(169)	39%	(317)	17%	(141)	23%	(189)	815
Religious Non-Protestant/Catholic	25%	(31)	44%	(54)	21%	(26)	9%	(11)	122
Evangelical	22%	(112)	41%	(207)	16%	(84)	21%	(107)	510
Non-Evangelical	25%	(194)	43%	(333)	17%	(130)	16%	(122)	779
Community: Urban	24%	(121)	40%	(202)	18%	(92)	17%	(84)	500
Community: Suburban	24%	(229)	44%	(420)	17%	(159)	16%	(153)	961
Community: Rural	21%	(115)	38%	(204)	17%	(89)	24%	(127)	534
Employ: Private Sector	23%	(166)	43%	(318)	18%	(133)	16%	(118)	735
Employ: Government	22%	(28)	37%	(45)	21%	(26)	20%	(24)	123
Employ: Self-Employed	30%	(50)	34%	(57)	15%	(25)	21%	(35)	166
Employ: Homemaker	17%	(21)	34%	(41)	14%	(18)	35%	(42)	121
Employ: Retired	28%	(141)	48%	(240)	14%	(70)	10%	(50)	501
Employ: Unemployed	15%	(28)	36%	(66)	19%	(34)	31%	(57)	185
Employ: Other	13%	(13)	38%	(37)	24%	(24)	24%	(23)	97
Military HH: Yes	23%	(80)	43%	(148)	16%	(55)	17%	(59)	342
Military HH: No	23%	(384)	41%	(679)	17%	(285)	18%	(305)	1653
RD/WT: Right Direction	20%	(159)	42%	(333)	18%	(144)	19%	(154)	790
RD/WT: Wrong Track	25%	(306)	41%	(493)	16%	(196)	17%	(210)	1205
Trump Job Approve	20%	(162)	44%	(360)	17%	(143)	19%	(154)	819
Trump Job Disapprove	27%	(302)	40%	(451)	17%	(188)	16%	(185)	1126
Trump Job Strongly Approve	23%	(111)	43%	(209)	18%	(87)	17%	(84)	491
Trump Job Somewhat Approve	16%	(51)	46%	(151)	17%	(57)	21%	(70)	329
Trump Job Somewhat Disapprove	18%	(40)	42%	(92)	19%	(43)	20%	(43)	218
Trump Job Strongly Disapprove	29%	(262)	40%	(359)	16%	(145)	16%	(141)	907
Favorable of Trump	21%	(169)	43%	(352)	17%	(141)	19%	(155)	816
Unfavorable of Trump	26%	(290)	41%	(457)	17%	(188)	16%	(176)	1110

Continued on next page

Table POL11_5: How much have you seen, read, or heard about the following?
North Korean leader Kim Jong Un suggesting that his regime would resume testing nuclear weapons and long-range missiles

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(464)	41%	(826)	17%	(340)	18%	(364)	1995
Very Favorable of Trump	24%	(122)	41%	(207)	17%	(87)	17%	(83)	499
Somewhat Favorable of Trump	15%	(47)	46%	(144)	17%	(54)	23%	(72)	317
Somewhat Unfavorable of Trump	14%	(25)	47%	(81)	21%	(37)	17%	(30)	173
Very Unfavorable of Trump	28%	(265)	40%	(375)	16%	(151)	16%	(146)	937
#1 Issue: Economy	22%	(111)	40%	(200)	17%	(82)	21%	(103)	497
#1 Issue: Security	26%	(122)	42%	(196)	19%	(88)	14%	(64)	469
#1 Issue: Health Care	21%	(73)	43%	(151)	17%	(60)	20%	(70)	353
#1 Issue: Medicare / Social Security	22%	(69)	45%	(140)	16%	(50)	16%	(49)	308
#1 Issue: Women's Issues	22%	(21)	33%	(30)	22%	(20)	23%	(21)	93
#1 Issue: Education	20%	(20)	39%	(39)	15%	(16)	26%	(26)	102
#1 Issue: Energy	31%	(27)	39%	(33)	13%	(11)	18%	(16)	87
#1 Issue: Other	26%	(22)	42%	(37)	15%	(13)	17%	(14)	87
2018 House Vote: Democrat	28%	(241)	44%	(369)	15%	(125)	13%	(112)	847
2018 House Vote: Republican	22%	(147)	45%	(308)	18%	(119)	16%	(106)	680
2018 House Vote: Someone else	16%	(11)	46%	(33)	17%	(12)	21%	(15)	72
2016 Vote: Hillary Clinton	30%	(225)	40%	(305)	15%	(110)	15%	(115)	755
2016 Vote: Donald Trump	22%	(156)	45%	(322)	17%	(121)	17%	(120)	719
2016 Vote: Other	18%	(27)	52%	(78)	16%	(24)	15%	(23)	152
2016 Vote: Didn't Vote	16%	(57)	33%	(119)	23%	(85)	29%	(105)	366
Voted in 2014: Yes	26%	(358)	45%	(629)	15%	(216)	14%	(202)	1405
Voted in 2014: No	18%	(106)	34%	(198)	21%	(124)	27%	(162)	590
2012 Vote: Barack Obama	27%	(240)	40%	(354)	15%	(136)	18%	(160)	890
2012 Vote: Mitt Romney	22%	(117)	48%	(254)	18%	(97)	12%	(61)	528
2012 Vote: Other	14%	(11)	53%	(42)	16%	(12)	18%	(15)	80
2012 Vote: Didn't Vote	19%	(96)	36%	(176)	19%	(94)	26%	(129)	495
4-Region: Northeast	23%	(83)	48%	(169)	16%	(57)	13%	(47)	356
4-Region: Midwest	20%	(91)	43%	(196)	18%	(81)	20%	(90)	458
4-Region: South	24%	(176)	40%	(297)	15%	(109)	22%	(162)	745
4-Region: West	26%	(114)	38%	(164)	21%	(93)	15%	(65)	436
Party: Democrat/Leans Democrat	26%	(248)	42%	(390)	17%	(156)	16%	(146)	941
Party: Republican/Leans Republican	22%	(175)	43%	(343)	18%	(144)	17%	(139)	800

Continued on next page

Table POL11_5: How much have you seen, read, or heard about the following?

North Korean leader Kim Jong Un suggesting that his regime would resume testing nuclear weapons and long-range missiles

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(464)	41%	(826)	17%	(340)	18%	(364)	1995
Vote in Democratic primary or caucus	27%	(255)	42%	(390)	16%	(150)	15%	(137)	932
Vote in Republican primary or caucus	22%	(155)	45%	(314)	17%	(118)	16%	(113)	700
Not likely to vote in primary or caucus	26%	(18)	27%	(19)	31%	(22)	16%	(11)	70
Don't know / No opinion	13%	(22)	37%	(64)	16%	(28)	35%	(61)	175
Guessed correctly, world map	26%	(122)	49%	(228)	15%	(68)	10%	(46)	464
Guessed incorrectly, world map	22%	(342)	39%	(599)	18%	(272)	21%	(318)	1531
Guessed correctly, Middle East map	29%	(164)	47%	(267)	14%	(79)	10%	(56)	565
Guessed incorrectly, Middle East map	21%	(300)	39%	(560)	18%	(261)	22%	(309)	1430
Guessed Iraq, world map	16%	(8)	55%	(26)	14%	(6)	16%	(7)	47
Guessed Iraq, Middle East map	24%	(38)	44%	(69)	15%	(24)	17%	(27)	158

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

Table POL11_6: How much have you seen, read, or heard about the following?
Julian Castro dropping out of the Democratic presidential race

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	15%	(295)	36%	(722)	19%	(376)	30%	(602)	1995
Gender: Male	17%	(155)	43%	(398)	19%	(174)	22%	(206)	934
Gender: Female	13%	(140)	31%	(324)	19%	(202)	37%	(396)	1061
Age: 18-29	11%	(33)	27%	(82)	23%	(71)	39%	(120)	305
Age: 30-44	11%	(53)	31%	(155)	21%	(105)	37%	(185)	499
Age: 45-54	12%	(39)	34%	(109)	17%	(56)	37%	(118)	322
Age: 55-64	15%	(60)	38%	(152)	20%	(81)	27%	(111)	404
Age: 65+	24%	(110)	48%	(224)	13%	(62)	15%	(68)	464
Generation Z: 18-22	18%	(18)	25%	(25)	18%	(18)	38%	(38)	99
Millennial: Age 23-38	9%	(47)	29%	(150)	24%	(124)	38%	(198)	519
Generation X: Age 39-54	12%	(61)	34%	(171)	18%	(90)	37%	(187)	508
Boomers: Age 55-73	18%	(141)	43%	(328)	17%	(134)	22%	(166)	769
PID: Dem (no lean)	17%	(140)	39%	(316)	17%	(138)	27%	(220)	814
PID: Ind (no lean)	10%	(49)	33%	(166)	21%	(106)	36%	(182)	503
PID: Rep (no lean)	16%	(106)	35%	(240)	19%	(132)	30%	(200)	678
PID/Gender: Dem Men	18%	(60)	45%	(150)	16%	(55)	21%	(71)	336
PID/Gender: Dem Women	17%	(80)	35%	(167)	17%	(83)	31%	(148)	478
PID/Gender: Ind Men	11%	(27)	40%	(100)	24%	(58)	25%	(63)	248
PID/Gender: Ind Women	9%	(22)	26%	(66)	19%	(48)	47%	(119)	255
PID/Gender: Rep Men	20%	(68)	42%	(148)	17%	(61)	21%	(72)	350
PID/Gender: Rep Women	12%	(38)	28%	(91)	22%	(71)	39%	(128)	328
Ideo: Liberal (1-3)	21%	(126)	40%	(238)	17%	(100)	21%	(125)	588
Ideo: Moderate (4)	12%	(69)	35%	(200)	19%	(112)	34%	(196)	578
Ideo: Conservative (5-7)	14%	(97)	37%	(267)	21%	(151)	28%	(198)	713
Educ: < College	12%	(152)	32%	(401)	20%	(245)	36%	(456)	1255
Educ: Bachelors degree	17%	(80)	43%	(203)	18%	(85)	22%	(103)	472
Educ: Post-grad	24%	(63)	44%	(118)	17%	(45)	16%	(42)	268
Income: Under 50k	12%	(120)	31%	(307)	20%	(202)	37%	(363)	993
Income: 50k-100k	17%	(116)	39%	(269)	18%	(124)	27%	(186)	695
Income: 100k+	19%	(58)	48%	(146)	16%	(50)	17%	(53)	308
Ethnicity: White	15%	(250)	37%	(602)	18%	(298)	29%	(465)	1614
Ethnicity: Hispanic	17%	(32)	37%	(72)	14%	(26)	33%	(63)	193

Continued on next page

Table POL11_6: How much have you seen, read, or heard about the following?
 Julian Castro dropping out of the Democratic presidential race

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	15%	(295)	36%	(722)	19%	(376)	30%	(602)	1995
Ethnicity: Afr. Am.	11%	(28)	29%	(73)	22%	(57)	37%	(94)	253
Ethnicity: Other	13%	(17)	37%	(47)	17%	(21)	33%	(43)	128
All Christian	15%	(148)	39%	(383)	19%	(190)	26%	(253)	974
All Non-Christian	31%	(32)	45%	(46)	12%	(12)	12%	(12)	102
Atheist	17%	(18)	42%	(44)	18%	(19)	23%	(24)	104
Agnostic/Nothing in particular	12%	(98)	31%	(249)	19%	(155)	38%	(313)	815
Religious Non-Protestant/Catholic	26%	(32)	43%	(52)	13%	(15)	18%	(22)	122
Evangelical	13%	(68)	36%	(182)	22%	(111)	29%	(150)	510
Non-Evangelical	15%	(117)	37%	(292)	19%	(145)	29%	(225)	779
Community: Urban	15%	(76)	36%	(180)	18%	(90)	31%	(153)	500
Community: Suburban	17%	(161)	40%	(380)	19%	(178)	25%	(243)	961
Community: Rural	11%	(58)	30%	(162)	20%	(107)	39%	(207)	534
Employ: Private Sector	14%	(101)	40%	(293)	20%	(150)	26%	(191)	735
Employ: Government	7%	(9)	33%	(41)	17%	(21)	42%	(52)	123
Employ: Self-Employed	17%	(28)	30%	(50)	23%	(38)	31%	(51)	166
Employ: Homemaker	10%	(12)	21%	(25)	17%	(20)	52%	(64)	121
Employ: Retired	21%	(105)	45%	(224)	16%	(81)	18%	(90)	501
Employ: Unemployed	11%	(20)	23%	(42)	17%	(31)	49%	(91)	185
Employ: Other	6%	(6)	28%	(28)	27%	(26)	38%	(37)	97
Military HH: Yes	17%	(57)	38%	(132)	20%	(67)	25%	(87)	342
Military HH: No	14%	(238)	36%	(591)	19%	(309)	31%	(515)	1653
RD/WT: Right Direction	13%	(106)	37%	(289)	20%	(160)	30%	(235)	790
RD/WT: Wrong Track	16%	(189)	36%	(433)	18%	(215)	30%	(367)	1205
Trump Job Approve	13%	(110)	36%	(293)	21%	(172)	30%	(245)	819
Trump Job Disapprove	16%	(185)	38%	(424)	17%	(193)	29%	(325)	1126
Trump Job Strongly Approve	17%	(83)	35%	(172)	19%	(95)	29%	(141)	491
Trump Job Somewhat Approve	8%	(27)	37%	(122)	23%	(76)	31%	(103)	329
Trump Job Somewhat Disapprove	9%	(20)	39%	(84)	18%	(39)	34%	(74)	218
Trump Job Strongly Disapprove	18%	(164)	37%	(339)	17%	(154)	28%	(250)	907
Favorable of Trump	13%	(109)	35%	(289)	21%	(173)	30%	(245)	816
Unfavorable of Trump	16%	(181)	38%	(423)	17%	(190)	28%	(316)	1110

Continued on next page

Table POL11_6: How much have you seen, read, or heard about the following?
Julian Castro dropping out of the Democratic presidential race

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	15%	(295)	36%	(722)	19%	(376)	30%	(602)	1995
Very Favorable of Trump	17%	(83)	35%	(173)	19%	(97)	29%	(146)	499
Somewhat Favorable of Trump	8%	(26)	37%	(116)	24%	(76)	31%	(99)	317
Somewhat Unfavorable of Trump	9%	(16)	36%	(62)	20%	(34)	36%	(62)	173
Very Unfavorable of Trump	18%	(165)	39%	(361)	17%	(156)	27%	(254)	937
#1 Issue: Economy	12%	(61)	32%	(161)	20%	(99)	35%	(176)	497
#1 Issue: Security	13%	(63)	42%	(198)	19%	(91)	25%	(117)	469
#1 Issue: Health Care	18%	(64)	35%	(123)	19%	(67)	28%	(100)	353
#1 Issue: Medicare / Social Security	17%	(51)	39%	(121)	15%	(46)	29%	(89)	308
#1 Issue: Women's Issues	18%	(16)	21%	(20)	22%	(20)	39%	(36)	93
#1 Issue: Education	6%	(6)	32%	(32)	24%	(24)	39%	(40)	102
#1 Issue: Energy	22%	(19)	35%	(30)	13%	(11)	30%	(26)	87
#1 Issue: Other	17%	(14)	43%	(37)	20%	(17)	20%	(18)	87
2018 House Vote: Democrat	19%	(158)	42%	(353)	17%	(142)	23%	(193)	847
2018 House Vote: Republican	15%	(105)	39%	(262)	19%	(132)	27%	(181)	680
2018 House Vote: Someone else	5%	(4)	36%	(26)	27%	(20)	32%	(23)	72
2016 Vote: Hillary Clinton	18%	(137)	41%	(310)	16%	(120)	25%	(188)	755
2016 Vote: Donald Trump	13%	(96)	39%	(278)	20%	(146)	28%	(198)	719
2016 Vote: Other	16%	(25)	37%	(56)	19%	(29)	28%	(42)	152
2016 Vote: Didn't Vote	10%	(37)	21%	(78)	22%	(80)	47%	(170)	366
Voted in 2014: Yes	17%	(238)	41%	(569)	18%	(255)	24%	(343)	1405
Voted in 2014: No	10%	(58)	26%	(153)	20%	(120)	44%	(259)	590
2012 Vote: Barack Obama	17%	(151)	39%	(345)	17%	(154)	27%	(239)	890
2012 Vote: Mitt Romney	16%	(83)	41%	(218)	21%	(111)	22%	(116)	528
2012 Vote: Other	7%	(6)	32%	(26)	24%	(19)	36%	(29)	80
2012 Vote: Didn't Vote	11%	(55)	27%	(133)	18%	(91)	44%	(216)	495
4-Region: Northeast	15%	(53)	37%	(132)	22%	(78)	26%	(93)	356
4-Region: Midwest	14%	(66)	33%	(152)	22%	(99)	31%	(141)	458
4-Region: South	14%	(103)	36%	(269)	17%	(129)	33%	(244)	745
4-Region: West	17%	(73)	39%	(169)	16%	(70)	29%	(125)	436
Party: Democrat/Leans Democrat	17%	(161)	38%	(361)	17%	(163)	27%	(256)	941
Party: Republican/Leans Republican	15%	(118)	36%	(288)	20%	(162)	29%	(231)	800

Continued on next page

Table POL11_6: How much have you seen, read, or heard about the following?*Julian Castro dropping out of the Democratic presidential race*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	15%	(295)	36%	(722)	19%	(376)	30%	(602)	1995
Vote in Democratic primary or caucus	17%	(163)	40%	(372)	17%	(160)	26%	(238)	932
Vote in Republican primary or caucus	15%	(105)	36%	(255)	19%	(135)	29%	(204)	700
Not likely to vote in primary or caucus	11%	(8)	31%	(22)	34%	(24)	24%	(17)	70
Don't know / No opinion	6%	(11)	23%	(40)	19%	(34)	52%	(91)	175
Guessed correctly, world map	16%	(75)	46%	(214)	17%	(78)	21%	(96)	464
Guessed incorrectly, world map	14%	(220)	33%	(508)	19%	(298)	33%	(506)	1531
Guessed correctly, Middle East map	17%	(97)	46%	(257)	18%	(101)	19%	(110)	565
Guessed incorrectly, Middle East map	14%	(198)	33%	(465)	19%	(275)	34%	(492)	1430
Guessed Iraq, world map	7%	(3)	53%	(25)	12%	(6)	28%	(13)	47
Guessed Iraq, Middle East map	13%	(20)	51%	(81)	18%	(29)	18%	(28)	158

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

Table POL12: As you may know, President Trump recently authorized an airstrike at Baghdad International Airport that killed Iran's top general Qasem Soleimani. Based on what you know, do you approve or disapprove of the airstrike?

Demographic	Strongly approve	Somewhat approve	Somewhat disapprove	Strongly disapprove	Don't Know / No Opinion	Total N
Registered Voters	29% (574)	18% (353)	15% (290)	25% (500)	14% (278)	1995
Gender: Male	35% (329)	19% (173)	15% (141)	21% (192)	11% (98)	934
Gender: Female	23% (245)	17% (180)	14% (149)	29% (308)	17% (180)	1061
Age: 18-29	18% (55)	11% (33)	15% (45)	40% (122)	17% (51)	305
Age: 30-44	21% (106)	22% (110)	15% (75)	27% (133)	15% (75)	499
Age: 45-54	30% (98)	20% (65)	14% (46)	21% (69)	14% (44)	322
Age: 55-64	40% (161)	16% (64)	10% (42)	20% (80)	14% (58)	404
Age: 65+	33% (154)	18% (81)	18% (83)	21% (96)	11% (50)	464
Generation Z: 18-22	19% (19)	7% (7)	15% (15)	45% (44)	14% (13)	99
Millennial: Age 23-38	19% (97)	18% (93)	14% (71)	33% (172)	17% (86)	519
Generation X: Age 39-54	28% (143)	21% (107)	16% (79)	21% (108)	14% (71)	508
Boomers: Age 55-73	36% (279)	17% (130)	14% (105)	20% (155)	13% (99)	769
PID: Dem (no lean)	7% (54)	12% (95)	23% (183)	47% (379)	12% (101)	814
PID: Ind (no lean)	21% (106)	19% (97)	16% (82)	20% (102)	23% (116)	503
PID: Rep (no lean)	61% (414)	24% (160)	4% (25)	3% (18)	9% (60)	678
PID/Gender: Dem Men	9% (30)	16% (53)	24% (81)	42% (140)	10% (32)	336
PID/Gender: Dem Women	5% (24)	9% (43)	21% (102)	50% (239)	14% (69)	478
PID/Gender: Ind Men	24% (60)	20% (51)	17% (42)	19% (47)	20% (49)	248
PID/Gender: Ind Women	18% (46)	18% (46)	16% (40)	22% (55)	27% (68)	255
PID/Gender: Rep Men	68% (239)	20% (69)	5% (19)	1% (5)	5% (17)	350
PID/Gender: Rep Women	53% (174)	28% (91)	2% (6)	4% (13)	13% (43)	328
Ideo: Liberal (1-3)	7% (39)	11% (64)	23% (136)	52% (305)	8% (45)	588
Ideo: Moderate (4)	17% (96)	22% (127)	19% (108)	22% (127)	21% (119)	578
Ideo: Conservative (5-7)	59% (421)	21% (150)	5% (32)	7% (46)	9% (63)	713
Educ: < College	29% (358)	17% (219)	13% (165)	24% (306)	16% (207)	1255
Educ: Bachelors degree	30% (141)	18% (84)	16% (77)	25% (119)	11% (51)	472
Educ: Post-grad	28% (75)	19% (50)	18% (48)	28% (75)	7% (20)	268
Income: Under 50k	25% (247)	17% (164)	14% (144)	27% (269)	17% (169)	993
Income: 50k-100k	31% (213)	19% (130)	15% (101)	24% (166)	12% (86)	695
Income: 100k+	37% (114)	19% (59)	15% (46)	21% (65)	8% (24)	308
Ethnicity: White	33% (527)	19% (310)	14% (227)	21% (338)	13% (211)	1614

Continued on next page

Table POL12: As you may know, President Trump recently authorized an airstrike at Baghdad International Airport that killed Iran's top general Qasem Soleimani. Based on what you know, do you approve or disapprove of the airstrike?

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	29%	(574)	18%	(353)	15%	(290)	25%	(500)	14%	(278)	1995
Ethnicity: Hispanic	26%	(50)	16%	(32)	14%	(27)	29%	(57)	14%	(28)	193
Ethnicity: Afr. Am.	7%	(17)	10%	(26)	17%	(42)	48%	(122)	18%	(46)	253
Ethnicity: Other	23%	(30)	13%	(17)	17%	(21)	30%	(39)	17%	(21)	128
All Christian	37%	(359)	19%	(190)	13%	(131)	19%	(181)	12%	(113)	974
All Non-Christian	25%	(25)	17%	(17)	20%	(20)	29%	(29)	10%	(10)	102
Atheist	13%	(13)	12%	(12)	19%	(20)	51%	(54)	5%	(6)	104
Agnostic/Nothing in particular	22%	(177)	16%	(134)	15%	(119)	29%	(236)	18%	(149)	815
Religious Non-Protestant/Catholic	25%	(31)	15%	(18)	18%	(22)	26%	(31)	16%	(19)	122
Evangelical	36%	(183)	20%	(103)	10%	(53)	19%	(95)	15%	(75)	510
Non-Evangelical	33%	(258)	18%	(142)	15%	(119)	22%	(168)	12%	(92)	779
Community: Urban	22%	(108)	14%	(68)	16%	(77)	35%	(173)	15%	(73)	500
Community: Suburban	30%	(291)	19%	(185)	16%	(150)	22%	(213)	13%	(123)	961
Community: Rural	33%	(174)	19%	(101)	12%	(63)	21%	(114)	15%	(82)	534
Employ: Private Sector	30%	(219)	20%	(145)	15%	(110)	24%	(177)	11%	(84)	735
Employ: Government	24%	(30)	19%	(23)	12%	(15)	33%	(40)	13%	(16)	123
Employ: Self-Employed	26%	(44)	18%	(30)	14%	(23)	27%	(45)	15%	(25)	166
Employ: Homemaker	24%	(30)	17%	(20)	15%	(18)	21%	(26)	23%	(27)	121
Employ: Retired	34%	(172)	17%	(85)	15%	(74)	23%	(116)	11%	(54)	501
Employ: Unemployed	26%	(49)	14%	(26)	14%	(26)	24%	(45)	21%	(39)	185
Employ: Other	22%	(21)	16%	(16)	14%	(14)	28%	(27)	20%	(19)	97
Military HH: Yes	43%	(147)	20%	(69)	9%	(31)	17%	(57)	11%	(38)	342
Military HH: No	26%	(427)	17%	(284)	16%	(259)	27%	(443)	15%	(241)	1653
RD/WT: Right Direction	58%	(461)	23%	(179)	4%	(35)	4%	(30)	11%	(85)	790
RD/WT: Wrong Track	9%	(113)	14%	(174)	21%	(255)	39%	(469)	16%	(193)	1205
Trump Job Approve	61%	(501)	25%	(208)	3%	(28)	1%	(11)	9%	(72)	819
Trump Job Disapprove	6%	(72)	12%	(140)	23%	(259)	43%	(485)	15%	(170)	1126
Trump Job Strongly Approve	77%	(379)	13%	(64)	1%	(5)	1%	(5)	8%	(38)	491
Trump Job Somewhat Approve	37%	(122)	44%	(144)	7%	(23)	2%	(6)	10%	(34)	329
Trump Job Somewhat Disapprove	13%	(29)	24%	(53)	24%	(52)	14%	(31)	25%	(54)	218
Trump Job Strongly Disapprove	5%	(43)	10%	(87)	23%	(208)	50%	(453)	13%	(116)	907

Continued on next page

Table POL12: As you may know, President Trump recently authorized an airstrike at Baghdad International Airport that killed Iran's top general Qasem Soleimani. Based on what you know, do you approve or disapprove of the airstrike?

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	29%	(574)	18%	(353)	15%	(290)	25%	(500)	14%	(278)	1995
Favorable of Trump	62%	(506)	25%	(200)	3%	(28)	1%	(11)	9%	(72)	816
Unfavorable of Trump	6%	(67)	13%	(147)	23%	(255)	42%	(470)	15%	(171)	1110
Very Favorable of Trump	78%	(387)	13%	(64)	1%	(6)	1%	(3)	8%	(39)	499
Somewhat Favorable of Trump	37%	(119)	43%	(136)	7%	(22)	2%	(7)	10%	(33)	317
Somewhat Unfavorable of Trump	14%	(25)	26%	(46)	18%	(32)	11%	(18)	30%	(53)	173
Very Unfavorable of Trump	5%	(42)	11%	(101)	24%	(224)	48%	(452)	13%	(118)	937
#1 Issue: Economy	26%	(131)	23%	(114)	14%	(69)	22%	(111)	15%	(72)	497
#1 Issue: Security	56%	(261)	17%	(82)	8%	(38)	11%	(51)	8%	(37)	469
#1 Issue: Health Care	18%	(63)	13%	(45)	18%	(64)	34%	(120)	17%	(61)	353
#1 Issue: Medicare / Social Security	25%	(77)	21%	(65)	16%	(48)	22%	(67)	17%	(51)	308
#1 Issue: Women's Issues	16%	(15)	3%	(3)	12%	(11)	51%	(48)	18%	(17)	93
#1 Issue: Education	11%	(11)	20%	(20)	20%	(21)	31%	(32)	18%	(18)	102
#1 Issue: Energy	4%	(3)	14%	(12)	31%	(27)	42%	(36)	10%	(9)	87
#1 Issue: Other	16%	(14)	15%	(13)	15%	(13)	40%	(34)	15%	(13)	87
2018 House Vote: Democrat	7%	(60)	12%	(99)	25%	(212)	45%	(378)	12%	(98)	847
2018 House Vote: Republican	62%	(424)	23%	(155)	3%	(17)	3%	(18)	10%	(65)	680
2018 House Vote: Someone else	11%	(8)	20%	(15)	16%	(11)	20%	(14)	33%	(24)	72
2016 Vote: Hillary Clinton	6%	(46)	12%	(89)	23%	(175)	46%	(346)	13%	(99)	755
2016 Vote: Donald Trump	62%	(448)	22%	(157)	3%	(24)	2%	(16)	10%	(73)	719
2016 Vote: Other	11%	(16)	27%	(42)	17%	(26)	26%	(40)	18%	(27)	152
2016 Vote: Didn't Vote	17%	(63)	18%	(64)	18%	(65)	26%	(95)	22%	(79)	366
Voted in 2014: Yes	31%	(441)	18%	(249)	15%	(205)	26%	(359)	11%	(150)	1405
Voted in 2014: No	22%	(133)	18%	(104)	14%	(85)	24%	(140)	22%	(128)	590
2012 Vote: Barack Obama	11%	(101)	15%	(133)	20%	(182)	39%	(350)	14%	(124)	890
2012 Vote: Mitt Romney	62%	(330)	21%	(110)	5%	(25)	3%	(17)	9%	(46)	528
2012 Vote: Other	26%	(21)	30%	(24)	7%	(5)	16%	(12)	22%	(18)	80
2012 Vote: Didn't Vote	25%	(122)	17%	(84)	16%	(78)	24%	(120)	18%	(91)	495

Continued on next page

Table POL12: As you may know, President Trump recently authorized an airstrike at Baghdad International Airport that killed Iran’s top general Qasem Soleimani. Based on what you know, do you approve or disapprove of the airstrike?

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	29%	(574)	18%	(353)	15%	(290)	25%	(500)	14%	(278)	1995
4-Region: Northeast	26%	(91)	18%	(64)	16%	(59)	28%	(99)	12%	(44)	356
4-Region: Midwest	32%	(144)	19%	(88)	16%	(74)	21%	(98)	12%	(54)	458
4-Region: South	29%	(213)	17%	(127)	13%	(95)	25%	(188)	16%	(122)	745
4-Region: West	29%	(125)	17%	(75)	14%	(63)	26%	(115)	13%	(59)	436
Party: Democrat/Leans Democrat	7%	(61)	12%	(110)	24%	(222)	46%	(428)	13%	(119)	941
Party: Republican/Leans Republican	59%	(469)	24%	(194)	4%	(35)	3%	(24)	10%	(78)	800
Vote in Democratic primary or caucus	8%	(77)	11%	(102)	24%	(222)	45%	(421)	12%	(110)	932
Vote in Republican primary or caucus	60%	(419)	25%	(175)	4%	(29)	3%	(19)	8%	(59)	700
Not likely to vote in primary or caucus	25%	(17)	25%	(18)	18%	(12)	18%	(13)	14%	(10)	70
Don't know / No opinion	17%	(29)	17%	(31)	9%	(15)	18%	(31)	39%	(69)	175
Guessed correctly, world map	34%	(157)	17%	(77)	13%	(60)	27%	(126)	9%	(44)	464
Guessed incorrectly, world map	27%	(417)	18%	(276)	15%	(231)	24%	(373)	15%	(234)	1531
Guessed correctly, Middle East map	32%	(180)	19%	(106)	14%	(81)	26%	(145)	9%	(53)	565
Guessed incorrectly, Middle East map	28%	(393)	17%	(247)	15%	(210)	25%	(354)	16%	(226)	1430
Guessed Iraq, world map	37%	(17)	23%	(11)	10%	(5)	15%	(7)	16%	(8)	47
Guessed Iraq, Middle East map	33%	(52)	20%	(31)	12%	(19)	25%	(40)	10%	(16)	158

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

Table POL13: Based on what you know, do you think the airstrike that killed Iran's top general Qasem Soleimani will make the United States

Demographic	Much more safe		Somewhat more safe		Somewhat less safe		Much less safe		Don't Know / No Opinion		Total N
Registered Voters	12%	(237)	20%	(396)	21%	(423)	29%	(574)	18%	(365)	1995
Gender: Male	15%	(138)	24%	(221)	22%	(204)	25%	(235)	15%	(136)	934
Gender: Female	9%	(99)	16%	(175)	21%	(220)	32%	(339)	22%	(229)	1061
Age: 18-29	11%	(35)	10%	(31)	18%	(55)	42%	(128)	19%	(58)	305
Age: 30-44	12%	(58)	19%	(92)	21%	(107)	27%	(136)	21%	(105)	499
Age: 45-54	13%	(40)	21%	(68)	22%	(72)	24%	(77)	20%	(66)	322
Age: 55-64	15%	(63)	24%	(96)	19%	(79)	24%	(98)	17%	(69)	404
Age: 65+	9%	(40)	24%	(110)	24%	(112)	29%	(135)	15%	(67)	464
Generation Z: 18-22	10%	(10)	6%	(6)	15%	(15)	52%	(51)	17%	(17)	99
Millennial: Age 23-38	11%	(58)	15%	(80)	20%	(104)	32%	(165)	22%	(112)	519
Generation X: Age 39-54	13%	(66)	21%	(105)	22%	(114)	24%	(124)	20%	(100)	508
Boomers: Age 55-73	12%	(96)	23%	(180)	21%	(163)	27%	(210)	16%	(120)	769
PID: Dem (no lean)	3%	(23)	8%	(69)	25%	(205)	49%	(398)	15%	(119)	814
PID: Ind (no lean)	6%	(30)	16%	(81)	24%	(121)	28%	(142)	26%	(130)	503
PID: Rep (no lean)	27%	(184)	36%	(246)	14%	(98)	5%	(33)	17%	(117)	678
PID/Gender: Dem Men	4%	(14)	12%	(40)	27%	(90)	46%	(156)	11%	(37)	336
PID/Gender: Dem Women	2%	(9)	6%	(29)	24%	(115)	51%	(243)	17%	(82)	478
PID/Gender: Ind Men	6%	(14)	18%	(44)	27%	(66)	27%	(67)	23%	(57)	248
PID/Gender: Ind Women	6%	(15)	15%	(38)	21%	(55)	29%	(75)	28%	(72)	255
PID/Gender: Rep Men	31%	(109)	39%	(138)	14%	(48)	3%	(12)	12%	(42)	350
PID/Gender: Rep Women	23%	(74)	33%	(108)	15%	(50)	7%	(22)	23%	(75)	328
Ideo: Liberal (1-3)	3%	(20)	7%	(42)	25%	(149)	55%	(322)	9%	(55)	588
Ideo: Moderate (4)	6%	(35)	16%	(93)	26%	(151)	28%	(160)	24%	(138)	578
Ideo: Conservative (5-7)	24%	(172)	35%	(247)	15%	(110)	9%	(65)	17%	(120)	713
Educ: < College	13%	(166)	18%	(226)	20%	(250)	28%	(349)	21%	(264)	1255
Educ: Bachelors degree	10%	(49)	23%	(110)	24%	(113)	29%	(137)	14%	(64)	472
Educ: Post-grad	8%	(22)	22%	(60)	22%	(60)	33%	(88)	14%	(38)	268
Income: Under 50k	11%	(107)	16%	(160)	20%	(203)	31%	(306)	22%	(217)	993
Income: 50k-100k	13%	(89)	23%	(159)	22%	(155)	28%	(194)	14%	(97)	695
Income: 100k+	13%	(40)	25%	(77)	21%	(65)	24%	(74)	17%	(51)	308
Ethnicity: White	13%	(217)	22%	(361)	21%	(337)	25%	(409)	18%	(289)	1614
Ethnicity: Hispanic	13%	(24)	17%	(32)	16%	(31)	35%	(68)	19%	(37)	193

Continued on next page

Table POL13: Based on what you know, do you think the airstrike that killed Iran's top general Qasem Soleimani will make the United States

Demographic	Much more safe		Somewhat more safe		Somewhat less safe		Much less safe		Don't Know / No Opinion		Total N
Registered Voters	12%	(237)	20%	(396)	21%	(423)	29%	(574)	18%	(365)	1995
Ethnicity: Afr. Am.	5%	(12)	7%	(17)	21%	(52)	47%	(119)	21%	(53)	253
Ethnicity: Other	6%	(8)	13%	(17)	26%	(34)	36%	(46)	19%	(24)	128
All Christian	15%	(142)	25%	(244)	20%	(197)	23%	(225)	17%	(167)	974
All Non-Christian	15%	(15)	14%	(14)	28%	(29)	31%	(31)	12%	(13)	102
Atheist	7%	(7)	12%	(12)	22%	(23)	53%	(56)	6%	(7)	104
Agnostic/Nothing in particular	9%	(72)	16%	(126)	22%	(175)	32%	(262)	22%	(179)	815
Religious Non-Protestant/Catholic	15%	(18)	12%	(15)	27%	(33)	29%	(36)	17%	(20)	122
Evangelical	17%	(86)	22%	(110)	18%	(93)	21%	(106)	23%	(115)	510
Non-Evangelical	13%	(99)	24%	(187)	21%	(163)	29%	(223)	14%	(107)	779
Community: Urban	11%	(56)	14%	(71)	20%	(102)	38%	(192)	16%	(79)	500
Community: Suburban	12%	(116)	21%	(205)	24%	(226)	26%	(253)	17%	(160)	961
Community: Rural	12%	(64)	22%	(120)	18%	(95)	24%	(129)	24%	(126)	534
Employ: Private Sector	14%	(105)	22%	(163)	22%	(158)	27%	(196)	15%	(112)	735
Employ: Government	9%	(12)	21%	(25)	18%	(23)	39%	(48)	13%	(16)	123
Employ: Self-Employed	12%	(20)	17%	(29)	24%	(40)	24%	(41)	22%	(37)	166
Employ: Homemaker	11%	(13)	13%	(15)	19%	(23)	31%	(38)	26%	(32)	121
Employ: Retired	9%	(47)	22%	(112)	24%	(120)	28%	(139)	17%	(83)	501
Employ: Unemployed	12%	(23)	18%	(33)	16%	(30)	30%	(56)	23%	(42)	185
Employ: Other	10%	(10)	13%	(13)	20%	(20)	32%	(31)	25%	(24)	97
Military HH: Yes	17%	(60)	30%	(101)	19%	(66)	18%	(60)	16%	(55)	342
Military HH: No	11%	(177)	18%	(295)	22%	(357)	31%	(514)	19%	(311)	1653
RD/WT: Right Direction	25%	(200)	36%	(285)	14%	(109)	5%	(42)	20%	(154)	790
RD/WT: Wrong Track	3%	(37)	9%	(111)	26%	(314)	44%	(532)	18%	(211)	1205
Trump Job Approve	26%	(213)	38%	(310)	13%	(110)	3%	(24)	20%	(163)	819
Trump Job Disapprove	2%	(22)	7%	(84)	27%	(309)	48%	(545)	15%	(165)	1126
Trump Job Strongly Approve	38%	(185)	36%	(176)	8%	(37)	2%	(12)	16%	(81)	491
Trump Job Somewhat Approve	8%	(28)	41%	(134)	22%	(73)	4%	(12)	25%	(82)	329
Trump Job Somewhat Disapprove	4%	(9)	17%	(38)	33%	(71)	24%	(52)	22%	(48)	218
Trump Job Strongly Disapprove	1%	(13)	5%	(46)	26%	(238)	54%	(493)	13%	(117)	907
Favorable of Trump	25%	(205)	39%	(317)	12%	(102)	4%	(29)	20%	(164)	816
Unfavorable of Trump	3%	(29)	7%	(78)	28%	(311)	48%	(529)	15%	(164)	1110

Continued on next page

Table POL13: Based on what you know, do you think the airstrike that killed Iran's top general Qasem Soleimani will make the United States

Demographic	Much more safe		Somewhat more safe		Somewhat less safe		Much less safe		Don't Know / No Opinion		Total N
Registered Voters	12%	(237)	20%	(396)	21%	(423)	29%	(574)	18%	(365)	1995
Very Favorable of Trump	37%	(185)	37%	(185)	8%	(39)	3%	(13)	15%	(77)	499
Somewhat Favorable of Trump	6%	(20)	42%	(132)	20%	(63)	5%	(15)	27%	(87)	317
Somewhat Unfavorable of Trump	5%	(10)	15%	(27)	35%	(60)	20%	(35)	25%	(43)	173
Very Unfavorable of Trump	2%	(19)	5%	(51)	27%	(251)	53%	(495)	13%	(122)	937
#1 Issue: Economy	10%	(50)	22%	(107)	22%	(111)	24%	(117)	22%	(112)	497
#1 Issue: Security	23%	(109)	30%	(141)	18%	(83)	15%	(71)	14%	(66)	469
#1 Issue: Health Care	7%	(23)	16%	(57)	22%	(78)	38%	(133)	18%	(63)	353
#1 Issue: Medicare / Social Security	10%	(30)	16%	(49)	23%	(70)	30%	(93)	22%	(67)	308
#1 Issue: Women's Issues	11%	(10)	7%	(6)	12%	(11)	50%	(46)	20%	(19)	93
#1 Issue: Education	7%	(7)	17%	(18)	26%	(27)	31%	(31)	19%	(19)	102
#1 Issue: Energy	5%	(4)	9%	(8)	26%	(23)	52%	(45)	7%	(6)	87
#1 Issue: Other	3%	(3)	12%	(10)	26%	(22)	43%	(37)	17%	(14)	87
2018 House Vote: Democrat	3%	(22)	8%	(65)	28%	(237)	49%	(412)	13%	(110)	847
2018 House Vote: Republican	27%	(182)	37%	(250)	14%	(94)	5%	(33)	18%	(121)	680
2018 House Vote: Someone else	4%	(3)	15%	(11)	16%	(11)	29%	(20)	36%	(26)	72
2016 Vote: Hillary Clinton	2%	(18)	7%	(54)	27%	(204)	49%	(371)	14%	(107)	755
2016 Vote: Donald Trump	27%	(191)	36%	(257)	14%	(97)	5%	(38)	19%	(136)	719
2016 Vote: Other	1%	(2)	18%	(27)	29%	(43)	35%	(53)	17%	(26)	152
2016 Vote: Didn't Vote	7%	(26)	15%	(57)	21%	(77)	30%	(111)	26%	(95)	366
Voted in 2014: Yes	13%	(179)	21%	(293)	22%	(307)	29%	(405)	16%	(221)	1405
Voted in 2014: No	10%	(58)	17%	(103)	20%	(116)	29%	(169)	24%	(144)	590
2012 Vote: Barack Obama	4%	(37)	11%	(101)	27%	(238)	42%	(376)	15%	(138)	890
2012 Vote: Mitt Romney	26%	(137)	36%	(192)	14%	(76)	6%	(34)	17%	(90)	528
2012 Vote: Other	9%	(7)	14%	(11)	20%	(16)	24%	(19)	33%	(27)	80
2012 Vote: Didn't Vote	11%	(56)	18%	(90)	19%	(94)	29%	(144)	22%	(111)	495
4-Region: Northeast	12%	(42)	17%	(62)	24%	(84)	31%	(110)	17%	(59)	356
4-Region: Midwest	11%	(52)	23%	(106)	22%	(99)	26%	(121)	18%	(81)	458
4-Region: South	12%	(90)	19%	(142)	20%	(149)	28%	(210)	21%	(153)	745
4-Region: West	12%	(53)	20%	(87)	21%	(91)	31%	(133)	17%	(72)	436
Party: Democrat/Leans Democrat	3%	(25)	8%	(77)	26%	(242)	49%	(462)	14%	(134)	941
Party: Republican/Leans Republican	24%	(196)	36%	(290)	15%	(121)	6%	(44)	19%	(149)	800

Continued on next page

Table POL13: Based on what you know, do you think the airstrike that killed Iran's top general Qasem Soleimani will make the United States

Demographic	Much more safe		Somewhat more safe		Somewhat less safe		Much less safe		Don't Know / No Opinion		Total N
Registered Voters	12%	(237)	20%	(396)	21%	(423)	29%	(574)	18%	(365)	1995
Vote in Democratic primary or caucus	3%	(31)	9%	(83)	27%	(249)	48%	(447)	13%	(121)	932
Vote in Republican primary or caucus	26%	(184)	38%	(264)	14%	(98)	6%	(40)	16%	(115)	700
Not likely to vote in primary or caucus	6%	(4)	14%	(10)	29%	(20)	22%	(15)	29%	(21)	70
Don't know / No opinion	7%	(12)	13%	(22)	17%	(29)	25%	(43)	39%	(68)	175
Guessed correctly, world map	13%	(63)	21%	(97)	21%	(95)	29%	(135)	16%	(73)	464
Guessed incorrectly, world map	11%	(174)	19%	(299)	21%	(328)	29%	(439)	19%	(292)	1531
Guessed correctly, Middle East map	13%	(71)	22%	(126)	21%	(121)	28%	(161)	15%	(87)	565
Guessed incorrectly, Middle East map	12%	(166)	19%	(270)	21%	(302)	29%	(413)	19%	(279)	1430
Guessed Iraq, world map	4%	(2)	34%	(16)	24%	(12)	27%	(13)	10%	(5)	47
Guessed Iraq, Middle East map	11%	(17)	23%	(37)	26%	(41)	26%	(41)	14%	(22)	158

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

Table POL14: *And based on what you know, do you think the airstrike that killed Iran's top general Qasem Soleimani makes war with Iran:*

Demographic	Much more likely		Somewhat more likely		Somewhat less likely		Much less likely		Don't Know / No Opinion		Total N
Registered Voters	28%	(551)	41%	(816)	10%	(194)	5%	(94)	17%	(340)	1995
Gender: Male	25%	(229)	43%	(404)	12%	(110)	6%	(59)	14%	(131)	934
Gender: Female	30%	(321)	39%	(412)	8%	(84)	3%	(34)	20%	(209)	1061
Age: 18-29	40%	(123)	31%	(96)	6%	(18)	5%	(16)	17%	(52)	305
Age: 30-44	33%	(165)	39%	(195)	9%	(46)	4%	(18)	15%	(75)	499
Age: 45-54	26%	(84)	39%	(125)	10%	(34)	5%	(15)	20%	(65)	322
Age: 55-64	22%	(88)	44%	(177)	9%	(38)	6%	(25)	19%	(76)	404
Age: 65+	20%	(91)	48%	(223)	13%	(58)	4%	(20)	16%	(73)	464
Generation Z: 18-22	47%	(46)	22%	(22)	9%	(9)	6%	(6)	17%	(17)	99
Millennial: Age 23-38	34%	(178)	38%	(197)	8%	(39)	4%	(23)	16%	(81)	519
Generation X: Age 39-54	29%	(147)	39%	(197)	10%	(50)	4%	(21)	18%	(93)	508
Boomers: Age 55-73	22%	(166)	45%	(343)	10%	(79)	6%	(42)	18%	(138)	769
PID: Dem (no lean)	40%	(327)	39%	(318)	5%	(43)	3%	(25)	12%	(100)	814
PID: Ind (no lean)	25%	(128)	40%	(200)	8%	(42)	3%	(14)	24%	(120)	503
PID: Rep (no lean)	14%	(96)	44%	(298)	16%	(109)	8%	(54)	18%	(120)	678
PID/Gender: Dem Men	35%	(117)	45%	(152)	8%	(27)	4%	(14)	8%	(27)	336
PID/Gender: Dem Women	44%	(209)	35%	(166)	4%	(17)	2%	(11)	15%	(74)	478
PID/Gender: Ind Men	25%	(61)	41%	(102)	9%	(22)	4%	(10)	21%	(53)	248
PID/Gender: Ind Women	26%	(67)	38%	(98)	8%	(20)	2%	(4)	26%	(67)	255
PID/Gender: Rep Men	15%	(51)	43%	(150)	18%	(61)	10%	(36)	15%	(51)	350
PID/Gender: Rep Women	14%	(45)	45%	(148)	15%	(48)	6%	(19)	21%	(69)	328
Ideo: Liberal (1-3)	45%	(265)	40%	(235)	4%	(22)	4%	(24)	7%	(43)	588
Ideo: Moderate (4)	25%	(143)	45%	(259)	9%	(52)	2%	(10)	20%	(113)	578
Ideo: Conservative (5-7)	16%	(115)	41%	(294)	17%	(118)	8%	(58)	18%	(128)	713
Educ: < College	28%	(357)	38%	(475)	10%	(126)	5%	(61)	19%	(236)	1255
Educ: Bachelors degree	25%	(117)	48%	(225)	8%	(40)	4%	(19)	15%	(71)	472
Educ: Post-grad	29%	(77)	43%	(117)	11%	(28)	5%	(14)	12%	(33)	268
Income: Under 50k	30%	(302)	37%	(364)	8%	(82)	4%	(44)	20%	(201)	993
Income: 50k-100k	26%	(180)	44%	(304)	12%	(82)	6%	(39)	13%	(90)	695
Income: 100k+	22%	(69)	48%	(148)	10%	(31)	4%	(12)	16%	(49)	308
Ethnicity: White	25%	(404)	43%	(695)	10%	(168)	5%	(79)	17%	(267)	1614
Ethnicity: Hispanic	40%	(77)	26%	(50)	11%	(21)	7%	(14)	16%	(30)	193

Continued on next page

Table POL14: *And based on what you know, do you think the airstrike that killed Iran's top general Qasem Soleimani makes war with Iran:*

Demographic	Much more likely		Somewhat more likely		Somewhat less likely		Much less likely		Don't Know / No Opinion		Total N
Registered Voters	28%	(551)	41%	(816)	10%	(194)	5%	(94)	17%	(340)	1995
Ethnicity: Afr. Am.	41%	(103)	28%	(72)	6%	(14)	4%	(10)	21%	(54)	253
Ethnicity: Other	34%	(43)	38%	(49)	9%	(12)	3%	(4)	15%	(20)	128
All Christian	22%	(211)	44%	(425)	13%	(128)	6%	(58)	16%	(153)	974
All Non-Christian	22%	(23)	46%	(47)	9%	(9)	5%	(5)	18%	(18)	102
Atheist	48%	(50)	34%	(36)	5%	(5)	7%	(8)	4%	(5)	104
Agnostic/Nothing in particular	33%	(267)	38%	(307)	6%	(53)	3%	(23)	20%	(165)	815
Religious Non-Protestant/Catholic	23%	(28)	46%	(56)	8%	(10)	5%	(5)	18%	(22)	122
Evangelical	26%	(134)	38%	(195)	10%	(51)	6%	(29)	20%	(102)	510
Non-Evangelical	24%	(184)	44%	(342)	12%	(95)	6%	(45)	15%	(113)	779
Community: Urban	37%	(186)	36%	(179)	7%	(37)	6%	(30)	14%	(68)	500
Community: Suburban	26%	(250)	43%	(409)	11%	(103)	4%	(35)	17%	(165)	961
Community: Rural	21%	(114)	43%	(228)	10%	(54)	5%	(29)	20%	(108)	534
Employ: Private Sector	28%	(205)	45%	(332)	10%	(71)	5%	(35)	12%	(91)	735
Employ: Government	35%	(43)	38%	(47)	9%	(11)	5%	(6)	14%	(17)	123
Employ: Self-Employed	26%	(44)	39%	(65)	8%	(14)	6%	(10)	20%	(34)	166
Employ: Homemaker	29%	(36)	35%	(42)	11%	(13)	2%	(2)	24%	(29)	121
Employ: Retired	22%	(108)	45%	(225)	12%	(61)	4%	(22)	17%	(85)	501
Employ: Unemployed	34%	(63)	29%	(53)	7%	(14)	6%	(11)	23%	(43)	185
Employ: Other	26%	(25)	36%	(35)	7%	(7)	4%	(4)	27%	(26)	97
Military HH: Yes	19%	(65)	42%	(145)	15%	(52)	6%	(22)	17%	(58)	342
Military HH: No	29%	(486)	41%	(670)	9%	(142)	4%	(72)	17%	(283)	1653
RD/WT: Right Direction	13%	(99)	42%	(329)	17%	(133)	8%	(60)	21%	(169)	790
RD/WT: Wrong Track	37%	(451)	40%	(487)	5%	(61)	3%	(34)	14%	(171)	1205
Trump Job Approve	12%	(102)	41%	(340)	17%	(141)	7%	(61)	21%	(175)	819
Trump Job Disapprove	39%	(442)	42%	(468)	5%	(51)	3%	(33)	12%	(131)	1126
Trump Job Strongly Approve	15%	(72)	36%	(179)	19%	(93)	10%	(51)	20%	(97)	491
Trump Job Somewhat Approve	9%	(30)	49%	(161)	15%	(48)	3%	(11)	24%	(79)	329
Trump Job Somewhat Disapprove	19%	(42)	54%	(117)	10%	(22)	4%	(8)	14%	(30)	218
Trump Job Strongly Disapprove	44%	(400)	39%	(351)	3%	(29)	3%	(25)	11%	(101)	907
Favorable of Trump	12%	(97)	42%	(340)	18%	(143)	7%	(60)	21%	(175)	816
Unfavorable of Trump	40%	(439)	42%	(466)	4%	(43)	3%	(30)	12%	(131)	1110

Continued on next page

Table POL14: *And based on what you know, do you think the airstrike that killed Iran's top general Qasem Soleimani makes war with Iran:*

Demographic	Much more likely		Somewhat more likely		Somewhat less likely		Much less likely		Don't Know / No Opinion		Total N
Registered Voters	28%	(551)	41%	(816)	10%	(194)	5%	(94)	17%	(340)	1995
Very Favorable of Trump	14%	(69)	38%	(188)	19%	(97)	10%	(51)	19%	(95)	499
Somewhat Favorable of Trump	9%	(28)	48%	(152)	15%	(47)	3%	(10)	25%	(80)	317
Somewhat Unfavorable of Trump	21%	(36)	50%	(87)	9%	(15)	2%	(4)	18%	(31)	173
Very Unfavorable of Trump	43%	(404)	40%	(379)	3%	(29)	3%	(26)	11%	(100)	937
#1 Issue: Economy	26%	(127)	43%	(211)	10%	(48)	5%	(24)	17%	(86)	497
#1 Issue: Security	18%	(85)	41%	(193)	17%	(81)	7%	(34)	16%	(76)	469
#1 Issue: Health Care	35%	(122)	39%	(136)	5%	(18)	2%	(9)	19%	(68)	353
#1 Issue: Medicare / Social Security	24%	(75)	43%	(131)	10%	(30)	3%	(10)	20%	(62)	308
#1 Issue: Women's Issues	43%	(40)	30%	(28)	4%	(4)	6%	(6)	16%	(15)	93
#1 Issue: Education	34%	(35)	39%	(39)	7%	(7)	2%	(3)	18%	(18)	102
#1 Issue: Energy	40%	(34)	50%	(43)	2%	(2)	4%	(4)	4%	(4)	87
#1 Issue: Other	37%	(32)	38%	(33)	5%	(4)	7%	(6)	13%	(12)	87
2018 House Vote: Democrat	39%	(329)	42%	(358)	5%	(43)	3%	(26)	11%	(91)	847
2018 House Vote: Republican	12%	(85)	45%	(303)	18%	(120)	7%	(51)	18%	(122)	680
2018 House Vote: Someone else	17%	(12)	28%	(20)	10%	(7)	4%	(3)	41%	(29)	72
2016 Vote: Hillary Clinton	40%	(298)	41%	(313)	4%	(31)	3%	(25)	12%	(87)	755
2016 Vote: Donald Trump	13%	(96)	43%	(307)	17%	(125)	7%	(52)	19%	(139)	719
2016 Vote: Other	28%	(42)	44%	(66)	8%	(12)	3%	(4)	18%	(27)	152
2016 Vote: Didn't Vote	31%	(113)	35%	(129)	7%	(25)	3%	(13)	24%	(86)	366
Voted in 2014: Yes	27%	(378)	43%	(610)	10%	(146)	5%	(69)	14%	(202)	1405
Voted in 2014: No	29%	(173)	35%	(206)	8%	(49)	4%	(25)	23%	(138)	590
2012 Vote: Barack Obama	36%	(317)	43%	(379)	6%	(56)	3%	(22)	13%	(116)	890
2012 Vote: Mitt Romney	14%	(74)	44%	(233)	16%	(86)	8%	(42)	18%	(93)	528
2012 Vote: Other	15%	(12)	31%	(25)	12%	(9)	6%	(5)	36%	(29)	80
2012 Vote: Didn't Vote	30%	(148)	36%	(178)	8%	(42)	5%	(25)	21%	(103)	495
4-Region: Northeast	28%	(98)	38%	(136)	12%	(42)	5%	(19)	17%	(62)	356
4-Region: Midwest	25%	(116)	42%	(194)	9%	(41)	5%	(21)	19%	(86)	458
4-Region: South	29%	(213)	39%	(294)	9%	(69)	4%	(27)	19%	(142)	745
4-Region: West	28%	(124)	44%	(191)	10%	(43)	6%	(27)	12%	(51)	436
Party: Democrat/Leans Democrat	41%	(382)	40%	(374)	5%	(47)	3%	(27)	12%	(110)	941
Party: Republican/Leans Republican	14%	(110)	45%	(358)	16%	(125)	7%	(58)	19%	(149)	800

Continued on next page

Table POL14: *And based on what you know, do you think the airstrike that killed Iran's top general Qasem Soleimani makes war with Iran:*

Demographic	Much more likely		Somewhat more likely		Somewhat less likely		Much less likely		Don't Know / No Opinion		Total N
Registered Voters	28%	(551)	41%	(816)	10%	(194)	5%	(94)	17%	(340)	1995
Vote in Democratic primary or caucus	41%	(378)	41%	(382)	5%	(43)	3%	(28)	11%	(101)	932
Vote in Republican primary or caucus	14%	(96)	45%	(317)	17%	(120)	7%	(50)	17%	(118)	700
Not likely to vote in primary or caucus	20%	(14)	44%	(31)	11%	(8)	7%	(5)	17%	(12)	70
Don't know / No opinion	23%	(41)	26%	(46)	10%	(17)	2%	(4)	39%	(68)	175
Guessed correctly, world map	25%	(117)	40%	(185)	14%	(63)	6%	(28)	15%	(71)	464
Guessed incorrectly, world map	28%	(434)	41%	(631)	9%	(132)	4%	(66)	18%	(269)	1531
Guessed correctly, Middle East map	27%	(152)	41%	(230)	11%	(59)	6%	(35)	16%	(89)	565
Guessed incorrectly, Middle East map	28%	(398)	41%	(586)	9%	(135)	4%	(59)	18%	(251)	1430
Guessed Iraq, world map	17%	(8)	52%	(25)	10%	(5)	2%	(1)	18%	(9)	47
Guessed Iraq, Middle East map	24%	(38)	44%	(69)	16%	(25)	4%	(6)	13%	(20)	158

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

Table POL15: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	President Trump was correct to move forward with the airstrike in Baghdad without congressional approval		President Trump should have sought congressional approval before moving forward with the airstrike in Baghdad		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(743)	49%	(975)	14%	(277)	1995
Gender: Male	44%	(410)	47%	(435)	10%	(89)	934
Gender: Female	31%	(333)	51%	(540)	18%	(188)	1061
Age: 18-29	21%	(66)	62%	(190)	16%	(49)	305
Age: 30-44	31%	(154)	52%	(261)	17%	(84)	499
Age: 45-54	39%	(126)	44%	(142)	17%	(54)	322
Age: 55-64	50%	(201)	39%	(158)	11%	(45)	404
Age: 65+	42%	(195)	48%	(224)	10%	(44)	464
Generation Z: 18-22	15%	(15)	65%	(65)	20%	(19)	99
Millennial: Age 23-38	28%	(143)	55%	(288)	17%	(88)	519
Generation X: Age 39-54	37%	(188)	47%	(240)	16%	(80)	508
Boomers: Age 55-73	46%	(351)	44%	(338)	10%	(80)	769
PID: Dem (no lean)	10%	(77)	79%	(646)	11%	(91)	814
PID: Ind (no lean)	31%	(157)	47%	(237)	22%	(110)	503
PID: Rep (no lean)	75%	(508)	14%	(93)	11%	(76)	678
PID/Gender: Dem Men	13%	(42)	79%	(265)	8%	(28)	336
PID/Gender: Dem Women	7%	(35)	80%	(380)	13%	(62)	478
PID/Gender: Ind Men	35%	(87)	49%	(123)	15%	(38)	248
PID/Gender: Ind Women	27%	(70)	45%	(114)	28%	(72)	255
PID/Gender: Rep Men	80%	(280)	13%	(47)	6%	(23)	350
PID/Gender: Rep Women	70%	(228)	14%	(46)	16%	(54)	328
Ideo: Liberal (1-3)	9%	(51)	83%	(490)	8%	(47)	588
Ideo: Moderate (4)	27%	(155)	57%	(328)	16%	(94)	578
Ideo: Conservative (5-7)	72%	(515)	17%	(119)	11%	(78)	713
Educ: < College	38%	(471)	47%	(584)	16%	(200)	1255
Educ: Bachelors degree	36%	(172)	53%	(252)	10%	(48)	472
Educ: Post-grad	37%	(100)	52%	(140)	11%	(29)	268

Continued on next page

Table POL15: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	President Trump was correct to move forward with the airstrike in Baghdad without congressional approval		President Trump should have sought congressional approval before moving forward with the airstrike in Baghdad		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(743)	49%	(975)	14%	(277)	1995
Income: Under 50k	32%	(321)	50%	(494)	18%	(178)	993
Income: 50k-100k	40%	(277)	51%	(357)	9%	(61)	695
Income: 100k+	47%	(145)	41%	(125)	12%	(38)	308
Ethnicity: White	43%	(687)	44%	(717)	13%	(210)	1614
Ethnicity: Hispanic	29%	(56)	56%	(108)	15%	(30)	193
Ethnicity: Afr. Am.	9%	(23)	73%	(184)	18%	(46)	253
Ethnicity: Other	26%	(33)	58%	(75)	16%	(21)	128
All Christian	45%	(438)	44%	(429)	11%	(107)	974
All Non-Christian	32%	(33)	59%	(60)	9%	(9)	102
Atheist	16%	(17)	79%	(82)	5%	(5)	104
Agnostic/Nothing in particular	31%	(255)	50%	(403)	19%	(157)	815
Religious Non-Protestant/Catholic	30%	(37)	59%	(71)	11%	(13)	122
Evangelical	45%	(232)	39%	(198)	16%	(80)	510
Non-Evangelical	42%	(324)	47%	(369)	11%	(87)	779
Community: Urban	27%	(135)	59%	(293)	14%	(72)	500
Community: Suburban	39%	(377)	49%	(467)	12%	(117)	961
Community: Rural	43%	(230)	40%	(216)	16%	(88)	534
Employ: Private Sector	39%	(288)	50%	(365)	11%	(82)	735
Employ: Government	31%	(39)	57%	(70)	12%	(15)	123
Employ: Self-Employed	35%	(58)	47%	(78)	19%	(31)	166
Employ: Homemaker	35%	(42)	51%	(62)	14%	(17)	121
Employ: Retired	44%	(221)	46%	(231)	10%	(49)	501
Employ: Unemployed	30%	(56)	48%	(88)	22%	(41)	185
Employ: Other	27%	(26)	49%	(47)	24%	(23)	97
Military HH: Yes	55%	(187)	35%	(119)	11%	(36)	342
Military HH: No	34%	(556)	52%	(856)	15%	(241)	1653

Continued on next page

Table POL15: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	President Trump was correct to move forward with the airstrike in Baghdad without congressional approval		President Trump should have sought congressional approval before moving forward with the airstrike in Baghdad		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(743)	49%	(975)	14%	(277)	1995
RD/WT: Right Direction	72%	(567)	15%	(119)	13%	(104)	790
RD/WT: Wrong Track	15%	(176)	71%	(856)	14%	(173)	1205
Trump Job Approve	76%	(624)	11%	(89)	13%	(106)	819
Trump Job Disapprove	10%	(109)	78%	(878)	12%	(138)	1126
Trump Job Strongly Approve	85%	(418)	7%	(35)	8%	(38)	491
Trump Job Somewhat Approve	63%	(206)	17%	(55)	21%	(68)	329
Trump Job Somewhat Disapprove	27%	(58)	49%	(107)	24%	(53)	218
Trump Job Strongly Disapprove	6%	(51)	85%	(771)	9%	(85)	907
Favorable of Trump	77%	(632)	10%	(82)	13%	(103)	816
Unfavorable of Trump	9%	(102)	79%	(873)	12%	(134)	1110
Very Favorable of Trump	86%	(427)	7%	(33)	8%	(39)	499
Somewhat Favorable of Trump	65%	(205)	15%	(49)	20%	(63)	317
Somewhat Unfavorable of Trump	27%	(46)	44%	(77)	29%	(50)	173
Very Unfavorable of Trump	6%	(56)	85%	(796)	9%	(85)	937
#1 Issue: Economy	37%	(184)	45%	(226)	18%	(87)	497
#1 Issue: Security	64%	(299)	27%	(127)	9%	(43)	469
#1 Issue: Health Care	24%	(86)	62%	(219)	14%	(48)	353
#1 Issue: Medicare / Social Security	34%	(106)	50%	(154)	16%	(49)	308
#1 Issue: Women's Issues	12%	(12)	70%	(65)	17%	(16)	93
#1 Issue: Education	21%	(21)	63%	(64)	17%	(17)	102
#1 Issue: Energy	16%	(14)	76%	(66)	8%	(7)	87
#1 Issue: Other	25%	(22)	63%	(55)	11%	(10)	87
2018 House Vote: Democrat	10%	(81)	80%	(677)	11%	(89)	847
2018 House Vote: Republican	76%	(514)	14%	(93)	11%	(73)	680
2018 House Vote: Someone else	21%	(15)	39%	(28)	39%	(28)	72

Continued on next page

Table POL15: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	President Trump was correct to move forward with the airstrike in Baghdad without congressional approval		President Trump should have sought congressional approval before moving forward with the airstrike in Baghdad		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(743)	49%	(975)	14%	(277)	1995
2016 Vote: Hillary Clinton	8%	(63)	81%	(611)	11%	(80)	755
2016 Vote: Donald Trump	75%	(542)	13%	(91)	12%	(85)	719
2016 Vote: Other	27%	(40)	53%	(80)	20%	(31)	152
2016 Vote: Didn't Vote	26%	(97)	52%	(191)	21%	(78)	366
Voted in 2014: Yes	39%	(547)	50%	(699)	11%	(159)	1405
Voted in 2014: No	33%	(196)	47%	(276)	20%	(117)	590
2012 Vote: Barack Obama	16%	(145)	71%	(629)	13%	(117)	890
2012 Vote: Mitt Romney	75%	(395)	16%	(86)	9%	(48)	528
2012 Vote: Other	44%	(35)	29%	(23)	27%	(22)	80
2012 Vote: Didn't Vote	34%	(168)	48%	(236)	18%	(91)	495
4-Region: Northeast	32%	(114)	53%	(188)	15%	(54)	356
4-Region: Midwest	42%	(192)	44%	(203)	14%	(63)	458
4-Region: South	36%	(271)	50%	(369)	14%	(105)	745
4-Region: West	38%	(167)	49%	(214)	13%	(55)	436
Party: Democrat/Leans Democrat	10%	(90)	79%	(746)	11%	(105)	941
Party: Republican/Leans Republican	73%	(585)	15%	(119)	12%	(96)	800
Vote in Democratic primary or caucus	11%	(98)	80%	(749)	9%	(85)	932
Vote in Republican primary or caucus	76%	(531)	14%	(96)	10%	(73)	700
Not likely to vote in primary or caucus	35%	(25)	49%	(34)	16%	(11)	70
Don't know / No opinion	23%	(40)	34%	(59)	43%	(76)	175
Guessed correctly, world map	43%	(197)	48%	(225)	9%	(42)	464
Guessed incorrectly, world map	36%	(546)	49%	(751)	15%	(235)	1531
Guessed correctly, Middle East map	41%	(232)	50%	(281)	9%	(52)	565
Guessed incorrectly, Middle East map	36%	(511)	49%	(695)	16%	(225)	1430
Guessed Iraq, world map	48%	(23)	46%	(22)	6%	(3)	47
Guessed Iraq, Middle East map	45%	(71)	47%	(74)	9%	(14)	158

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

Table POL16: As you may know, the Constitution gives the House of Representatives the sole power to impeach the president. Once a president is impeached by the House of Representatives, the Senate has the sole power to legally try the president and, if convicted, remove the president from office. Do you approve or disapprove of the House of Representatives impeaching President Trump?

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	41%	(810)	11%	(229)	6%	(126)	36%	(712)	6%	(118)	1995
Gender: Male	39%	(363)	12%	(108)	6%	(59)	38%	(356)	5%	(47)	934
Gender: Female	42%	(447)	11%	(121)	6%	(67)	34%	(356)	7%	(70)	1061
Age: 18-29	49%	(148)	17%	(52)	6%	(19)	19%	(58)	10%	(29)	305
Age: 30-44	41%	(206)	12%	(61)	10%	(49)	29%	(146)	7%	(37)	499
Age: 45-54	35%	(112)	11%	(35)	7%	(22)	42%	(134)	6%	(19)	322
Age: 55-64	36%	(147)	9%	(37)	5%	(19)	46%	(184)	4%	(17)	404
Age: 65+	42%	(197)	10%	(44)	4%	(18)	41%	(190)	3%	(16)	464
Generation Z: 18-22	52%	(51)	18%	(17)	6%	(6)	13%	(13)	12%	(12)	99
Millennial: Age 23-38	43%	(222)	15%	(77)	9%	(46)	26%	(134)	8%	(39)	519
Generation X: Age 39-54	38%	(192)	10%	(53)	7%	(37)	38%	(192)	7%	(34)	508
Boomers: Age 55-73	39%	(302)	9%	(71)	4%	(33)	43%	(332)	4%	(31)	769
PID: Dem (no lean)	71%	(578)	13%	(107)	4%	(29)	7%	(57)	5%	(43)	814
PID: Ind (no lean)	34%	(169)	16%	(79)	11%	(56)	28%	(140)	12%	(60)	503
PID: Rep (no lean)	9%	(63)	6%	(43)	6%	(41)	76%	(515)	2%	(16)	678
PID/Gender: Dem Men	69%	(231)	14%	(47)	4%	(15)	9%	(29)	4%	(15)	336
PID/Gender: Dem Women	73%	(347)	13%	(60)	3%	(14)	6%	(29)	6%	(28)	478
PID/Gender: Ind Men	36%	(89)	18%	(44)	10%	(26)	25%	(63)	11%	(26)	248
PID/Gender: Ind Women	31%	(80)	13%	(34)	12%	(31)	30%	(77)	13%	(33)	255
PID/Gender: Rep Men	12%	(43)	5%	(16)	5%	(19)	76%	(265)	2%	(7)	350
PID/Gender: Rep Women	6%	(20)	8%	(27)	7%	(23)	76%	(250)	3%	(9)	328
Ideo: Liberal (1-3)	76%	(446)	12%	(70)	4%	(21)	6%	(38)	2%	(13)	588
Ideo: Moderate (4)	45%	(257)	17%	(98)	9%	(54)	23%	(131)	6%	(37)	578
Ideo: Conservative (5-7)	11%	(80)	7%	(50)	6%	(39)	72%	(510)	5%	(34)	713
Educ: < College	38%	(481)	12%	(149)	6%	(69)	38%	(473)	7%	(82)	1255
Educ: Bachelors degree	41%	(195)	12%	(57)	9%	(43)	32%	(151)	5%	(25)	472
Educ: Post-grad	50%	(134)	8%	(22)	5%	(14)	33%	(87)	4%	(11)	268
Income: Under 50k	41%	(410)	12%	(120)	6%	(60)	32%	(321)	8%	(82)	993
Income: 50k-100k	41%	(282)	11%	(79)	6%	(40)	39%	(269)	4%	(25)	695
Income: 100k+	39%	(118)	10%	(30)	9%	(27)	40%	(122)	3%	(11)	308

Continued on next page

Table POL16: As you may know, the Constitution gives the House of Representatives the sole power to impeach the president. Once a president is impeached by the House of Representatives, the Senate has the sole power to legally try the president and, if convicted, remove the president from office. Do you approve or disapprove of the House of Representatives impeaching President Trump?

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	41%	(810)	11%	(229)	6%	(126)	36%	(712)	6%	(118)	1995
Ethnicity: White	37%	(592)	10%	(168)	7%	(113)	41%	(656)	5%	(86)	1614
Ethnicity: Hispanic	46%	(89)	14%	(27)	8%	(15)	28%	(54)	4%	(8)	193
Ethnicity: Afr. Am.	59%	(150)	18%	(46)	3%	(7)	11%	(27)	9%	(22)	253
Ethnicity: Other	53%	(68)	11%	(14)	5%	(6)	23%	(29)	8%	(10)	128
All Christian	32%	(316)	11%	(110)	7%	(67)	44%	(432)	5%	(49)	974
All Non-Christian	57%	(58)	15%	(15)	6%	(6)	19%	(20)	2%	(2)	102
Atheist	65%	(68)	13%	(13)	5%	(5)	16%	(16)	1%	(1)	104
Agnostic/Nothing in particular	45%	(368)	11%	(90)	6%	(47)	30%	(244)	8%	(65)	815
Religious Non-Protestant/Catholic	54%	(65)	15%	(18)	7%	(8)	21%	(25)	4%	(4)	122
Evangelical	29%	(148)	10%	(51)	5%	(27)	49%	(248)	7%	(37)	510
Non-Evangelical	39%	(304)	12%	(90)	7%	(54)	38%	(293)	5%	(38)	779
Community: Urban	52%	(258)	12%	(59)	5%	(23)	24%	(121)	8%	(39)	500
Community: Suburban	40%	(380)	13%	(124)	8%	(74)	35%	(333)	5%	(51)	961
Community: Rural	32%	(172)	9%	(46)	6%	(30)	48%	(258)	5%	(28)	534
Employ: Private Sector	38%	(279)	13%	(95)	9%	(65)	36%	(263)	4%	(32)	735
Employ: Government	45%	(56)	11%	(14)	6%	(8)	34%	(42)	4%	(4)	123
Employ: Self-Employed	40%	(66)	13%	(22)	4%	(7)	35%	(58)	9%	(14)	166
Employ: Homemaker	45%	(55)	6%	(7)	6%	(8)	36%	(44)	7%	(8)	121
Employ: Retired	42%	(212)	9%	(45)	3%	(13)	43%	(213)	4%	(18)	501
Employ: Unemployed	41%	(75)	15%	(27)	5%	(9)	31%	(57)	9%	(17)	185
Employ: Other	39%	(38)	9%	(8)	11%	(10)	28%	(27)	14%	(13)	97
Military HH: Yes	29%	(99)	11%	(39)	5%	(16)	50%	(172)	5%	(17)	342
Military HH: No	43%	(711)	11%	(190)	7%	(111)	33%	(540)	6%	(101)	1653
RD/WT: Right Direction	9%	(73)	7%	(53)	7%	(56)	72%	(567)	5%	(42)	790
RD/WT: Wrong Track	61%	(737)	15%	(176)	6%	(70)	12%	(145)	6%	(76)	1205
Trump Job Approve	6%	(45)	5%	(42)	7%	(61)	78%	(641)	4%	(30)	819
Trump Job Disapprove	68%	(762)	16%	(180)	5%	(60)	6%	(66)	5%	(58)	1126

Continued on next page

Table POL16: As you may know, the Constitution gives the House of Representatives the sole power to impeach the president. Once a president is impeached by the House of Representatives, the Senate has the sole power to legally try the president and, if convicted, remove the president from office. Do you approve or disapprove of the House of Representatives impeaching President Trump?

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	41%	(810)	11%	(229)	6%	(126)	36%	(712)	6%	(118)	1995
Trump Job Strongly Approve	7%	(33)	2%	(8)	1%	(7)	88%	(432)	2%	(10)	491
Trump Job Somewhat Approve	4%	(12)	10%	(33)	17%	(54)	64%	(209)	6%	(20)	329
Trump Job Somewhat Disapprove	19%	(42)	41%	(89)	18%	(40)	9%	(20)	12%	(26)	218
Trump Job Strongly Disapprove	79%	(720)	10%	(90)	2%	(20)	5%	(46)	3%	(32)	907
Favorable of Trump	5%	(44)	5%	(40)	8%	(63)	79%	(644)	3%	(25)	816
Unfavorable of Trump	68%	(751)	16%	(179)	5%	(57)	6%	(64)	5%	(59)	1110
Very Favorable of Trump	7%	(34)	2%	(10)	1%	(6)	89%	(442)	1%	(7)	499
Somewhat Favorable of Trump	3%	(10)	9%	(30)	18%	(57)	64%	(202)	6%	(18)	317
Somewhat Unfavorable of Trump	13%	(23)	37%	(64)	20%	(34)	13%	(23)	16%	(28)	173
Very Unfavorable of Trump	78%	(728)	12%	(115)	2%	(23)	4%	(41)	3%	(30)	937
#1 Issue: Economy	35%	(173)	16%	(78)	7%	(36)	36%	(180)	6%	(31)	497
#1 Issue: Security	23%	(108)	5%	(24)	6%	(30)	62%	(290)	4%	(17)	469
#1 Issue: Health Care	50%	(176)	14%	(49)	8%	(27)	21%	(75)	7%	(26)	353
#1 Issue: Medicare / Social Security	43%	(133)	14%	(43)	4%	(13)	32%	(100)	6%	(19)	308
#1 Issue: Women's Issues	61%	(56)	11%	(10)	5%	(4)	14%	(13)	10%	(9)	93
#1 Issue: Education	48%	(49)	12%	(12)	9%	(9)	23%	(24)	7%	(7)	102
#1 Issue: Energy	72%	(62)	9%	(8)	4%	(3)	12%	(10)	3%	(3)	87
#1 Issue: Other	60%	(52)	6%	(5)	4%	(3)	23%	(20)	6%	(6)	87
2018 House Vote: Democrat	72%	(607)	14%	(119)	5%	(41)	6%	(50)	3%	(30)	847
2018 House Vote: Republican	8%	(57)	5%	(35)	7%	(45)	77%	(521)	3%	(21)	680
2018 House Vote: Someone else	23%	(17)	15%	(11)	7%	(5)	28%	(20)	27%	(19)	72
2016 Vote: Hillary Clinton	74%	(556)	13%	(98)	4%	(29)	5%	(40)	4%	(31)	755
2016 Vote: Donald Trump	8%	(61)	4%	(32)	6%	(47)	77%	(556)	3%	(23)	719
2016 Vote: Other	36%	(55)	23%	(34)	12%	(18)	19%	(29)	10%	(16)	152
2016 Vote: Didn't Vote	38%	(138)	17%	(64)	9%	(33)	23%	(84)	13%	(47)	366
Voted in 2014: Yes	43%	(599)	11%	(148)	5%	(71)	38%	(537)	4%	(51)	1405
Voted in 2014: No	36%	(212)	14%	(81)	9%	(55)	30%	(175)	11%	(67)	590

Continued on next page

Table POL16: As you may know, the Constitution gives the House of Representatives the sole power to impeach the president. Once a president is impeached by the House of Representatives, the Senate has the sole power to legally try the president and, if convicted, remove the president from office. Do you approve or disapprove of the House of Representatives impeaching President Trump?

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	41%	(810)	11%	(229)	6%	(126)	36%	(712)	6%	(118)	1995
2012 Vote: Barack Obama	63%	(560)	13%	(119)	5%	(43)	14%	(129)	4%	(40)	890
2012 Vote: Mitt Romney	12%	(61)	6%	(32)	6%	(30)	74%	(390)	3%	(15)	528
2012 Vote: Other	21%	(17)	10%	(8)	10%	(8)	46%	(37)	13%	(10)	80
2012 Vote: Didn't Vote	35%	(172)	14%	(70)	9%	(45)	31%	(155)	11%	(53)	495
4-Region: Northeast	44%	(156)	15%	(53)	7%	(25)	29%	(103)	5%	(19)	356
4-Region: Midwest	38%	(175)	8%	(35)	7%	(34)	40%	(183)	7%	(30)	458
4-Region: South	39%	(289)	12%	(92)	7%	(50)	36%	(268)	6%	(47)	745
4-Region: West	43%	(189)	11%	(49)	4%	(17)	36%	(158)	5%	(22)	436
Party: Democrat/Leans Democrat	70%	(662)	14%	(133)	4%	(39)	6%	(61)	5%	(46)	941
Party: Republican/Leans Republican	10%	(77)	6%	(49)	7%	(57)	74%	(595)	3%	(22)	800
Vote in Democratic primary or caucus	71%	(665)	13%	(126)	5%	(43)	7%	(69)	3%	(30)	932
Vote in Republican primary or caucus	8%	(57)	6%	(43)	7%	(50)	77%	(538)	2%	(11)	700
Not likely to vote in primary or caucus	27%	(19)	21%	(15)	13%	(9)	31%	(22)	8%	(6)	70
Don't know / No opinion	25%	(44)	17%	(29)	7%	(12)	23%	(41)	28%	(49)	175
Gussed correctly, world map	39%	(180)	12%	(56)	6%	(30)	38%	(178)	4%	(20)	464
Gussed incorrectly, world map	41%	(631)	11%	(173)	6%	(96)	35%	(534)	6%	(98)	1531
Gussed correctly, Middle East map	40%	(226)	12%	(69)	7%	(37)	37%	(207)	5%	(26)	565
Gussed incorrectly, Middle East map	41%	(585)	11%	(160)	6%	(89)	35%	(505)	6%	(92)	1430
Gussed Iraq, world map	38%	(18)	12%	(5)	7%	(3)	41%	(19)	2%	(1)	47
Gussed Iraq, Middle East map	37%	(59)	12%	(19)	7%	(10)	42%	(66)	3%	(4)	158

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

Table POL17: And would you approve or disapprove of the Senate removing President Trump from office?

Demographic	Strongly approve	Somewhat approve	Somewhat disapprove	Strongly disapprove	Don't know / No opinion	Total N
Registered Voters	41% (809)	10% (207)	6% (126)	37% (729)	6% (124)	1995
Gender: Male	38% (358)	11% (102)	6% (58)	39% (364)	5% (51)	934
Gender: Female	42% (451)	10% (104)	6% (68)	34% (365)	7% (73)	1061
Age: 18-29	51% (157)	13% (39)	8% (24)	18% (56)	10% (29)	305
Age: 30-44	40% (200)	14% (71)	8% (41)	30% (152)	7% (34)	499
Age: 45-54	36% (115)	9% (28)	5% (17)	44% (141)	7% (21)	322
Age: 55-64	36% (145)	8% (31)	6% (22)	46% (186)	5% (20)	404
Age: 65+	42% (193)	8% (37)	5% (22)	42% (194)	4% (18)	464
Generation Z: 18-22	55% (54)	12% (12)	9% (9)	12% (12)	13% (12)	99
Millennial: Age 23-38	44% (229)	15% (75)	8% (44)	27% (138)	6% (33)	519
Generation X: Age 39-54	37% (189)	10% (51)	6% (30)	39% (199)	8% (40)	508
Boomers: Age 55-73	38% (294)	8% (63)	5% (38)	44% (337)	5% (37)	769
PID: Dem (no lean)	72% (586)	12% (101)	5% (40)	5% (45)	5% (42)	814
PID: Ind (no lean)	33% (167)	14% (71)	11% (56)	29% (146)	13% (64)	503
PID: Rep (no lean)	8% (56)	5% (34)	5% (31)	79% (539)	3% (18)	678
PID/Gender: Dem Men	70% (234)	14% (48)	5% (17)	6% (19)	5% (18)	336
PID/Gender: Dem Women	74% (352)	11% (53)	5% (22)	5% (25)	5% (24)	478
PID/Gender: Ind Men	34% (84)	17% (41)	11% (28)	28% (69)	11% (26)	248
PID/Gender: Ind Women	32% (82)	12% (30)	11% (28)	30% (77)	15% (38)	255
PID/Gender: Rep Men	11% (40)	4% (13)	4% (13)	79% (276)	2% (7)	350
PID/Gender: Rep Women	5% (16)	6% (21)	5% (18)	80% (262)	3% (10)	328
Ideo: Liberal (1-3)	76% (445)	11% (65)	5% (30)	5% (32)	3% (17)	588
Ideo: Moderate (4)	44% (255)	16% (91)	8% (48)	24% (140)	8% (44)	578
Ideo: Conservative (5-7)	11% (78)	6% (41)	5% (36)	74% (526)	5% (33)	713
Educ: < College	39% (489)	10% (128)	6% (76)	38% (479)	7% (83)	1255
Educ: Bachelors degree	41% (194)	11% (53)	7% (35)	34% (159)	7% (31)	472
Educ: Post-grad	47% (126)	10% (26)	6% (16)	34% (90)	4% (10)	268
Income: Under 50k	42% (421)	10% (98)	7% (66)	33% (326)	8% (82)	993
Income: 50k-100k	40% (278)	11% (79)	5% (36)	39% (273)	4% (29)	695
Income: 100k+	36% (109)	10% (29)	8% (25)	43% (131)	4% (13)	308
Ethnicity: White	36% (586)	9% (153)	7% (108)	42% (675)	6% (92)	1614
Ethnicity: Hispanic	47% (91)	12% (24)	5% (10)	29% (57)	6% (12)	193

Continued on next page

Table POL17: And would you approve or disapprove of the Senate removing President Trump from office?

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	41%	(809)	10%	(207)	6%	(126)	37%	(729)	6%	(124)	1995
Ethnicity: Afr. Am.	62%	(157)	15%	(39)	4%	(10)	10%	(26)	8%	(21)	253
Ethnicity: Other	52%	(66)	11%	(15)	6%	(8)	22%	(28)	9%	(12)	128
All Christian	32%	(311)	11%	(105)	6%	(63)	46%	(444)	5%	(52)	974
All Non-Christian	58%	(59)	10%	(10)	10%	(10)	19%	(20)	2%	(2)	102
Atheist	68%	(71)	8%	(8)	7%	(7)	15%	(15)	3%	(3)	104
Agnostic/Nothing in particular	45%	(369)	10%	(83)	6%	(46)	31%	(250)	8%	(67)	815
Religious Non-Protestant/Catholic	54%	(66)	11%	(13)	9%	(11)	23%	(28)	3%	(3)	122
Evangelical	29%	(147)	8%	(43)	5%	(27)	50%	(257)	7%	(37)	510
Non-Evangelical	38%	(293)	12%	(91)	6%	(50)	39%	(300)	6%	(44)	779
Community: Urban	52%	(261)	10%	(51)	5%	(23)	24%	(121)	8%	(42)	500
Community: Suburban	40%	(380)	12%	(111)	7%	(64)	36%	(351)	6%	(55)	961
Community: Rural	31%	(168)	8%	(44)	7%	(39)	48%	(257)	5%	(27)	534
Employ: Private Sector	38%	(279)	13%	(96)	7%	(53)	37%	(274)	4%	(33)	735
Employ: Government	44%	(54)	11%	(13)	5%	(7)	35%	(44)	5%	(6)	123
Employ: Self-Employed	40%	(66)	8%	(12)	7%	(12)	36%	(59)	10%	(16)	166
Employ: Homemaker	47%	(57)	6%	(7)	6%	(7)	36%	(44)	5%	(7)	121
Employ: Retired	41%	(204)	8%	(40)	4%	(20)	43%	(217)	4%	(20)	501
Employ: Unemployed	44%	(80)	11%	(20)	5%	(9)	30%	(55)	11%	(20)	185
Employ: Other	39%	(37)	11%	(11)	13%	(12)	25%	(24)	13%	(12)	97
Military HH: Yes	28%	(95)	10%	(33)	6%	(19)	52%	(178)	5%	(18)	342
Military HH: No	43%	(714)	11%	(174)	6%	(107)	33%	(551)	6%	(107)	1653
RD/WT: Right Direction	8%	(65)	6%	(48)	6%	(50)	74%	(588)	5%	(39)	790
RD/WT: Wrong Track	62%	(744)	13%	(158)	6%	(76)	12%	(141)	7%	(85)	1205
Trump Job Approve	5%	(37)	5%	(37)	6%	(48)	82%	(669)	3%	(28)	819
Trump Job Disapprove	68%	(769)	15%	(164)	6%	(72)	5%	(55)	6%	(65)	1126
Trump Job Strongly Approve	5%	(26)	2%	(11)	2%	(8)	90%	(440)	1%	(6)	491
Trump Job Somewhat Approve	4%	(12)	8%	(26)	12%	(40)	70%	(229)	7%	(22)	329
Trump Job Somewhat Disapprove	18%	(39)	37%	(81)	22%	(47)	10%	(22)	13%	(29)	218
Trump Job Strongly Disapprove	80%	(730)	9%	(83)	3%	(25)	4%	(33)	4%	(36)	907
Favorable of Trump	4%	(34)	4%	(32)	6%	(48)	83%	(674)	3%	(28)	816
Unfavorable of Trump	68%	(759)	15%	(166)	6%	(71)	5%	(52)	6%	(63)	1110

Continued on next page

Table POL17: And would you approve or disapprove of the Senate removing President Trump from office?

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	41%	(809)	10%	(207)	6%	(126)	37%	(729)	6%	(124)	1995
Very Favorable of Trump	5%	(23)	2%	(9)	1%	(5)	91%	(456)	1%	(7)	499
Somewhat Favorable of Trump	4%	(11)	7%	(24)	14%	(43)	69%	(218)	7%	(21)	317
Somewhat Unfavorable of Trump	14%	(24)	32%	(55)	24%	(41)	14%	(24)	17%	(29)	173
Very Unfavorable of Trump	78%	(735)	12%	(111)	3%	(29)	3%	(28)	4%	(34)	937
#1 Issue: Economy	35%	(175)	14%	(70)	6%	(31)	37%	(185)	7%	(37)	497
#1 Issue: Security	22%	(104)	4%	(19)	6%	(30)	63%	(296)	4%	(20)	469
#1 Issue: Health Care	51%	(180)	15%	(53)	5%	(19)	21%	(75)	7%	(26)	353
#1 Issue: Medicare / Social Security	43%	(133)	9%	(29)	7%	(22)	34%	(104)	6%	(20)	308
#1 Issue: Women's Issues	68%	(63)	6%	(6)	6%	(6)	12%	(11)	7%	(7)	93
#1 Issue: Education	43%	(44)	14%	(14)	9%	(9)	28%	(28)	6%	(6)	102
#1 Issue: Energy	70%	(61)	9%	(8)	7%	(6)	11%	(9)	3%	(3)	87
#1 Issue: Other	57%	(49)	9%	(8)	4%	(3)	23%	(20)	7%	(6)	87
2018 House Vote: Democrat	72%	(611)	13%	(110)	6%	(47)	5%	(45)	4%	(33)	847
2018 House Vote: Republican	6%	(42)	6%	(39)	5%	(37)	80%	(542)	3%	(20)	680
2018 House Vote: Someone else	27%	(19)	11%	(8)	11%	(8)	28%	(20)	24%	(17)	72
2016 Vote: Hillary Clinton	74%	(558)	12%	(94)	5%	(37)	4%	(30)	5%	(36)	755
2016 Vote: Donald Trump	7%	(47)	5%	(34)	6%	(40)	80%	(576)	3%	(21)	719
2016 Vote: Other	37%	(56)	21%	(32)	12%	(18)	20%	(30)	11%	(16)	152
2016 Vote: Didn't Vote	40%	(147)	13%	(47)	9%	(32)	25%	(90)	14%	(50)	366
Voted in 2014: Yes	42%	(593)	10%	(141)	5%	(73)	39%	(546)	4%	(52)	1405
Voted in 2014: No	37%	(216)	11%	(65)	9%	(53)	31%	(183)	12%	(72)	590
2012 Vote: Barack Obama	63%	(563)	12%	(111)	6%	(53)	14%	(121)	5%	(43)	890
2012 Vote: Mitt Romney	10%	(55)	6%	(31)	4%	(23)	76%	(404)	3%	(15)	528
2012 Vote: Other	20%	(16)	7%	(6)	11%	(9)	49%	(39)	13%	(10)	80
2012 Vote: Didn't Vote	35%	(176)	12%	(58)	8%	(41)	33%	(164)	11%	(56)	495
4-Region: Northeast	43%	(152)	14%	(50)	6%	(23)	30%	(106)	7%	(24)	356
4-Region: Midwest	37%	(171)	7%	(33)	7%	(32)	42%	(193)	6%	(29)	458
4-Region: South	39%	(293)	12%	(86)	6%	(48)	36%	(268)	7%	(50)	745
4-Region: West	44%	(192)	9%	(38)	5%	(23)	37%	(162)	5%	(21)	436
Party: Democrat/Leans Democrat	72%	(673)	13%	(127)	5%	(50)	5%	(46)	5%	(45)	941
Party: Republican/Leans Republican	8%	(66)	5%	(41)	6%	(47)	78%	(622)	3%	(24)	800

Continued on next page

Table POL17: *And would you approve or disapprove of the Senate removing President Trump from office?*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	41%	(809)	10%	(207)	6%	(126)	37%	(729)	6%	(124)	1995
Vote in Democratic primary or caucus	72%	(668)	13%	(123)	5%	(48)	7%	(61)	3%	(32)	932
Vote in Republican primary or caucus	7%	(52)	5%	(35)	5%	(37)	81%	(564)	2%	(12)	700
Not likely to vote in primary or caucus	28%	(20)	15%	(10)	12%	(8)	32%	(22)	13%	(9)	70
Don't know / No opinion	24%	(42)	16%	(28)	10%	(18)	22%	(39)	27%	(48)	175
Guessed correctly, world map	39%	(179)	11%	(49)	5%	(22)	41%	(192)	5%	(22)	464
Guessed incorrectly, world map	41%	(630)	10%	(157)	7%	(105)	35%	(537)	7%	(103)	1531
Guessed correctly, Middle East map	40%	(227)	11%	(63)	6%	(33)	38%	(215)	5%	(27)	565
Guessed incorrectly, Middle East map	41%	(582)	10%	(144)	7%	(93)	36%	(514)	7%	(97)	1430
Guessed Iraq, world map	45%	(21)	6%	(3)	7%	(3)	38%	(18)	4%	(2)	47
Guessed Iraq, Middle East map	35%	(56)	10%	(16)	7%	(11)	42%	(67)	5%	(8)	158

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

Table POL18: Now that the House has impeached President Trump, the Senate will hold a trial to decide whether or not he should be removed from office. What do you think President Trump should do?

Demographic	Fight the charges in the		Resign		Don't know/No opinion		Total N
	Senate						
Registered Voters	45%	(889)	45%	(895)	11%	(211)	1995
Gender: Male	49%	(462)	41%	(387)	9%	(85)	934
Gender: Female	40%	(427)	48%	(509)	12%	(126)	1061
Age: 18-29	27%	(84)	55%	(169)	17%	(53)	305
Age: 30-44	43%	(214)	45%	(223)	12%	(61)	499
Age: 45-54	47%	(152)	43%	(140)	9%	(30)	322
Age: 55-64	53%	(216)	38%	(155)	8%	(33)	404
Age: 65+	48%	(222)	45%	(209)	7%	(33)	464
Generation Z: 18-22	21%	(21)	57%	(57)	22%	(22)	99
Millennial: Age 23-38	38%	(196)	49%	(255)	13%	(68)	519
Generation X: Age 39-54	46%	(234)	43%	(220)	11%	(55)	508
Boomers: Age 55-73	50%	(385)	42%	(322)	8%	(62)	769
PID: Dem (no lean)	13%	(102)	78%	(633)	10%	(78)	814
PID: Ind (no lean)	41%	(205)	41%	(207)	18%	(92)	503
PID: Rep (no lean)	86%	(582)	8%	(55)	6%	(40)	678
PID/Gender: Dem Men	17%	(56)	75%	(253)	8%	(27)	336
PID/Gender: Dem Women	10%	(45)	80%	(381)	11%	(51)	478
PID/Gender: Ind Men	42%	(104)	43%	(106)	16%	(39)	248
PID/Gender: Ind Women	40%	(101)	40%	(101)	21%	(53)	255
PID/Gender: Rep Men	86%	(302)	8%	(28)	6%	(19)	350
PID/Gender: Rep Women	85%	(280)	8%	(27)	6%	(21)	328
Ideo: Liberal (1-3)	15%	(88)	78%	(460)	7%	(40)	588
Ideo: Moderate (4)	33%	(191)	53%	(309)	13%	(77)	578
Ideo: Conservative (5-7)	80%	(570)	13%	(92)	7%	(51)	713
Educ: < College	44%	(558)	44%	(548)	12%	(149)	1255
Educ: Bachelors degree	46%	(219)	44%	(208)	9%	(44)	472
Educ: Post-grad	42%	(112)	52%	(139)	6%	(17)	268
Income: Under 50k	39%	(389)	47%	(469)	14%	(134)	993
Income: 50k-100k	49%	(339)	44%	(303)	8%	(52)	695
Income: 100k+	52%	(160)	40%	(123)	8%	(24)	308
Ethnicity: White	51%	(822)	39%	(636)	10%	(155)	1614

Continued on next page

Table POL18: Now that the House has impeached President Trump, the Senate will hold a trial to decide whether or not he should be removed from office. What do you think President Trump should do?

Demographic	Fight the charges in the		Resign	Don't know/No opinion		Total N	
	Senate						
Registered Voters	45%	(889)	45%	(895)	11%	(211)	1995
Ethnicity: Hispanic	38%	(73)	52%	(101)	10%	(20)	193
Ethnicity: Afr. Am.	12%	(31)	74%	(187)	14%	(35)	253
Ethnicity: Other	28%	(35)	56%	(72)	16%	(21)	128
All Christian	54%	(530)	36%	(351)	10%	(93)	974
All Non-Christian	24%	(25)	67%	(69)	8%	(8)	102
Atheist	19%	(20)	71%	(74)	10%	(11)	104
Agnostic/Nothing in particular	39%	(314)	49%	(402)	12%	(98)	815
Religious Non-Protestant/Catholic	29%	(35)	61%	(74)	10%	(12)	122
Evangelical	56%	(287)	33%	(166)	11%	(57)	510
Non-Evangelical	48%	(375)	42%	(330)	10%	(74)	779
Community: Urban	31%	(156)	57%	(284)	12%	(59)	500
Community: Suburban	47%	(448)	44%	(426)	9%	(87)	961
Community: Rural	53%	(285)	35%	(185)	12%	(64)	534
Employ: Private Sector	48%	(350)	44%	(324)	8%	(60)	735
Employ: Government	43%	(52)	48%	(59)	10%	(12)	123
Employ: Self-Employed	44%	(73)	45%	(74)	11%	(19)	166
Employ: Homemaker	43%	(52)	44%	(53)	13%	(16)	121
Employ: Retired	49%	(244)	44%	(219)	7%	(37)	501
Employ: Unemployed	35%	(64)	46%	(86)	19%	(35)	185
Employ: Other	32%	(31)	49%	(48)	18%	(18)	97
Military HH: Yes	58%	(199)	32%	(110)	10%	(34)	342
Military HH: No	42%	(690)	48%	(786)	11%	(177)	1653
RD/WT: Right Direction	83%	(657)	8%	(62)	9%	(72)	790
RD/WT: Wrong Track	19%	(232)	69%	(834)	12%	(139)	1205
Trump Job Approve	89%	(732)	4%	(32)	7%	(55)	819
Trump Job Disapprove	13%	(148)	76%	(856)	11%	(121)	1126
Trump Job Strongly Approve	93%	(457)	3%	(15)	4%	(19)	491
Trump Job Somewhat Approve	84%	(275)	5%	(17)	11%	(36)	329
Trump Job Somewhat Disapprove	35%	(76)	42%	(93)	23%	(50)	218
Trump Job Strongly Disapprove	8%	(72)	84%	(763)	8%	(72)	907

Continued on next page

Table POL18: Now that the House has impeached President Trump, the Senate will hold a trial to decide whether or not he should be removed from office. What do you think President Trump should do?

Demographic	Fight the charges in the Senate		Resign		Don't know/No opinion		Total N
Registered Voters	45%	(889)	45%	(895)	11%	(211)	1995
Favorable of Trump	90%	(737)	4%	(31)	6%	(48)	816
Unfavorable of Trump	13%	(146)	76%	(844)	11%	(121)	1110
Very Favorable of Trump	94%	(468)	4%	(19)	3%	(13)	499
Somewhat Favorable of Trump	85%	(270)	4%	(12)	11%	(35)	317
Somewhat Unfavorable of Trump	42%	(74)	29%	(51)	28%	(49)	173
Very Unfavorable of Trump	8%	(72)	85%	(793)	8%	(72)	937
#1 Issue: Economy	46%	(230)	41%	(206)	12%	(61)	497
#1 Issue: Security	72%	(339)	23%	(106)	5%	(25)	469
#1 Issue: Health Care	29%	(102)	56%	(198)	15%	(53)	353
#1 Issue: Medicare / Social Security	41%	(126)	48%	(147)	11%	(35)	308
#1 Issue: Women's Issues	18%	(16)	68%	(63)	15%	(14)	93
#1 Issue: Education	30%	(31)	60%	(61)	9%	(9)	102
#1 Issue: Energy	17%	(15)	75%	(65)	8%	(7)	87
#1 Issue: Other	34%	(29)	58%	(50)	9%	(7)	87
2018 House Vote: Democrat	13%	(106)	78%	(663)	9%	(77)	847
2018 House Vote: Republican	87%	(589)	8%	(52)	6%	(38)	680
2018 House Vote: Someone else	39%	(28)	37%	(27)	24%	(17)	72
2016 Vote: Hillary Clinton	12%	(87)	79%	(597)	9%	(71)	755
2016 Vote: Donald Trump	86%	(619)	8%	(54)	6%	(46)	719
2016 Vote: Other	32%	(48)	52%	(79)	16%	(25)	152
2016 Vote: Didn't Vote	37%	(134)	45%	(165)	18%	(67)	366
Voted in 2014: Yes	46%	(642)	46%	(652)	8%	(111)	1405
Voted in 2014: No	42%	(247)	41%	(244)	17%	(99)	590
2012 Vote: Barack Obama	22%	(195)	68%	(608)	10%	(88)	890
2012 Vote: Mitt Romney	82%	(432)	13%	(70)	5%	(27)	528
2012 Vote: Other	57%	(45)	24%	(20)	19%	(15)	80
2012 Vote: Didn't Vote	44%	(216)	40%	(198)	16%	(81)	495

Continued on next page

Table POL18: Now that the House has impeached President Trump, the Senate will hold a trial to decide whether or not he should be removed from office. What do you think President Trump should do?

Demographic	Fight the charges in the Senate	Resign	Don't know/No opinion	Total N
Registered Voters	45% (889)	45% (895)	11% (211)	1995
4-Region: Northeast	40% (141)	50% (176)	11% (39)	356
4-Region: Midwest	49% (224)	41% (187)	10% (47)	458
4-Region: South	43% (321)	45% (333)	12% (90)	745
4-Region: West	47% (203)	46% (199)	8% (34)	436
Party: Democrat/Leans Democrat	13% (119)	78% (732)	10% (90)	941
Party: Republican/Leans Republican	85% (679)	9% (71)	6% (50)	800
Vote in Democratic primary or caucus	14% (131)	78% (728)	8% (72)	932
Vote in Republican primary or caucus	87% (612)	8% (54)	5% (35)	700
Not likely to vote in primary or caucus	49% (35)	33% (23)	18% (12)	70
Don't know / No opinion	36% (63)	32% (56)	32% (56)	175
Guessed correctly, world map	48% (223)	44% (203)	8% (38)	464
Guessed incorrectly, world map	43% (666)	45% (693)	11% (172)	1531
Guessed correctly, Middle East map	47% (265)	44% (249)	9% (51)	565
Guessed incorrectly, Middle East map	44% (624)	45% (647)	11% (159)	1430
Guessed Iraq, world map	47% (22)	44% (21)	9% (4)	47
Guessed Iraq, Middle East map	49% (77)	44% (69)	7% (12)	158

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

Table POL19: Now that the House has impeached President Trump, the Senate will now hold a trial to determine whether to convict and remove him from office. Which of the following comes closest to what you believe the Senate should do?

Demographic	The Senate should call additional witnesses to testify		The Senate should not call additional witnesses to testify		Don't know / No opinion		Total N
Registered Voters	57%	(1136)	24%	(476)	19%	(383)	1995
Gender: Male	60%	(556)	27%	(254)	13%	(124)	934
Gender: Female	55%	(580)	21%	(222)	24%	(259)	1061
Age: 18-29	57%	(173)	20%	(60)	24%	(73)	305
Age: 30-44	57%	(287)	22%	(108)	21%	(104)	499
Age: 45-54	52%	(168)	24%	(79)	24%	(76)	322
Age: 55-64	55%	(223)	27%	(111)	17%	(70)	404
Age: 65+	62%	(286)	26%	(119)	13%	(60)	464
Generation Z: 18-22	65%	(65)	12%	(12)	23%	(23)	99
Millennial: Age 23-38	55%	(287)	21%	(110)	23%	(122)	519
Generation X: Age 39-54	54%	(275)	25%	(125)	21%	(108)	508
Boomers: Age 55-73	58%	(448)	26%	(202)	16%	(119)	769
PID: Dem (no lean)	71%	(581)	15%	(121)	14%	(112)	814
PID: Ind (no lean)	56%	(283)	19%	(94)	25%	(127)	503
PID: Rep (no lean)	40%	(272)	39%	(262)	21%	(144)	678
PID/Gender: Dem Men	77%	(258)	13%	(45)	10%	(33)	336
PID/Gender: Dem Women	68%	(323)	16%	(76)	17%	(79)	478
PID/Gender: Ind Men	63%	(156)	18%	(46)	19%	(47)	248
PID/Gender: Ind Women	50%	(127)	19%	(48)	31%	(80)	255
PID/Gender: Rep Men	41%	(142)	47%	(163)	13%	(44)	350
PID/Gender: Rep Women	40%	(130)	30%	(98)	30%	(100)	328
Ideo: Liberal (1-3)	78%	(458)	12%	(72)	10%	(59)	588
Ideo: Moderate (4)	59%	(338)	20%	(117)	21%	(122)	578
Ideo: Conservative (5-7)	42%	(303)	38%	(270)	20%	(140)	713
Educ: < College	54%	(684)	24%	(296)	22%	(276)	1255
Educ: Bachelors degree	60%	(283)	25%	(120)	15%	(69)	472
Educ: Post-grad	63%	(169)	22%	(60)	14%	(39)	268
Income: Under 50k	54%	(540)	22%	(219)	24%	(234)	993
Income: 50k-100k	61%	(425)	23%	(162)	15%	(107)	695
Income: 100k+	56%	(171)	31%	(95)	14%	(42)	308

Continued on next page

Table POL19: Now that the House has impeached President Trump, the Senate will now hold a trial to determine whether to convict and remove him from office. Which of the following comes closest to what you believe the Senate should do?

Demographic	The Senate should call additional witnesses to testify		The Senate should not call additional witnesses to testify		Don't know / No opinion		Total N
Registered Voters	57%	(1136)	24%	(476)	19%	(383)	1995
Ethnicity: White	56%	(906)	25%	(403)	19%	(304)	1614
Ethnicity: Hispanic	61%	(117)	19%	(37)	20%	(39)	193
Ethnicity: Afr. Am.	60%	(153)	18%	(45)	22%	(55)	253
Ethnicity: Other	60%	(77)	22%	(28)	18%	(24)	128
All Christian	55%	(533)	29%	(280)	17%	(162)	974
All Non-Christian	64%	(65)	25%	(26)	11%	(11)	102
Atheist	78%	(81)	11%	(11)	11%	(12)	104
Agnostic/Nothing in particular	56%	(457)	20%	(160)	24%	(198)	815
Religious Non-Protestant/Catholic	60%	(72)	24%	(29)	17%	(20)	122
Evangelical	47%	(240)	31%	(159)	22%	(112)	510
Non-Evangelical	59%	(463)	25%	(192)	16%	(124)	779
Community: Urban	62%	(311)	20%	(100)	18%	(89)	500
Community: Suburban	58%	(556)	24%	(227)	18%	(178)	961
Community: Rural	50%	(269)	28%	(149)	22%	(116)	534
Employ: Private Sector	58%	(427)	25%	(185)	17%	(122)	735
Employ: Government	63%	(77)	22%	(28)	15%	(18)	123
Employ: Self-Employed	52%	(87)	26%	(44)	22%	(36)	166
Employ: Homemaker	50%	(61)	23%	(27)	27%	(33)	121
Employ: Retired	59%	(295)	26%	(130)	15%	(76)	501
Employ: Unemployed	56%	(103)	17%	(31)	27%	(51)	185
Employ: Other	48%	(46)	25%	(24)	27%	(26)	97
Military HH: Yes	54%	(184)	30%	(101)	17%	(57)	342
Military HH: No	58%	(952)	23%	(375)	20%	(326)	1653
RD/WT: Right Direction	40%	(314)	37%	(291)	23%	(186)	790
RD/WT: Wrong Track	68%	(822)	15%	(185)	16%	(197)	1205
Trump Job Approve	40%	(327)	39%	(316)	22%	(176)	819
Trump Job Disapprove	71%	(800)	14%	(155)	15%	(170)	1126

Continued on next page

Table POL19: Now that the House has impeached President Trump, the Senate will now hold a trial to determine whether to convict and remove him from office. Which of the following comes closest to what you believe the Senate should do?

Demographic	The Senate should call additional witnesses to testify		The Senate should not call additional witnesses to testify		Don't know / No opinion		Total N
Registered Voters	57%	(1136)	24%	(476)	19%	(383)	1995
Trump Job Strongly Approve	39%	(193)	40%	(197)	21%	(101)	491
Trump Job Somewhat Approve	41%	(135)	36%	(119)	23%	(75)	329
Trump Job Somewhat Disapprove	50%	(109)	23%	(50)	27%	(59)	218
Trump Job Strongly Disapprove	76%	(691)	12%	(105)	12%	(111)	907
Favorable of Trump	39%	(322)	39%	(322)	21%	(172)	816
Unfavorable of Trump	72%	(797)	13%	(145)	15%	(168)	1110
Very Favorable of Trump	39%	(193)	42%	(210)	19%	(96)	499
Somewhat Favorable of Trump	41%	(129)	35%	(112)	24%	(76)	317
Somewhat Unfavorable of Trump	44%	(77)	22%	(39)	33%	(58)	173
Very Unfavorable of Trump	77%	(720)	11%	(106)	12%	(111)	937
#1 Issue: Economy	55%	(274)	26%	(127)	19%	(96)	497
#1 Issue: Security	47%	(220)	36%	(169)	17%	(81)	469
#1 Issue: Health Care	63%	(223)	15%	(53)	22%	(77)	353
#1 Issue: Medicare / Social Security	60%	(185)	20%	(63)	20%	(61)	308
#1 Issue: Women's Issues	64%	(59)	9%	(8)	28%	(26)	93
#1 Issue: Education	54%	(55)	29%	(29)	17%	(17)	102
#1 Issue: Energy	69%	(60)	20%	(17)	11%	(10)	87
#1 Issue: Other	70%	(61)	11%	(10)	19%	(16)	87
2018 House Vote: Democrat	76%	(648)	13%	(113)	10%	(86)	847
2018 House Vote: Republican	41%	(276)	40%	(270)	20%	(133)	680
2018 House Vote: Someone else	41%	(30)	11%	(8)	48%	(34)	72
2016 Vote: Hillary Clinton	75%	(566)	13%	(95)	12%	(94)	755
2016 Vote: Donald Trump	41%	(297)	39%	(281)	20%	(140)	719
2016 Vote: Other	61%	(92)	15%	(22)	25%	(37)	152
2016 Vote: Didn't Vote	49%	(179)	21%	(77)	30%	(110)	366
Voted in 2014: Yes	60%	(844)	25%	(356)	15%	(206)	1405
Voted in 2014: No	50%	(292)	20%	(120)	30%	(177)	590

Continued on next page

Table POL19: Now that the House has impeached President Trump, the Senate will now hold a trial to determine whether to convict and remove him from office. Which of the following comes closest to what you believe the Senate should do?

Demographic	The Senate should call additional witnesses to testify		The Senate should not call additional witnesses to testify		Don't know / No opinion		Total N
Registered Voters	57%	(1136)	24%	(476)	19%	(383)	1995
2012 Vote: Barack Obama	69%	(614)	17%	(153)	14%	(124)	890
2012 Vote: Mitt Romney	44%	(235)	39%	(205)	17%	(89)	528
2012 Vote: Other	50%	(41)	11%	(9)	38%	(31)	80
2012 Vote: Didn't Vote	50%	(246)	22%	(109)	28%	(140)	495
4-Region: Northeast	61%	(218)	21%	(73)	18%	(64)	356
4-Region: Midwest	55%	(253)	26%	(119)	19%	(87)	458
4-Region: South	54%	(400)	26%	(193)	20%	(151)	745
4-Region: West	61%	(265)	21%	(90)	19%	(81)	436
Party: Democrat/Leans Democrat	73%	(682)	14%	(132)	13%	(127)	941
Party: Republican/Leans Republican	41%	(328)	38%	(304)	21%	(168)	800
Vote in Democratic primary or caucus	74%	(690)	14%	(132)	12%	(110)	932
Vote in Republican primary or caucus	41%	(286)	39%	(271)	20%	(143)	700
Not likely to vote in primary or caucus	47%	(33)	25%	(18)	27%	(19)	70
Don't know / No opinion	37%	(65)	16%	(29)	46%	(81)	175
Gussed correctly, world map	59%	(275)	23%	(109)	17%	(79)	464
Gussed incorrectly, world map	56%	(861)	24%	(367)	20%	(304)	1531
Gussed correctly, Middle East map	59%	(332)	24%	(135)	17%	(97)	565
Gussed incorrectly, Middle East map	56%	(804)	24%	(341)	20%	(286)	1430
Gussed Iraq, world map	67%	(32)	22%	(11)	10%	(5)	47
Gussed Iraq, Middle East map	64%	(101)	25%	(40)	11%	(17)	158

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

Table POL20: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	House Speaker Nancy Pelosi should send articles of impeachment to the Senate as soon as possible to move forward with a vote on whether to remove President Trump from office		House Speaker Nancy Pelosi should not send the articles of impeachment to the Senate until there is more information on how the impeachment trial will be conducted		Don't know/No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	49%	(982)	35%	(703)	16%	(310)	1995
Gender: Male	52%	(489)	36%	(340)	11%	(105)	934
Gender: Female	46%	(493)	34%	(363)	19%	(205)	1061
Age: 18-29	52%	(158)	27%	(84)	21%	(64)	305
Age: 30-44	50%	(250)	31%	(153)	19%	(97)	499
Age: 45-54	46%	(150)	35%	(114)	18%	(58)	322
Age: 55-64	47%	(190)	41%	(166)	12%	(49)	404
Age: 65+	51%	(235)	40%	(186)	9%	(43)	464
Generation Z: 18-22	52%	(52)	25%	(24)	23%	(23)	99
Millennial: Age 23-38	49%	(252)	30%	(158)	21%	(109)	519
Generation X: Age 39-54	50%	(253)	33%	(168)	17%	(87)	508
Boomers: Age 55-73	48%	(370)	41%	(312)	11%	(87)	769
PID: Dem (no lean)	46%	(375)	40%	(329)	14%	(110)	814
PID: Ind (no lean)	46%	(231)	30%	(153)	24%	(119)	503
PID: Rep (no lean)	55%	(376)	33%	(221)	12%	(81)	678
PID/Gender: Dem Men	41%	(137)	49%	(165)	10%	(35)	336
PID/Gender: Dem Women	50%	(238)	34%	(164)	16%	(75)	478
PID/Gender: Ind Men	48%	(119)	35%	(86)	17%	(43)	248
PID/Gender: Ind Women	44%	(113)	26%	(66)	30%	(76)	255
PID/Gender: Rep Men	67%	(233)	25%	(89)	8%	(27)	350
PID/Gender: Rep Women	43%	(142)	40%	(132)	16%	(53)	328
Ideo: Liberal (1-3)	43%	(253)	48%	(280)	9%	(55)	588
Ideo: Moderate (4)	49%	(281)	33%	(190)	18%	(107)	578
Ideo: Conservative (5-7)	59%	(422)	29%	(208)	12%	(83)	713

Continued on next page

Table POL20: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	House Speaker Nancy Pelosi should send articles of impeachment to the Senate as soon as possible to move forward with a vote on whether to remove President Trump from office		House Speaker Nancy Pelosi should not send the articles of impeachment to the Senate until there is more information on how the impeachment trial will be conducted		Don't know/No opinion	Total N	
Registered Voters	49%	(982)	35%	(703)	16%	(310)	1995
Educ: < College	49%	(619)	32%	(400)	19%	(236)	1255
Educ: Bachelors degree	49%	(232)	40%	(190)	11%	(50)	472
Educ: Post-grad	49%	(131)	42%	(114)	9%	(24)	268
Income: Under 50k	48%	(473)	32%	(322)	20%	(198)	993
Income: 50k-100k	51%	(355)	37%	(260)	11%	(80)	695
Income: 100k+	50%	(154)	39%	(121)	11%	(33)	308
Ethnicity: White	48%	(770)	38%	(609)	15%	(234)	1614
Ethnicity: Hispanic	52%	(101)	30%	(58)	18%	(35)	193
Ethnicity: Afr. Am.	58%	(146)	21%	(54)	21%	(53)	253
Ethnicity: Other	51%	(66)	31%	(40)	18%	(23)	128
All Christian	53%	(514)	36%	(353)	11%	(108)	974
All Non-Christian	41%	(41)	46%	(46)	14%	(14)	102
Atheist	39%	(41)	49%	(52)	12%	(12)	104
Agnostic/Nothing in particular	47%	(386)	31%	(252)	22%	(177)	815
Religious Non-Protestant/Catholic	44%	(54)	42%	(52)	14%	(16)	122
Evangelical	52%	(266)	31%	(160)	16%	(84)	510
Non-Evangelical	52%	(403)	37%	(285)	12%	(92)	779
Community: Urban	49%	(244)	34%	(170)	17%	(85)	500
Community: Suburban	50%	(486)	36%	(342)	14%	(134)	961
Community: Rural	47%	(252)	36%	(191)	17%	(91)	534

Continued on next page

Table POL20: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	House Speaker Nancy Pelosi should send articles of impeachment to the Senate as soon as possible to move forward with a vote on whether to remove President Trump from office		House Speaker Nancy Pelosi should not send the articles of impeachment to the Senate until there is more information on how the impeachment trial will be conducted		Don't know/No opinion	Total N	
Registered Voters	49%	(982)	35%	(703)	16%	(310)	1995
Employ: Private Sector	51%	(375)	37%	(271)	12%	(89)	735
Employ: Government	54%	(66)	34%	(42)	12%	(15)	123
Employ: Self-Employed	48%	(80)	32%	(54)	19%	(32)	166
Employ: Homemaker	43%	(52)	34%	(42)	23%	(28)	121
Employ: Retired	50%	(251)	39%	(197)	11%	(53)	501
Employ: Unemployed	42%	(77)	32%	(59)	26%	(49)	185
Employ: Other	47%	(45)	26%	(25)	27%	(26)	97
Military HH: Yes	52%	(178)	36%	(122)	12%	(42)	342
Military HH: No	49%	(804)	35%	(581)	16%	(268)	1653
RD/WT: Right Direction	53%	(418)	31%	(248)	16%	(124)	790
RD/WT: Wrong Track	47%	(563)	38%	(455)	15%	(186)	1205
Trump Job Approve	54%	(439)	33%	(269)	14%	(111)	819
Trump Job Disapprove	48%	(537)	38%	(428)	14%	(161)	1126
Trump Job Strongly Approve	57%	(282)	31%	(152)	12%	(57)	491
Trump Job Somewhat Approve	48%	(157)	36%	(118)	17%	(54)	329
Trump Job Somewhat Disapprove	50%	(109)	26%	(57)	24%	(52)	218
Trump Job Strongly Disapprove	47%	(428)	41%	(371)	12%	(108)	907
Favorable of Trump	55%	(450)	32%	(262)	13%	(104)	816
Unfavorable of Trump	47%	(518)	39%	(433)	14%	(159)	1110
Very Favorable of Trump	59%	(293)	31%	(153)	11%	(53)	499
Somewhat Favorable of Trump	49%	(157)	34%	(109)	16%	(52)	317
Somewhat Unfavorable of Trump	42%	(73)	27%	(46)	31%	(54)	173
Very Unfavorable of Trump	48%	(445)	41%	(387)	11%	(105)	937

Continued on next page

Table POL20: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	House Speaker Nancy Pelosi should send articles of impeachment to the Senate as soon as possible to move forward with a vote on whether to remove President Trump from office		House Speaker Nancy Pelosi should not send the articles of impeachment to the Senate until there is more information on how the impeachment trial will be conducted		Don't know/No opinion	Total N
	%	(N)	%	(N)		
Registered Voters	49%	(982)	35%	(703)	16% (310)	1995
#1 Issue: Economy	54%	(268)	30%	(151)	16% (78)	497
#1 Issue: Security	58%	(270)	30%	(140)	13% (59)	469
#1 Issue: Health Care	37%	(130)	45%	(157)	19% (66)	353
#1 Issue: Medicare / Social Security	47%	(146)	38%	(117)	15% (46)	308
#1 Issue: Women's Issues	44%	(41)	27%	(25)	29% (27)	93
#1 Issue: Education	46%	(46)	36%	(37)	18% (18)	102
#1 Issue: Energy	48%	(41)	45%	(39)	7% (6)	87
#1 Issue: Other	45%	(39)	43%	(37)	12% (11)	87
2018 House Vote: Democrat	45%	(383)	44%	(373)	11% (91)	847
2018 House Vote: Republican	60%	(405)	29%	(199)	11% (76)	680
2018 House Vote: Someone else	32%	(23)	32%	(23)	36% (26)	72
2016 Vote: Hillary Clinton	43%	(327)	44%	(333)	13% (95)	755
2016 Vote: Donald Trump	56%	(401)	31%	(222)	13% (96)	719
2016 Vote: Other	57%	(87)	28%	(43)	15% (22)	152
2016 Vote: Didn't Vote	45%	(164)	29%	(106)	26% (96)	366
Voted in 2014: Yes	51%	(719)	38%	(529)	11% (158)	1405
Voted in 2014: No	45%	(263)	30%	(174)	26% (153)	590
2012 Vote: Barack Obama	44%	(396)	42%	(370)	14% (125)	890
2012 Vote: Mitt Romney	60%	(320)	30%	(160)	9% (49)	528
2012 Vote: Other	41%	(33)	40%	(32)	19% (15)	80
2012 Vote: Didn't Vote	47%	(232)	29%	(141)	25% (122)	495
4-Region: Northeast	44%	(156)	42%	(148)	15% (53)	356
4-Region: Midwest	46%	(213)	39%	(179)	14% (66)	458
4-Region: South	51%	(383)	32%	(236)	17% (126)	745
4-Region: West	53%	(230)	32%	(140)	15% (65)	436

Continued on next page

Table POL20: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	House Speaker Nancy Pelosi should send articles of impeachment to the Senate as soon as possible to move forward with a vote on whether to remove President Trump from office		House Speaker Nancy Pelosi should not send the articles of impeachment to the Senate until there is more information on how the impeachment trial will be conducted		Don't know/No opinion		Total N
Registered Voters	49%	(982)	35%	(703)	16%	(310)	1995
Party: Democrat/Leans Democrat	46%	(433)	40%	(377)	14%	(130)	941
Party: Republican/Leans Republican	56%	(444)	32%	(257)	12%	(98)	800
Vote in Democratic primary or caucus	49%	(453)	40%	(375)	11%	(104)	932
Vote in Republican primary or caucus	55%	(385)	33%	(232)	12%	(83)	700
Not likely to vote in primary or caucus	58%	(40)	23%	(16)	20%	(14)	70
Don't know / No opinion	33%	(58)	24%	(43)	42%	(74)	175
Guessed correctly, world map	49%	(229)	37%	(170)	14%	(65)	464
Guessed incorrectly, world map	49%	(753)	35%	(533)	16%	(246)	1531
Guessed correctly, Middle East map	47%	(268)	40%	(226)	13%	(72)	565
Guessed incorrectly, Middle East map	50%	(714)	33%	(478)	17%	(239)	1430
Guessed Iraq, world map	58%	(27)	34%	(16)	7%	(4)	47
Guessed Iraq, Middle East map	52%	(83)	41%	(65)	7%	(11)	158

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

Table POL21: Do you support or oppose a Medicare for All health care system, where all Americans would get their health insurance from the government?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(561)	24%	(481)	13%	(250)	23%	(451)	13%	(252)	1995
Gender: Male	27%	(252)	24%	(220)	13%	(124)	28%	(263)	8%	(74)	934
Gender: Female	29%	(309)	25%	(261)	12%	(126)	18%	(187)	17%	(178)	1061
Age: 18-29	41%	(125)	26%	(79)	8%	(25)	9%	(26)	16%	(50)	305
Age: 30-44	35%	(177)	24%	(122)	12%	(61)	15%	(76)	13%	(63)	499
Age: 45-54	31%	(101)	23%	(73)	12%	(37)	20%	(64)	15%	(48)	322
Age: 55-64	24%	(97)	24%	(98)	12%	(49)	28%	(115)	11%	(46)	404
Age: 65+	13%	(62)	24%	(109)	17%	(78)	37%	(170)	10%	(45)	464
Generation Z: 18-22	39%	(39)	27%	(27)	7%	(7)	10%	(10)	17%	(17)	99
Millennial: Age 23-38	38%	(199)	25%	(128)	10%	(51)	12%	(64)	15%	(76)	519
Generation X: Age 39-54	32%	(165)	23%	(119)	13%	(64)	18%	(93)	13%	(68)	508
Boomers: Age 55-73	19%	(147)	25%	(191)	14%	(104)	31%	(239)	11%	(88)	769
PID: Dem (no lean)	42%	(341)	31%	(249)	10%	(85)	6%	(48)	11%	(91)	814
PID: Ind (no lean)	23%	(118)	25%	(124)	13%	(65)	22%	(111)	17%	(85)	503
PID: Rep (no lean)	15%	(102)	16%	(108)	15%	(100)	43%	(292)	11%	(76)	678
PID/Gender: Dem Men	43%	(143)	30%	(101)	11%	(37)	7%	(25)	9%	(30)	336
PID/Gender: Dem Women	41%	(197)	31%	(148)	10%	(48)	5%	(23)	13%	(61)	478
PID/Gender: Ind Men	23%	(57)	25%	(63)	12%	(30)	28%	(69)	12%	(29)	248
PID/Gender: Ind Women	24%	(61)	24%	(61)	13%	(34)	17%	(42)	22%	(57)	255
PID/Gender: Rep Men	15%	(52)	16%	(56)	16%	(56)	48%	(170)	5%	(16)	350
PID/Gender: Rep Women	15%	(50)	16%	(52)	13%	(44)	37%	(122)	18%	(60)	328
Ideo: Liberal (1-3)	46%	(272)	33%	(196)	10%	(59)	5%	(27)	6%	(34)	588
Ideo: Moderate (4)	27%	(153)	26%	(153)	15%	(84)	15%	(88)	17%	(99)	578
Ideo: Conservative (5-7)	16%	(111)	15%	(106)	14%	(101)	46%	(327)	9%	(68)	713
Educ: < College	30%	(370)	24%	(297)	11%	(139)	20%	(255)	15%	(192)	1255
Educ: Bachelors degree	28%	(132)	26%	(124)	13%	(60)	24%	(113)	9%	(44)	472
Educ: Post-grad	22%	(59)	22%	(60)	19%	(50)	31%	(83)	6%	(16)	268
Income: Under 50k	33%	(330)	24%	(237)	10%	(101)	17%	(170)	16%	(154)	993
Income: 50k-100k	25%	(172)	25%	(172)	14%	(95)	26%	(183)	11%	(74)	695
Income: 100k+	20%	(60)	23%	(71)	17%	(53)	32%	(98)	8%	(24)	308
Ethnicity: White	25%	(410)	24%	(392)	13%	(212)	26%	(416)	11%	(183)	1614

Continued on next page

Table POL21: Do you support or oppose a Medicare for All health care system, where all Americans would get their health insurance from the government?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(561)	24%	(481)	13%	(250)	23%	(451)	13%	(252)	1995
Ethnicity: Hispanic	35%	(67)	24%	(46)	10%	(18)	18%	(36)	13%	(26)	193
Ethnicity: Afr. Am.	42%	(107)	22%	(56)	8%	(21)	7%	(18)	20%	(51)	253
Ethnicity: Other	35%	(45)	25%	(32)	13%	(17)	13%	(16)	14%	(19)	128
All Christian	23%	(221)	21%	(208)	15%	(142)	30%	(295)	11%	(109)	974
All Non-Christian	29%	(29)	30%	(30)	17%	(17)	17%	(18)	7%	(8)	102
Atheist	47%	(50)	29%	(30)	5%	(6)	13%	(13)	6%	(6)	104
Agnostic/Nothing in particular	32%	(262)	26%	(213)	10%	(85)	15%	(126)	16%	(130)	815
Religious Non-Protestant/Catholic	29%	(35)	26%	(31)	17%	(21)	17%	(21)	11%	(13)	122
Evangelical	26%	(133)	20%	(100)	12%	(61)	28%	(144)	14%	(73)	510
Non-Evangelical	24%	(188)	24%	(189)	15%	(114)	25%	(196)	12%	(92)	779
Community: Urban	37%	(185)	23%	(115)	12%	(58)	16%	(80)	12%	(61)	500
Community: Suburban	24%	(233)	26%	(249)	13%	(128)	25%	(239)	12%	(113)	961
Community: Rural	27%	(143)	22%	(117)	12%	(64)	25%	(132)	15%	(79)	534
Employ: Private Sector	32%	(236)	25%	(184)	12%	(88)	21%	(157)	9%	(70)	735
Employ: Government	26%	(32)	30%	(37)	11%	(14)	20%	(25)	13%	(16)	123
Employ: Self-Employed	30%	(51)	25%	(42)	10%	(17)	19%	(32)	15%	(25)	166
Employ: Homemaker	36%	(43)	25%	(31)	6%	(7)	15%	(18)	19%	(23)	121
Employ: Retired	14%	(70)	25%	(124)	16%	(82)	34%	(171)	11%	(53)	501
Employ: Unemployed	37%	(68)	15%	(28)	15%	(28)	13%	(23)	20%	(37)	185
Employ: Other	40%	(39)	21%	(20)	10%	(9)	16%	(15)	14%	(14)	97
Military HH: Yes	17%	(60)	20%	(67)	15%	(52)	38%	(129)	10%	(34)	342
Military HH: No	30%	(502)	25%	(413)	12%	(197)	19%	(322)	13%	(218)	1653
RD/WT: Right Direction	17%	(132)	18%	(145)	13%	(99)	39%	(308)	14%	(107)	790
RD/WT: Wrong Track	36%	(430)	28%	(336)	12%	(151)	12%	(143)	12%	(146)	1205
Trump Job Approve	15%	(126)	16%	(132)	14%	(117)	42%	(342)	12%	(102)	819
Trump Job Disapprove	38%	(429)	30%	(341)	11%	(127)	9%	(101)	11%	(128)	1126
Trump Job Strongly Approve	18%	(90)	11%	(53)	11%	(54)	48%	(237)	12%	(57)	491
Trump Job Somewhat Approve	11%	(36)	24%	(79)	19%	(63)	32%	(104)	14%	(45)	329
Trump Job Somewhat Disapprove	26%	(57)	26%	(56)	15%	(32)	16%	(35)	18%	(38)	218
Trump Job Strongly Disapprove	41%	(371)	31%	(285)	11%	(96)	7%	(67)	10%	(89)	907

Continued on next page

Table POL21: Do you support or oppose a Medicare for All health care system, where all Americans would get their health insurance from the government?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(561)	24%	(481)	13%	(250)	23%	(451)	13%	(252)	1995
Favorable of Trump	14%	(118)	16%	(128)	14%	(117)	43%	(353)	12%	(100)	816
Unfavorable of Trump	39%	(430)	31%	(345)	11%	(122)	8%	(92)	11%	(121)	1110
Very Favorable of Trump	17%	(84)	11%	(56)	11%	(55)	50%	(249)	11%	(55)	499
Somewhat Favorable of Trump	11%	(34)	23%	(72)	19%	(62)	33%	(105)	14%	(44)	317
Somewhat Unfavorable of Trump	23%	(40)	30%	(53)	13%	(22)	15%	(27)	18%	(32)	173
Very Unfavorable of Trump	42%	(390)	31%	(293)	11%	(100)	7%	(66)	9%	(89)	937
#1 Issue: Economy	30%	(149)	22%	(111)	13%	(65)	23%	(114)	12%	(58)	497
#1 Issue: Security	15%	(70)	17%	(78)	15%	(71)	41%	(191)	13%	(59)	469
#1 Issue: Health Care	46%	(162)	27%	(94)	8%	(27)	8%	(28)	12%	(41)	353
#1 Issue: Medicare / Social Security	19%	(59)	28%	(87)	14%	(43)	24%	(75)	14%	(44)	308
#1 Issue: Women's Issues	37%	(34)	31%	(29)	6%	(6)	9%	(9)	17%	(16)	93
#1 Issue: Education	27%	(27)	33%	(33)	12%	(12)	11%	(11)	18%	(18)	102
#1 Issue: Energy	39%	(34)	36%	(32)	11%	(10)	4%	(3)	9%	(8)	87
#1 Issue: Other	31%	(27)	19%	(17)	19%	(16)	23%	(20)	8%	(7)	87
2018 House Vote: Democrat	40%	(340)	32%	(270)	12%	(101)	7%	(60)	9%	(75)	847
2018 House Vote: Republican	13%	(89)	14%	(93)	14%	(97)	48%	(328)	11%	(72)	680
2018 House Vote: Someone else	21%	(15)	20%	(14)	13%	(9)	17%	(12)	29%	(21)	72
2016 Vote: Hillary Clinton	40%	(301)	32%	(240)	12%	(91)	7%	(54)	9%	(69)	755
2016 Vote: Donald Trump	14%	(102)	15%	(105)	14%	(102)	45%	(325)	12%	(85)	719
2016 Vote: Other	24%	(36)	26%	(39)	14%	(21)	22%	(33)	15%	(23)	152
2016 Vote: Didn't Vote	33%	(121)	26%	(97)	10%	(36)	10%	(37)	21%	(75)	366
Voted in 2014: Yes	27%	(373)	24%	(332)	13%	(185)	26%	(369)	10%	(146)	1405
Voted in 2014: No	32%	(188)	25%	(149)	11%	(64)	14%	(82)	18%	(106)	590
2012 Vote: Barack Obama	37%	(331)	31%	(274)	12%	(110)	9%	(80)	11%	(96)	890
2012 Vote: Mitt Romney	10%	(51)	14%	(74)	15%	(82)	52%	(276)	9%	(47)	528
2012 Vote: Other	19%	(15)	10%	(8)	13%	(11)	35%	(28)	23%	(19)	80
2012 Vote: Didn't Vote	33%	(164)	25%	(126)	9%	(47)	14%	(67)	18%	(91)	495

Continued on next page

Table POL21: Do you support or oppose a Medicare for All health care system, where all Americans would get their health insurance from the government?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(561)	24%	(481)	13%	(250)	23%	(451)	13%	(252)	1995
4-Region: Northeast	31%	(112)	23%	(81)	12%	(43)	22%	(78)	12%	(43)	356
4-Region: Midwest	27%	(123)	24%	(111)	14%	(63)	25%	(115)	10%	(47)	458
4-Region: South	29%	(220)	23%	(175)	11%	(80)	20%	(151)	16%	(119)	745
4-Region: West	25%	(107)	26%	(114)	15%	(64)	25%	(107)	10%	(43)	436
Party: Democrat/Leans Democrat	41%	(385)	32%	(298)	10%	(99)	6%	(58)	11%	(100)	941
Party: Republican/Leans Republican	15%	(120)	15%	(124)	16%	(127)	43%	(344)	11%	(85)	800
Vote in Democratic primary or caucus	41%	(383)	32%	(295)	11%	(103)	7%	(65)	9%	(86)	932
Vote in Republican primary or caucus	14%	(97)	16%	(112)	16%	(115)	43%	(303)	10%	(73)	700
Not likely to vote in primary or caucus	24%	(17)	28%	(20)	3%	(2)	35%	(24)	10%	(7)	70
Don't know / No opinion	24%	(42)	17%	(30)	7%	(13)	15%	(27)	36%	(64)	175
Guessed correctly, world map	22%	(101)	25%	(117)	16%	(73)	29%	(136)	8%	(37)	464
Guessed incorrectly, world map	30%	(460)	24%	(364)	12%	(177)	21%	(315)	14%	(216)	1531
Guessed correctly, Middle East map	25%	(139)	26%	(150)	13%	(75)	26%	(148)	9%	(54)	565
Guessed incorrectly, Middle East map	30%	(423)	23%	(331)	12%	(175)	21%	(303)	14%	(199)	1430
Guessed Iraq, world map	18%	(8)	21%	(10)	12%	(6)	34%	(16)	15%	(7)	47
Guessed Iraq, Middle East map	26%	(41)	19%	(30)	19%	(30)	32%	(50)	4%	(6)	158

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(507)	45%	(905)	20%	(400)	9%	(184)	1995
Gender: Male	34%	(318)	52%	(483)	11%	(103)	3%	(30)	934
Gender: Female	18%	(189)	40%	(422)	28%	(296)	14%	(154)	1061
Age: 18-29	16%	(50)	32%	(98)	27%	(82)	25%	(75)	305
Age: 30-44	19%	(96)	45%	(222)	23%	(117)	13%	(63)	499
Age: 45-54	28%	(91)	41%	(132)	23%	(76)	7%	(24)	322
Age: 55-64	30%	(123)	49%	(199)	18%	(71)	3%	(11)	404
Age: 65+	32%	(147)	55%	(253)	12%	(55)	2%	(10)	464
Generation Z: 18-22	16%	(16)	27%	(26)	29%	(28)	29%	(28)	99
Millennial: Age 23-38	18%	(92)	41%	(212)	25%	(128)	17%	(87)	519
Generation X: Age 39-54	25%	(129)	42%	(215)	23%	(118)	9%	(47)	508
Boomers: Age 55-73	30%	(228)	52%	(399)	16%	(120)	3%	(21)	769
PID: Dem (no lean)	10%	(81)	62%	(506)	19%	(157)	9%	(70)	814
PID: Ind (no lean)	17%	(85)	48%	(241)	21%	(108)	14%	(70)	503
PID: Rep (no lean)	50%	(341)	23%	(158)	20%	(135)	6%	(44)	678
PID/Gender: Dem Men	13%	(43)	73%	(246)	11%	(37)	3%	(9)	336
PID/Gender: Dem Women	8%	(38)	54%	(260)	25%	(120)	13%	(61)	478
PID/Gender: Ind Men	21%	(51)	62%	(153)	12%	(30)	5%	(13)	248
PID/Gender: Ind Women	13%	(34)	34%	(87)	30%	(78)	22%	(57)	255
PID/Gender: Rep Men	64%	(224)	24%	(83)	10%	(36)	2%	(7)	350
PID/Gender: Rep Women	36%	(117)	23%	(75)	30%	(99)	11%	(37)	328
Ideo: Liberal (1-3)	8%	(47)	72%	(426)	13%	(75)	7%	(41)	588
Ideo: Moderate (4)	19%	(108)	46%	(265)	26%	(150)	10%	(56)	578
Ideo: Conservative (5-7)	48%	(344)	27%	(191)	19%	(136)	6%	(42)	713
Educ: < College	24%	(298)	41%	(512)	24%	(296)	12%	(149)	1255
Educ: Bachelors degree	28%	(133)	51%	(239)	16%	(74)	6%	(26)	472
Educ: Post-grad	28%	(76)	57%	(154)	11%	(30)	3%	(9)	268

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(507)	45%	(905)	20%	(400)	9%	(184)	1995
Income: Under 50k	22%	(217)	41%	(410)	24%	(233)	13%	(132)	993
Income: 50k-100k	28%	(194)	48%	(331)	19%	(131)	6%	(38)	695
Income: 100k+	31%	(95)	53%	(164)	11%	(35)	4%	(13)	308
Ethnicity: White	27%	(437)	47%	(755)	19%	(299)	8%	(123)	1614
Ethnicity: Hispanic	27%	(52)	39%	(76)	22%	(43)	12%	(23)	193
Ethnicity: Afr. Am.	16%	(41)	34%	(87)	31%	(78)	19%	(47)	253
Ethnicity: Other	22%	(28)	49%	(63)	18%	(23)	11%	(14)	128
All Christian	34%	(327)	42%	(412)	19%	(181)	6%	(55)	974
All Non-Christian	19%	(19)	64%	(65)	11%	(11)	7%	(7)	102
Atheist	9%	(9)	74%	(77)	11%	(12)	6%	(6)	104
Agnostic/Nothing in particular	19%	(151)	43%	(351)	24%	(196)	14%	(116)	815
Religious Non-Protestant/Catholic	18%	(22)	58%	(71)	17%	(21)	7%	(9)	122
Evangelical	34%	(172)	32%	(166)	24%	(125)	9%	(48)	510
Non-Evangelical	29%	(228)	45%	(347)	18%	(142)	8%	(62)	779
Community: Urban	22%	(109)	43%	(215)	23%	(114)	12%	(62)	500
Community: Suburban	27%	(258)	51%	(488)	16%	(156)	6%	(59)	961
Community: Rural	26%	(139)	38%	(202)	24%	(130)	12%	(63)	534
Employ: Private Sector	28%	(203)	46%	(337)	17%	(128)	9%	(66)	735
Employ: Government	25%	(30)	43%	(53)	24%	(29)	9%	(11)	123
Employ: Self-Employed	22%	(37)	48%	(80)	25%	(41)	5%	(8)	166
Employ: Homemaker	19%	(23)	30%	(36)	35%	(42)	17%	(20)	121
Employ: Retired	31%	(153)	53%	(267)	14%	(68)	3%	(13)	501
Employ: Unemployed	18%	(34)	42%	(78)	25%	(45)	15%	(27)	185
Employ: Other	16%	(15)	37%	(36)	27%	(26)	20%	(19)	97
Military HH: Yes	39%	(134)	42%	(143)	14%	(48)	5%	(17)	342
Military HH: No	23%	(373)	46%	(762)	21%	(352)	10%	(166)	1653
RD/WT: Right Direction	49%	(384)	24%	(190)	19%	(149)	9%	(67)	790
RD/WT: Wrong Track	10%	(123)	59%	(715)	21%	(250)	10%	(117)	1205

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(507)	45%	(905)	20%	(400)	9%	(184)	1995
Trump Job Approve	50%	(408)	24%	(194)	19%	(158)	7%	(59)	819
Trump Job Disapprove	9%	(96)	63%	(707)	19%	(212)	10%	(110)	1126
Trump Job Strongly Approve	56%	(274)	21%	(102)	16%	(79)	7%	(36)	491
Trump Job Somewhat Approve	41%	(135)	28%	(92)	24%	(79)	7%	(23)	329
Trump Job Somewhat Disapprove	13%	(28)	44%	(96)	28%	(61)	15%	(32)	218
Trump Job Strongly Disapprove	7%	(68)	67%	(611)	17%	(151)	9%	(78)	907
Favorable of Trump	50%	(410)	23%	(189)	19%	(153)	8%	(64)	816
Unfavorable of Trump	8%	(94)	64%	(706)	19%	(207)	9%	(104)	1110
Very Favorable of Trump	58%	(288)	19%	(97)	16%	(79)	7%	(36)	499
Somewhat Favorable of Trump	39%	(122)	29%	(92)	23%	(74)	9%	(28)	317
Somewhat Unfavorable of Trump	16%	(28)	41%	(71)	30%	(52)	13%	(22)	173
Very Unfavorable of Trump	7%	(66)	68%	(635)	16%	(154)	9%	(82)	937
#1 Issue: Economy	28%	(138)	40%	(198)	21%	(103)	12%	(58)	497
#1 Issue: Security	44%	(208)	30%	(139)	20%	(93)	6%	(29)	469
#1 Issue: Health Care	15%	(52)	57%	(201)	20%	(72)	8%	(27)	353
#1 Issue: Medicare / Social Security	23%	(69)	51%	(158)	19%	(57)	8%	(23)	308
#1 Issue: Women's Issues	6%	(5)	55%	(51)	17%	(16)	23%	(21)	93
#1 Issue: Education	12%	(12)	38%	(39)	34%	(35)	15%	(15)	102
#1 Issue: Energy	8%	(7)	67%	(58)	18%	(15)	8%	(7)	87
#1 Issue: Other	17%	(15)	70%	(61)	10%	(9)	3%	(2)	87
2018 House Vote: Democrat	10%	(81)	69%	(587)	15%	(128)	6%	(51)	847
2018 House Vote: Republican	53%	(359)	27%	(183)	15%	(103)	5%	(35)	680
2018 House Vote: Someone else	9%	(6)	44%	(32)	33%	(24)	14%	(10)	72
2016 Vote: Hillary Clinton	11%	(80)	68%	(512)	15%	(116)	6%	(47)	755
2016 Vote: Donald Trump	51%	(368)	26%	(187)	17%	(123)	6%	(41)	719
2016 Vote: Other	10%	(15)	59%	(90)	24%	(36)	7%	(10)	152
2016 Vote: Didn't Vote	12%	(42)	31%	(113)	34%	(125)	23%	(86)	366

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(507)	45%	(905)	20%	(400)	9%	(184)	1995
Voted in 2014: Yes	29%	(407)	50%	(699)	16%	(226)	5%	(73)	1405
Voted in 2014: No	17%	(100)	35%	(206)	29%	(173)	19%	(111)	590
2012 Vote: Barack Obama	14%	(127)	60%	(531)	18%	(162)	8%	(71)	890
2012 Vote: Mitt Romney	52%	(273)	31%	(166)	14%	(75)	3%	(15)	528
2012 Vote: Other	19%	(15)	44%	(35)	28%	(23)	9%	(7)	80
2012 Vote: Didn't Vote	18%	(91)	35%	(173)	28%	(141)	18%	(90)	495
4-Region: Northeast	23%	(83)	50%	(179)	19%	(69)	7%	(25)	356
4-Region: Midwest	25%	(113)	46%	(212)	19%	(86)	10%	(48)	458
4-Region: South	25%	(189)	41%	(302)	23%	(171)	11%	(82)	745
4-Region: West	28%	(122)	48%	(211)	17%	(74)	7%	(29)	436
Party: Democrat/Leans Democrat	10%	(90)	63%	(589)	19%	(179)	9%	(83)	941
Party: Republican/Leans Republican	48%	(387)	25%	(204)	20%	(157)	7%	(52)	800
Vote in Democratic primary or caucus	11%	(103)	65%	(601)	16%	(153)	8%	(74)	932
Vote in Republican primary or caucus	50%	(347)	25%	(175)	19%	(131)	7%	(47)	700
Not likely to vote in primary or caucus	24%	(17)	44%	(31)	19%	(13)	14%	(10)	70
Don't know / No opinion	11%	(19)	28%	(49)	41%	(72)	20%	(35)	175
Guessed correctly, world map	31%	(146)	54%	(249)	11%	(52)	4%	(17)	464
Guessed incorrectly, world map	24%	(361)	43%	(656)	23%	(348)	11%	(167)	1531
Guessed correctly, Middle East map	27%	(151)	53%	(301)	14%	(81)	6%	(32)	565
Guessed incorrectly, Middle East map	25%	(355)	42%	(604)	22%	(319)	11%	(152)	1430
Guessed Iraq, world map	28%	(13)	57%	(27)	8%	(4)	8%	(4)	47
Guessed Iraq, Middle East map	30%	(47)	55%	(87)	10%	(15)	6%	(9)	158

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(724)	50%	(1003)	10%	(196)	4%	(72)	1995
Gender: Male	38%	(351)	54%	(507)	6%	(52)	3%	(24)	934
Gender: Female	35%	(373)	47%	(495)	14%	(145)	5%	(48)	1061
Age: 18-29	35%	(107)	35%	(107)	17%	(51)	13%	(41)	305
Age: 30-44	34%	(171)	48%	(241)	13%	(65)	4%	(21)	499
Age: 45-54	33%	(105)	56%	(179)	10%	(32)	2%	(7)	322
Age: 55-64	33%	(134)	59%	(240)	7%	(28)	1%	(3)	404
Age: 65+	44%	(206)	51%	(235)	5%	(21)	—	(1)	464
Generation Z: 18-22	36%	(36)	30%	(29)	17%	(17)	17%	(17)	99
Millennial: Age 23-38	34%	(178)	44%	(228)	15%	(76)	7%	(37)	519
Generation X: Age 39-54	33%	(170)	53%	(270)	11%	(54)	3%	(14)	508
Boomers: Age 55-73	39%	(297)	55%	(423)	6%	(45)	—	(4)	769
PID: Dem (no lean)	67%	(544)	18%	(144)	12%	(99)	3%	(26)	814
PID: Ind (no lean)	26%	(133)	54%	(274)	13%	(64)	6%	(33)	503
PID: Rep (no lean)	7%	(46)	86%	(585)	5%	(33)	2%	(13)	678
PID/Gender: Dem Men	73%	(245)	18%	(61)	7%	(24)	2%	(7)	336
PID/Gender: Dem Women	63%	(300)	17%	(83)	16%	(75)	4%	(20)	478
PID/Gender: Ind Men	30%	(74)	58%	(145)	8%	(19)	4%	(10)	248
PID/Gender: Ind Women	23%	(59)	50%	(128)	18%	(46)	9%	(23)	255
PID/Gender: Rep Men	9%	(32)	86%	(302)	2%	(8)	2%	(8)	350
PID/Gender: Rep Women	4%	(15)	86%	(284)	7%	(24)	2%	(5)	328
Ideo: Liberal (1-3)	73%	(429)	18%	(105)	7%	(42)	2%	(13)	588
Ideo: Moderate (4)	35%	(203)	45%	(259)	16%	(94)	4%	(22)	578
Ideo: Conservative (5-7)	11%	(76)	83%	(589)	5%	(38)	1%	(10)	713
Educ: < College	31%	(395)	51%	(639)	13%	(158)	5%	(63)	1255
Educ: Bachelors degree	44%	(206)	49%	(232)	6%	(28)	1%	(5)	472
Educ: Post-grad	46%	(123)	49%	(131)	4%	(10)	2%	(4)	268
Income: Under 50k	35%	(348)	46%	(455)	13%	(131)	6%	(58)	993
Income: 50k-100k	38%	(264)	53%	(367)	7%	(52)	2%	(12)	695
Income: 100k+	36%	(111)	59%	(181)	4%	(13)	1%	(2)	308
Ethnicity: White	33%	(534)	57%	(913)	8%	(133)	2%	(34)	1614

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(724)	50%	(1003)	10%	(196)	4%	(72)	1995
Ethnicity: Hispanic	42%	(81)	39%	(76)	14%	(28)	4%	(8)	193
Ethnicity: Afr. Am.	51%	(128)	15%	(39)	20%	(50)	14%	(36)	253
Ethnicity: Other	48%	(61)	40%	(51)	11%	(14)	2%	(3)	128
All Christian	32%	(308)	60%	(583)	7%	(73)	1%	(11)	974
All Non-Christian	61%	(62)	32%	(32)	3%	(3)	5%	(5)	102
Atheist	55%	(58)	36%	(38)	6%	(6)	3%	(3)	104
Agnostic/Nothing in particular	36%	(297)	43%	(350)	14%	(115)	7%	(53)	815
Religious Non-Protestant/Catholic	55%	(67)	34%	(42)	5%	(6)	6%	(7)	122
Evangelical	26%	(133)	59%	(300)	12%	(62)	3%	(15)	510
Non-Evangelical	36%	(279)	55%	(426)	7%	(58)	2%	(16)	779
Community: Urban	45%	(224)	37%	(185)	11%	(55)	7%	(35)	500
Community: Suburban	38%	(363)	52%	(497)	9%	(83)	2%	(19)	961
Community: Rural	26%	(137)	60%	(321)	11%	(58)	3%	(18)	534
Employ: Private Sector	36%	(267)	53%	(388)	9%	(64)	2%	(16)	735
Employ: Government	34%	(42)	50%	(61)	12%	(15)	5%	(6)	123
Employ: Self-Employed	33%	(55)	49%	(82)	12%	(19)	6%	(10)	166
Employ: Homemaker	33%	(40)	51%	(62)	13%	(16)	3%	(3)	121
Employ: Retired	41%	(203)	53%	(264)	6%	(32)	—	(2)	501
Employ: Unemployed	35%	(65)	42%	(77)	13%	(25)	10%	(18)	185
Employ: Other	32%	(31)	45%	(44)	13%	(13)	10%	(10)	97
Military HH: Yes	27%	(94)	64%	(220)	6%	(19)	3%	(9)	342
Military HH: No	38%	(630)	47%	(783)	11%	(177)	4%	(63)	1653
RD/WT: Right Direction	10%	(79)	80%	(636)	6%	(47)	4%	(29)	790
RD/WT: Wrong Track	54%	(645)	30%	(367)	12%	(149)	4%	(44)	1205
Trump Job Approve	6%	(53)	87%	(712)	4%	(37)	2%	(18)	819
Trump Job Disapprove	59%	(668)	25%	(282)	12%	(130)	4%	(46)	1126
Trump Job Strongly Approve	5%	(26)	89%	(438)	3%	(13)	3%	(14)	491
Trump Job Somewhat Approve	8%	(27)	83%	(273)	7%	(24)	1%	(4)	329
Trump Job Somewhat Disapprove	37%	(80)	45%	(99)	14%	(31)	3%	(8)	218
Trump Job Strongly Disapprove	65%	(587)	20%	(184)	11%	(99)	4%	(38)	907

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(724)	50%	(1003)	10%	(196)	4%	(72)	1995
Favorable of Trump	7%	(56)	87%	(707)	5%	(37)	2%	(16)	816
Unfavorable of Trump	59%	(658)	26%	(284)	11%	(125)	4%	(44)	1110
Very Favorable of Trump	5%	(26)	89%	(446)	3%	(17)	2%	(11)	499
Somewhat Favorable of Trump	10%	(31)	82%	(261)	6%	(20)	2%	(5)	317
Somewhat Unfavorable of Trump	33%	(57)	51%	(89)	13%	(23)	3%	(4)	173
Very Unfavorable of Trump	64%	(601)	21%	(195)	11%	(102)	4%	(40)	937
#1 Issue: Economy	30%	(148)	54%	(268)	12%	(60)	4%	(21)	497
#1 Issue: Security	18%	(85)	74%	(346)	7%	(31)	1%	(7)	469
#1 Issue: Health Care	50%	(178)	35%	(124)	10%	(34)	5%	(17)	353
#1 Issue: Medicare / Social Security	41%	(126)	47%	(144)	10%	(29)	3%	(8)	308
#1 Issue: Women's Issues	49%	(45)	29%	(27)	10%	(9)	12%	(11)	93
#1 Issue: Education	38%	(39)	39%	(40)	16%	(16)	6%	(7)	102
#1 Issue: Energy	63%	(55)	26%	(23)	10%	(9)	1%	(1)	87
#1 Issue: Other	55%	(48)	36%	(31)	8%	(7)	1%	(1)	87
2018 House Vote: Democrat	68%	(577)	21%	(175)	9%	(72)	3%	(22)	847
2018 House Vote: Republican	7%	(47)	87%	(594)	4%	(26)	2%	(11)	680
2018 House Vote: Someone else	15%	(11)	64%	(46)	16%	(11)	5%	(4)	72
2016 Vote: Hillary Clinton	70%	(529)	18%	(132)	9%	(72)	3%	(22)	755
2016 Vote: Donald Trump	8%	(56)	87%	(623)	4%	(27)	2%	(13)	719
2016 Vote: Other	26%	(40)	60%	(90)	14%	(21)	—	(1)	152
2016 Vote: Didn't Vote	27%	(98)	42%	(154)	21%	(76)	10%	(37)	366
Voted in 2014: Yes	40%	(558)	52%	(724)	7%	(95)	2%	(28)	1405
Voted in 2014: No	28%	(166)	47%	(279)	17%	(101)	7%	(44)	590
2012 Vote: Barack Obama	59%	(526)	28%	(251)	9%	(84)	3%	(30)	890
2012 Vote: Mitt Romney	10%	(52)	86%	(457)	3%	(14)	1%	(5)	528
2012 Vote: Other	10%	(8)	76%	(61)	13%	(11)	—	(0)	80
2012 Vote: Didn't Vote	28%	(137)	47%	(233)	18%	(87)	8%	(37)	495

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(724)	50%	(1003)	10%	(196)	4%	(72)	1995
4-Region: Northeast	43%	(153)	43%	(153)	11%	(40)	3%	(11)	356
4-Region: Midwest	32%	(149)	55%	(251)	9%	(41)	4%	(17)	458
4-Region: South	34%	(256)	50%	(371)	11%	(83)	5%	(34)	745
4-Region: West	38%	(166)	52%	(227)	7%	(32)	3%	(11)	436
Party: Democrat/Leans Democrat	65%	(616)	19%	(183)	12%	(114)	3%	(27)	941
Party: Republican/Leans Republican	7%	(60)	86%	(686)	5%	(38)	2%	(17)	800
Vote in Democratic primary or caucus	65%	(602)	22%	(204)	11%	(101)	3%	(25)	932
Vote in Republican primary or caucus	8%	(53)	87%	(612)	4%	(27)	1%	(8)	700
Not likely to vote in primary or caucus	23%	(16)	56%	(39)	12%	(8)	9%	(6)	70
Don't know / No opinion	18%	(31)	47%	(82)	25%	(43)	11%	(19)	175
Guessed correctly, world map	36%	(167)	56%	(259)	6%	(27)	2%	(10)	464
Guessed incorrectly, world map	36%	(557)	49%	(743)	11%	(169)	4%	(62)	1531
Guessed correctly, Middle East map	38%	(213)	54%	(303)	6%	(34)	3%	(16)	565
Guessed incorrectly, Middle East map	36%	(511)	49%	(700)	11%	(163)	4%	(56)	1430
Guessed Iraq, world map	38%	(18)	50%	(24)	12%	(6)	—	(0)	47
Guessed Iraq, Middle East map	39%	(62)	55%	(87)	5%	(7)	1%	(2)	158

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	26%	(526)	41%	(815)	21%	(426)	11%	(228)	1995
Gender: Male	31%	(285)	51%	(475)	14%	(126)	5%	(47)	934
Gender: Female	23%	(240)	32%	(339)	28%	(300)	17%	(181)	1061
Age: 18-29	18%	(56)	20%	(62)	29%	(89)	32%	(98)	305
Age: 30-44	21%	(107)	39%	(195)	24%	(121)	15%	(77)	499
Age: 45-54	26%	(83)	44%	(142)	22%	(72)	8%	(25)	322
Age: 55-64	26%	(105)	51%	(205)	18%	(74)	5%	(19)	404
Age: 65+	38%	(175)	45%	(210)	15%	(70)	2%	(10)	464
Generation Z: 18-22	14%	(14)	20%	(20)	25%	(25)	41%	(41)	99
Millennial: Age 23-38	21%	(106)	32%	(164)	27%	(139)	21%	(109)	519
Generation X: Age 39-54	25%	(125)	42%	(216)	23%	(118)	10%	(50)	508
Boomers: Age 55-73	31%	(239)	48%	(369)	17%	(131)	4%	(29)	769
PID: Dem (no lean)	47%	(381)	20%	(165)	21%	(168)	12%	(100)	814
PID: Ind (no lean)	17%	(86)	43%	(217)	25%	(124)	15%	(76)	503
PID: Rep (no lean)	9%	(58)	64%	(433)	20%	(135)	8%	(52)	678
PID/Gender: Dem Men	59%	(197)	24%	(79)	12%	(41)	6%	(19)	336
PID/Gender: Dem Women	39%	(184)	18%	(85)	27%	(127)	17%	(82)	478
PID/Gender: Ind Men	21%	(52)	56%	(138)	17%	(43)	6%	(15)	248
PID/Gender: Ind Women	14%	(34)	31%	(79)	32%	(81)	24%	(61)	255
PID/Gender: Rep Men	10%	(36)	74%	(258)	12%	(42)	4%	(13)	350
PID/Gender: Rep Women	7%	(22)	53%	(175)	28%	(93)	12%	(39)	328
Ideo: Liberal (1-3)	54%	(317)	21%	(123)	15%	(89)	10%	(59)	588
Ideo: Moderate (4)	23%	(134)	34%	(198)	30%	(171)	13%	(75)	578
Ideo: Conservative (5-7)	10%	(69)	67%	(475)	18%	(128)	6%	(42)	713
Educ: < College	22%	(280)	39%	(486)	24%	(307)	14%	(182)	1255
Educ: Bachelors degree	32%	(151)	43%	(202)	19%	(90)	6%	(29)	472
Educ: Post-grad	35%	(94)	47%	(127)	11%	(30)	7%	(18)	268
Income: Under 50k	24%	(233)	35%	(352)	26%	(259)	15%	(149)	993
Income: 50k-100k	29%	(204)	43%	(300)	19%	(131)	9%	(59)	695
Income: 100k+	29%	(88)	53%	(163)	12%	(37)	6%	(20)	308
Ethnicity: White	26%	(415)	45%	(721)	20%	(326)	9%	(151)	1614

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%	(526)	41%	(815)	21%	(426)	11%	(228)	1995
Ethnicity: Hispanic	27%	(53)	34%	(66)	24%	(46)	14%	(28)	193
Ethnicity: Afr. Am.	28%	(70)	18%	(46)	30%	(75)	24%	(62)	253
Ethnicity: Other	32%	(41)	37%	(48)	19%	(25)	12%	(16)	128
All Christian	25%	(242)	49%	(480)	19%	(185)	7%	(67)	974
All Non-Christian	51%	(52)	29%	(30)	11%	(11)	8%	(8)	102
Atheist	43%	(45)	33%	(34)	12%	(12)	13%	(13)	104
Agnostic/Nothing in particular	23%	(186)	33%	(271)	27%	(218)	17%	(140)	815
Religious Non-Protestant/Catholic	44%	(53)	30%	(36)	18%	(22)	9%	(11)	122
Evangelical	18%	(91)	44%	(224)	25%	(128)	13%	(68)	510
Non-Evangelical	26%	(205)	46%	(362)	18%	(141)	9%	(71)	779
Community: Urban	32%	(162)	30%	(150)	24%	(122)	13%	(67)	500
Community: Suburban	27%	(264)	45%	(432)	19%	(185)	8%	(81)	961
Community: Rural	19%	(100)	44%	(233)	22%	(120)	15%	(81)	534
Employ: Private Sector	25%	(186)	44%	(320)	20%	(147)	11%	(81)	735
Employ: Government	25%	(31)	40%	(50)	18%	(22)	17%	(21)	123
Employ: Self-Employed	28%	(47)	37%	(62)	25%	(42)	9%	(16)	166
Employ: Homemaker	16%	(20)	32%	(39)	35%	(43)	17%	(20)	121
Employ: Retired	35%	(176)	46%	(228)	16%	(82)	3%	(15)	501
Employ: Unemployed	23%	(42)	33%	(61)	27%	(49)	17%	(32)	185
Employ: Other	15%	(14)	44%	(42)	20%	(20)	21%	(21)	97
Military HH: Yes	19%	(66)	57%	(195)	17%	(59)	6%	(22)	342
Military HH: No	28%	(459)	38%	(620)	22%	(367)	12%	(206)	1653
RD/WT: Right Direction	11%	(86)	60%	(472)	19%	(148)	11%	(84)	790
RD/WT: Wrong Track	36%	(439)	28%	(343)	23%	(279)	12%	(144)	1205
Trump Job Approve	9%	(77)	64%	(523)	18%	(148)	9%	(71)	819
Trump Job Disapprove	40%	(447)	25%	(287)	22%	(248)	13%	(144)	1126
Trump Job Strongly Approve	9%	(43)	68%	(335)	15%	(74)	8%	(40)	491
Trump Job Somewhat Approve	11%	(35)	57%	(188)	23%	(75)	10%	(31)	329
Trump Job Somewhat Disapprove	17%	(38)	32%	(71)	32%	(70)	18%	(40)	218
Trump Job Strongly Disapprove	45%	(409)	24%	(216)	20%	(178)	11%	(104)	907

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%	(526)	41%	(815)	21%	(426)	11%	(228)	1995
Favorable of Trump	10%	(78)	64%	(521)	18%	(145)	9%	(72)	816
Unfavorable of Trump	40%	(442)	26%	(287)	22%	(242)	13%	(139)	1110
Very Favorable of Trump	8%	(41)	69%	(343)	15%	(74)	8%	(41)	499
Somewhat Favorable of Trump	11%	(36)	56%	(178)	23%	(72)	10%	(32)	317
Somewhat Unfavorable of Trump	15%	(26)	34%	(59)	34%	(58)	18%	(30)	173
Very Unfavorable of Trump	44%	(416)	24%	(229)	20%	(183)	12%	(109)	937
#1 Issue: Economy	20%	(99)	42%	(211)	23%	(116)	14%	(71)	497
#1 Issue: Security	15%	(69)	59%	(278)	19%	(91)	7%	(32)	469
#1 Issue: Health Care	36%	(128)	32%	(113)	20%	(71)	12%	(41)	353
#1 Issue: Medicare / Social Security	32%	(99)	37%	(113)	23%	(71)	8%	(25)	308
#1 Issue: Women's Issues	29%	(27)	21%	(20)	24%	(22)	25%	(23)	93
#1 Issue: Education	25%	(25)	24%	(25)	30%	(30)	21%	(21)	102
#1 Issue: Energy	41%	(36)	29%	(25)	20%	(18)	10%	(9)	87
#1 Issue: Other	50%	(43)	35%	(31)	9%	(8)	6%	(5)	87
2018 House Vote: Democrat	50%	(420)	23%	(192)	18%	(153)	10%	(81)	847
2018 House Vote: Republican	8%	(56)	70%	(475)	15%	(104)	7%	(45)	680
2018 House Vote: Someone else	8%	(5)	51%	(36)	19%	(14)	22%	(16)	72
2016 Vote: Hillary Clinton	51%	(387)	21%	(160)	18%	(136)	10%	(72)	755
2016 Vote: Donald Trump	9%	(65)	67%	(482)	17%	(121)	7%	(52)	719
2016 Vote: Other	12%	(19)	52%	(79)	26%	(40)	9%	(14)	152
2016 Vote: Didn't Vote	15%	(55)	25%	(91)	36%	(130)	25%	(90)	366
Voted in 2014: Yes	31%	(432)	45%	(630)	17%	(238)	8%	(106)	1405
Voted in 2014: No	16%	(94)	31%	(185)	32%	(188)	21%	(123)	590
2012 Vote: Barack Obama	44%	(389)	25%	(227)	21%	(183)	10%	(92)	890
2012 Vote: Mitt Romney	9%	(47)	73%	(384)	14%	(72)	5%	(25)	528
2012 Vote: Other	10%	(8)	61%	(49)	23%	(19)	7%	(5)	80
2012 Vote: Didn't Vote	16%	(82)	31%	(155)	31%	(152)	21%	(106)	495

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	26%	(526)	41%	(815)	21%	(426)	11%	(228)	1995
4-Region: Northeast	36%	(129)	35%	(126)	20%	(71)	9%	(30)	356
4-Region: Midwest	23%	(105)	43%	(197)	20%	(94)	14%	(62)	458
4-Region: South	22%	(163)	41%	(305)	24%	(181)	13%	(97)	745
4-Region: West	30%	(129)	43%	(187)	19%	(81)	9%	(39)	436
Party: Democrat/Leans Democrat	46%	(433)	21%	(197)	21%	(198)	12%	(113)	941
Party: Republican/Leans Republican	9%	(69)	64%	(513)	20%	(158)	8%	(61)	800
Vote in Democratic primary or caucus	45%	(422)	24%	(226)	19%	(177)	11%	(107)	932
Vote in Republican primary or caucus	10%	(68)	64%	(447)	19%	(131)	8%	(53)	700
Not likely to vote in primary or caucus	11%	(8)	43%	(30)	28%	(19)	19%	(13)	70
Don't know / No opinion	7%	(13)	34%	(59)	37%	(65)	22%	(39)	175
Guessed correctly, world map	29%	(135)	51%	(236)	13%	(58)	7%	(34)	464
Guessed incorrectly, world map	26%	(391)	38%	(579)	24%	(368)	13%	(194)	1531
Guessed correctly, Middle East map	31%	(175)	46%	(260)	15%	(87)	8%	(43)	565
Guessed incorrectly, Middle East map	25%	(351)	39%	(555)	24%	(339)	13%	(185)	1430
Guessed Iraq, world map	27%	(13)	53%	(25)	13%	(6)	6%	(3)	47
Guessed Iraq, Middle East map	29%	(46)	50%	(79)	13%	(20)	9%	(13)	158

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	38%	(761)	46%	(911)	13%	(260)	3%	(64)	1995
Gender: Male	43%	(403)	47%	(439)	7%	(69)	2%	(23)	934
Gender: Female	34%	(358)	44%	(471)	18%	(191)	4%	(41)	1061
Age: 18-29	24%	(73)	47%	(145)	19%	(58)	10%	(30)	305
Age: 30-44	32%	(161)	48%	(240)	15%	(77)	4%	(21)	499
Age: 45-54	40%	(128)	40%	(128)	18%	(59)	2%	(7)	322
Age: 55-64	47%	(189)	44%	(179)	8%	(33)	1%	(3)	404
Age: 65+	45%	(209)	47%	(219)	7%	(33)	1%	(3)	464
Generation Z: 18-22	19%	(19)	47%	(47)	22%	(22)	11%	(11)	99
Millennial: Age 23-38	29%	(152)	48%	(249)	16%	(83)	7%	(35)	519
Generation X: Age 39-54	38%	(191)	43%	(217)	17%	(88)	2%	(12)	508
Boomers: Age 55-73	45%	(349)	46%	(352)	8%	(62)	1%	(6)	769
PID: Dem (no lean)	12%	(100)	72%	(590)	12%	(100)	3%	(24)	814
PID: Ind (no lean)	30%	(150)	47%	(237)	17%	(88)	6%	(28)	503
PID: Rep (no lean)	75%	(511)	12%	(84)	11%	(71)	2%	(12)	678
PID/Gender: Dem Men	14%	(47)	78%	(261)	6%	(19)	3%	(9)	336
PID/Gender: Dem Women	11%	(53)	69%	(328)	17%	(81)	3%	(15)	478
PID/Gender: Ind Men	31%	(77)	53%	(132)	11%	(28)	4%	(10)	248
PID/Gender: Ind Women	28%	(73)	41%	(105)	23%	(59)	7%	(18)	255
PID/Gender: Rep Men	80%	(278)	13%	(46)	6%	(21)	1%	(4)	350
PID/Gender: Rep Women	71%	(233)	11%	(38)	15%	(50)	2%	(8)	328
Ideo: Liberal (1-3)	9%	(55)	80%	(471)	8%	(48)	3%	(15)	588
Ideo: Moderate (4)	29%	(168)	51%	(293)	17%	(98)	3%	(18)	578
Ideo: Conservative (5-7)	73%	(518)	16%	(116)	10%	(70)	1%	(10)	713
Educ: < College	38%	(472)	42%	(528)	16%	(200)	4%	(56)	1255
Educ: Bachelors degree	38%	(180)	51%	(241)	10%	(45)	1%	(5)	472
Educ: Post-grad	41%	(109)	53%	(142)	5%	(14)	1%	(3)	268
Income: Under 50k	34%	(339)	43%	(430)	17%	(170)	5%	(55)	993
Income: 50k-100k	42%	(292)	46%	(321)	11%	(74)	1%	(8)	695
Income: 100k+	42%	(130)	52%	(160)	5%	(16)	1%	(2)	308
Ethnicity: White	43%	(686)	44%	(706)	12%	(186)	2%	(35)	1614

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	38%	(761)	46%	(911)	13%	(260)	3%	(64)	1995
Ethnicity: Hispanic	36%	(70)	44%	(84)	15%	(29)	5%	(9)	193
Ethnicity: Afr. Am.	15%	(37)	53%	(135)	23%	(57)	9%	(23)	253
Ethnicity: Other	29%	(38)	54%	(69)	13%	(16)	4%	(5)	128
All Christian	51%	(497)	37%	(365)	10%	(102)	1%	(11)	974
All Non-Christian	25%	(26)	63%	(64)	11%	(11)	1%	(1)	102
Atheist	12%	(12)	80%	(84)	4%	(5)	3%	(4)	104
Agnostic/Nothing in particular	28%	(226)	49%	(398)	17%	(142)	6%	(49)	815
Religious Non-Protestant/Catholic	31%	(38)	57%	(69)	11%	(14)	1%	(1)	122
Evangelical	50%	(255)	29%	(148)	17%	(85)	4%	(23)	510
Non-Evangelical	43%	(337)	45%	(348)	10%	(81)	2%	(13)	779
Community: Urban	28%	(139)	52%	(261)	14%	(69)	6%	(31)	500
Community: Suburban	41%	(390)	47%	(456)	10%	(98)	2%	(16)	961
Community: Rural	43%	(232)	36%	(193)	17%	(92)	3%	(17)	534
Employ: Private Sector	41%	(299)	47%	(345)	10%	(72)	3%	(19)	735
Employ: Government	34%	(42)	48%	(59)	14%	(18)	3%	(4)	123
Employ: Self-Employed	37%	(61)	43%	(72)	18%	(30)	2%	(3)	166
Employ: Homemaker	38%	(46)	33%	(40)	22%	(26)	7%	(9)	121
Employ: Retired	44%	(219)	47%	(238)	8%	(42)	—	(2)	501
Employ: Unemployed	30%	(56)	42%	(77)	20%	(37)	8%	(15)	185
Employ: Other	24%	(23)	48%	(46)	21%	(20)	7%	(7)	97
Military HH: Yes	54%	(185)	33%	(113)	11%	(38)	2%	(7)	342
Military HH: No	35%	(576)	48%	(798)	13%	(222)	3%	(58)	1653
RD/WT: Right Direction	73%	(575)	13%	(102)	11%	(89)	3%	(24)	790
RD/WT: Wrong Track	15%	(185)	67%	(809)	14%	(170)	3%	(40)	1205
Trump Job Approve	77%	(629)	11%	(87)	10%	(84)	2%	(19)	819
Trump Job Disapprove	11%	(129)	73%	(820)	12%	(140)	3%	(37)	1126
Trump Job Strongly Approve	81%	(395)	10%	(47)	8%	(37)	2%	(12)	491
Trump Job Somewhat Approve	71%	(234)	12%	(40)	14%	(47)	2%	(7)	329
Trump Job Somewhat Disapprove	27%	(60)	46%	(99)	23%	(50)	4%	(9)	218
Trump Job Strongly Disapprove	8%	(69)	79%	(721)	10%	(90)	3%	(28)	907

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	38%	(761)	46%	(911)	13%	(260)	3%	(64)	1995
Favorable of Trump	78%	(634)	9%	(76)	11%	(87)	2%	(19)	816
Unfavorable of Trump	11%	(120)	75%	(829)	12%	(131)	3%	(31)	1110
Very Favorable of Trump	83%	(413)	8%	(41)	7%	(35)	2%	(11)	499
Somewhat Favorable of Trump	70%	(222)	11%	(35)	16%	(52)	3%	(8)	317
Somewhat Unfavorable of Trump	29%	(50)	45%	(77)	22%	(38)	5%	(8)	173
Very Unfavorable of Trump	7%	(69)	80%	(751)	10%	(93)	2%	(23)	937
#1 Issue: Economy	37%	(183)	44%	(219)	15%	(73)	4%	(22)	497
#1 Issue: Security	65%	(307)	24%	(111)	10%	(47)	1%	(4)	469
#1 Issue: Health Care	23%	(80)	60%	(210)	15%	(53)	2%	(9)	353
#1 Issue: Medicare / Social Security	37%	(113)	44%	(137)	16%	(50)	3%	(9)	308
#1 Issue: Women's Issues	23%	(22)	58%	(54)	7%	(6)	12%	(11)	93
#1 Issue: Education	26%	(26)	49%	(50)	20%	(20)	6%	(6)	102
#1 Issue: Energy	13%	(11)	80%	(69)	6%	(5)	1%	(1)	87
#1 Issue: Other	21%	(18)	70%	(61)	7%	(6)	2%	(2)	87
2018 House Vote: Democrat	12%	(100)	76%	(646)	10%	(81)	2%	(20)	847
2018 House Vote: Republican	77%	(523)	13%	(91)	8%	(55)	2%	(11)	680
2018 House Vote: Someone else	23%	(16)	47%	(34)	25%	(18)	5%	(4)	72
2016 Vote: Hillary Clinton	11%	(83)	76%	(576)	10%	(77)	2%	(19)	755
2016 Vote: Donald Trump	77%	(556)	12%	(90)	8%	(60)	2%	(13)	719
2016 Vote: Other	23%	(35)	59%	(90)	16%	(24)	1%	(2)	152
2016 Vote: Didn't Vote	23%	(86)	42%	(153)	27%	(97)	8%	(30)	366
Voted in 2014: Yes	40%	(569)	48%	(676)	10%	(137)	2%	(24)	1405
Voted in 2014: No	32%	(192)	40%	(235)	21%	(123)	7%	(40)	590
2012 Vote: Barack Obama	18%	(164)	67%	(598)	12%	(107)	2%	(22)	890
2012 Vote: Mitt Romney	75%	(396)	17%	(91)	6%	(33)	2%	(9)	528
2012 Vote: Other	43%	(35)	34%	(28)	22%	(18)	—	(0)	80
2012 Vote: Didn't Vote	33%	(165)	39%	(194)	21%	(102)	7%	(33)	495

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	38%	(761)	46%	(911)	13%	(260)	3%	(64)	1995
4-Region: Northeast	33%	(118)	52%	(185)	13%	(45)	2%	(8)	356
4-Region: Midwest	41%	(187)	44%	(203)	11%	(51)	4%	(17)	458
4-Region: South	38%	(283)	41%	(305)	17%	(129)	4%	(28)	745
4-Region: West	40%	(173)	50%	(217)	8%	(35)	2%	(10)	436
Party: Democrat/Leans Democrat	12%	(113)	74%	(692)	12%	(109)	3%	(26)	941
Party: Republican/Leans Republican	74%	(595)	14%	(108)	10%	(82)	2%	(14)	800
Vote in Democratic primary or caucus	13%	(120)	74%	(693)	10%	(97)	2%	(22)	932
Vote in Republican primary or caucus	76%	(534)	13%	(90)	9%	(65)	2%	(11)	700
Not likely to vote in primary or caucus	35%	(24)	46%	(32)	14%	(10)	5%	(4)	70
Don't know / No opinion	23%	(41)	30%	(53)	37%	(64)	10%	(17)	175
Guessed correctly, world map	40%	(187)	53%	(245)	5%	(25)	1%	(7)	464
Guessed incorrectly, world map	37%	(574)	43%	(666)	15%	(234)	4%	(58)	1531
Guessed correctly, Middle East map	38%	(212)	52%	(293)	9%	(52)	1%	(8)	565
Guessed incorrectly, Middle East map	38%	(548)	43%	(618)	15%	(207)	4%	(56)	1430
Guessed Iraq, world map	41%	(19)	50%	(24)	5%	(2)	4%	(2)	47
Guessed Iraq, Middle East map	40%	(63)	53%	(83)	6%	(10)	1%	(2)	158

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(816)	56%	(1110)	3%	(59)	—	(9)	1995
Gender: Male	44%	(406)	54%	(507)	2%	(18)	—	(2)	934
Gender: Female	39%	(410)	57%	(603)	4%	(41)	1%	(7)	1061
Age: 18-29	28%	(84)	66%	(201)	5%	(15)	2%	(5)	305
Age: 30-44	37%	(186)	58%	(290)	4%	(21)	—	(2)	499
Age: 45-54	46%	(149)	52%	(166)	2%	(6)	—	(1)	322
Age: 55-64	49%	(197)	48%	(196)	3%	(11)	—	(0)	404
Age: 65+	43%	(199)	55%	(258)	1%	(6)	—	(1)	464
Generation Z: 18-22	23%	(22)	71%	(70)	4%	(4)	2%	(2)	99
Millennial: Age 23-38	33%	(169)	62%	(321)	5%	(24)	1%	(4)	519
Generation X: Age 39-54	45%	(228)	52%	(266)	3%	(13)	—	(1)	508
Boomers: Age 55-73	46%	(354)	52%	(399)	2%	(15)	—	(1)	769
PID: Dem (no lean)	7%	(53)	90%	(735)	3%	(20)	1%	(5)	814
PID: Ind (no lean)	34%	(172)	59%	(295)	7%	(34)	—	(2)	503
PID: Rep (no lean)	87%	(591)	12%	(80)	1%	(5)	—	(2)	678
PID/Gender: Dem Men	8%	(27)	90%	(303)	1%	(4)	1%	(2)	336
PID/Gender: Dem Women	5%	(26)	90%	(432)	3%	(17)	1%	(3)	478
PID/Gender: Ind Men	32%	(80)	63%	(157)	5%	(11)	—	(0)	248
PID/Gender: Ind Women	36%	(93)	54%	(138)	9%	(22)	1%	(2)	255
PID/Gender: Rep Men	86%	(300)	13%	(47)	1%	(3)	—	(0)	350
PID/Gender: Rep Women	89%	(291)	10%	(33)	1%	(2)	1%	(2)	328
Ideo: Liberal (1-3)	9%	(52)	89%	(525)	2%	(9)	—	(3)	588
Ideo: Moderate (4)	31%	(179)	66%	(381)	3%	(18)	—	(0)	578
Ideo: Conservative (5-7)	76%	(545)	21%	(153)	2%	(14)	—	(1)	713
Educ: < College	42%	(529)	54%	(674)	4%	(46)	—	(6)	1255
Educ: Bachelors degree	40%	(187)	58%	(272)	2%	(10)	—	(2)	472
Educ: Post-grad	37%	(100)	61%	(164)	1%	(3)	1%	(1)	268
Income: Under 50k	38%	(376)	57%	(564)	5%	(46)	1%	(7)	993
Income: 50k-100k	43%	(297)	55%	(383)	2%	(12)	—	(3)	695
Income: 100k+	47%	(143)	53%	(164)	—	(1)	—	(0)	308
Ethnicity: White	47%	(762)	50%	(808)	2%	(38)	—	(6)	1614

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(816)	56%	(1110)	3%	(59)	—	(9)	1995
Ethnicity: Hispanic	33%	(64)	63%	(123)	3%	(5)	1%	(1)	193
Ethnicity: Afr. Am.	8%	(21)	84%	(211)	7%	(16)	2%	(4)	253
Ethnicity: Other	25%	(33)	71%	(91)	4%	(5)	—	(0)	128
All Christian	50%	(488)	48%	(467)	2%	(16)	—	(3)	974
All Non-Christian	24%	(24)	73%	(74)	3%	(3)	—	(0)	102
Atheist	18%	(19)	80%	(83)	1%	(2)	1%	(1)	104
Agnostic/Nothing in particular	35%	(285)	60%	(486)	5%	(39)	1%	(5)	815
Religious Non-Protestant/Catholic	27%	(33)	70%	(85)	2%	(3)	—	(0)	122
Evangelical	53%	(268)	43%	(218)	4%	(22)	—	(2)	510
Non-Evangelical	44%	(345)	53%	(416)	2%	(16)	—	(2)	779
Community: Urban	30%	(152)	64%	(318)	5%	(24)	1%	(6)	500
Community: Suburban	40%	(384)	58%	(557)	2%	(19)	—	(1)	961
Community: Rural	52%	(280)	44%	(235)	3%	(16)	1%	(3)	534
Employ: Private Sector	43%	(319)	55%	(402)	2%	(12)	—	(2)	735
Employ: Government	40%	(49)	56%	(69)	4%	(5)	1%	(1)	123
Employ: Self-Employed	39%	(64)	57%	(96)	3%	(5)	1%	(1)	166
Employ: Homemaker	43%	(52)	53%	(65)	4%	(4)	1%	(1)	121
Employ: Retired	44%	(222)	54%	(269)	2%	(9)	—	(1)	501
Employ: Unemployed	32%	(59)	60%	(110)	8%	(14)	1%	(1)	185
Employ: Other	35%	(33)	59%	(57)	6%	(5)	1%	(1)	97
Military HH: Yes	56%	(190)	41%	(141)	3%	(9)	1%	(2)	342
Military HH: No	38%	(626)	59%	(969)	3%	(50)	—	(7)	1653
RD/WT: Right Direction	86%	(678)	12%	(96)	2%	(13)	—	(4)	790
RD/WT: Wrong Track	11%	(138)	84%	(1014)	4%	(47)	—	(6)	1205
Trump Job Approve	95%	(779)	4%	(32)	1%	(6)	—	(3)	819
Trump Job Disapprove	3%	(32)	95%	(1067)	2%	(23)	—	(4)	1126
Trump Job Strongly Approve	97%	(474)	2%	(10)	1%	(5)	—	(1)	491
Trump Job Somewhat Approve	93%	(304)	7%	(22)	—	(1)	—	(1)	329
Trump Job Somewhat Disapprove	7%	(16)	87%	(190)	5%	(10)	1%	(2)	218
Trump Job Strongly Disapprove	2%	(16)	97%	(877)	1%	(12)	—	(2)	907

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(816)	56%	(1110)	3%	(59)	—	(9)	1995
Favorable of Trump	100%	(816)	—	(0)	—	(0)	—	(0)	816
Unfavorable of Trump	—	(0)	100%	(1110)	—	(0)	—	(0)	1110
Very Favorable of Trump	100%	(499)	—	(0)	—	(0)	—	(0)	499
Somewhat Favorable of Trump	100%	(317)	—	(0)	—	(0)	—	(0)	317
Somewhat Unfavorable of Trump	—	(0)	100%	(173)	—	(0)	—	(0)	173
Very Unfavorable of Trump	—	(0)	100%	(937)	—	(0)	—	(0)	937
#1 Issue: Economy	43%	(214)	52%	(258)	4%	(22)	1%	(3)	497
#1 Issue: Security	69%	(324)	29%	(138)	1%	(5)	—	(2)	469
#1 Issue: Health Care	24%	(86)	73%	(256)	3%	(11)	—	(0)	353
#1 Issue: Medicare / Social Security	39%	(119)	58%	(178)	3%	(10)	—	(1)	308
#1 Issue: Women's Issues	16%	(15)	79%	(74)	3%	(3)	2%	(1)	93
#1 Issue: Education	28%	(29)	66%	(67)	4%	(4)	1%	(1)	102
#1 Issue: Energy	12%	(11)	88%	(76)	—	(0)	—	(0)	87
#1 Issue: Other	22%	(19)	72%	(62)	5%	(4)	1%	(1)	87
2018 House Vote: Democrat	6%	(54)	92%	(776)	1%	(13)	—	(4)	847
2018 House Vote: Republican	86%	(585)	13%	(89)	1%	(4)	—	(1)	680
2018 House Vote: Someone else	37%	(27)	49%	(35)	13%	(10)	1%	(1)	72
2016 Vote: Hillary Clinton	5%	(35)	93%	(703)	2%	(14)	—	(3)	755
2016 Vote: Donald Trump	88%	(632)	11%	(80)	1%	(6)	—	(1)	719
2016 Vote: Other	21%	(32)	71%	(107)	7%	(11)	1%	(2)	152
2016 Vote: Didn't Vote	32%	(117)	59%	(216)	8%	(28)	1%	(4)	366
Voted in 2014: Yes	42%	(590)	56%	(784)	2%	(25)	—	(5)	1405
Voted in 2014: No	38%	(226)	55%	(326)	6%	(34)	1%	(4)	590
2012 Vote: Barack Obama	17%	(151)	80%	(715)	2%	(18)	1%	(6)	890
2012 Vote: Mitt Romney	80%	(423)	19%	(100)	1%	(4)	—	(1)	528
2012 Vote: Other	52%	(42)	39%	(31)	9%	(7)	—	(0)	80
2012 Vote: Didn't Vote	40%	(200)	53%	(263)	6%	(30)	1%	(3)	495

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(816)	56%	(1110)	3%	(59)	—	(9)	1995
4-Region: Northeast	34%	(121)	62%	(222)	3%	(12)	—	(1)	356
4-Region: Midwest	47%	(215)	51%	(233)	2%	(8)	—	(2)	458
4-Region: South	41%	(305)	54%	(401)	4%	(33)	1%	(6)	745
4-Region: West	40%	(176)	58%	(255)	1%	(6)	—	(0)	436
Party: Democrat/Leans Democrat	6%	(61)	91%	(853)	2%	(22)	1%	(5)	941
Party: Republican/Leans Republican	85%	(681)	14%	(111)	1%	(6)	—	(2)	800
Vote in Democratic primary or caucus	8%	(71)	90%	(843)	2%	(15)	—	(3)	932
Vote in Republican primary or caucus	87%	(612)	12%	(85)	—	(2)	—	(1)	700
Not likely to vote in primary or caucus	41%	(29)	55%	(38)	4%	(3)	—	(0)	70
Don't know / No opinion	32%	(55)	52%	(91)	16%	(28)	—	(1)	175
Guessed correctly, world map	42%	(193)	55%	(257)	3%	(13)	—	(0)	464
Guessed incorrectly, world map	41%	(623)	56%	(853)	3%	(46)	1%	(9)	1531
Guessed correctly, Middle East map	39%	(221)	57%	(325)	3%	(17)	—	(2)	565
Guessed incorrectly, Middle East map	42%	(595)	55%	(786)	3%	(42)	—	(7)	1430
Guessed Iraq, world map	43%	(20)	57%	(27)	—	(0)	—	(0)	47
Guessed Iraq, Middle East map	46%	(72)	53%	(84)	1%	(2)	—	(0)	158

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(727)	52%	(1036)	10%	(190)	2%	(41)	1995
Gender: Male	38%	(359)	55%	(511)	6%	(52)	1%	(12)	934
Gender: Female	35%	(368)	49%	(525)	13%	(139)	3%	(30)	1061
Age: 18-29	27%	(82)	50%	(154)	16%	(50)	6%	(19)	305
Age: 30-44	33%	(164)	54%	(269)	11%	(54)	2%	(11)	499
Age: 45-54	40%	(129)	46%	(149)	11%	(36)	3%	(9)	322
Age: 55-64	43%	(176)	49%	(198)	7%	(29)	—	(1)	404
Age: 65+	38%	(177)	57%	(266)	4%	(21)	—	(1)	464
Generation Z: 18-22	21%	(21)	50%	(50)	22%	(22)	6%	(6)	99
Millennial: Age 23-38	31%	(161)	53%	(277)	11%	(59)	4%	(22)	519
Generation X: Age 39-54	38%	(193)	48%	(245)	12%	(59)	2%	(11)	508
Boomers: Age 55-73	41%	(315)	53%	(408)	6%	(44)	—	(2)	769
PID: Dem (no lean)	7%	(59)	81%	(661)	10%	(78)	2%	(16)	814
PID: Ind (no lean)	24%	(120)	55%	(275)	18%	(90)	4%	(18)	503
PID: Rep (no lean)	81%	(548)	15%	(100)	3%	(23)	1%	(7)	678
PID/Gender: Dem Men	8%	(28)	84%	(284)	6%	(19)	2%	(6)	336
PID/Gender: Dem Women	7%	(31)	79%	(377)	12%	(59)	2%	(10)	478
PID/Gender: Ind Men	21%	(52)	67%	(166)	10%	(25)	2%	(5)	248
PID/Gender: Ind Women	27%	(68)	43%	(109)	25%	(65)	5%	(13)	255
PID/Gender: Rep Men	80%	(279)	18%	(61)	2%	(8)	—	(1)	350
PID/Gender: Rep Women	82%	(269)	12%	(38)	5%	(15)	2%	(6)	328
Ideo: Liberal (1-3)	8%	(48)	85%	(501)	5%	(30)	2%	(10)	588
Ideo: Moderate (4)	26%	(150)	58%	(334)	15%	(86)	1%	(7)	578
Ideo: Conservative (5-7)	71%	(507)	24%	(169)	5%	(34)	—	(3)	713
Educ: < College	38%	(474)	47%	(592)	12%	(153)	3%	(36)	1255
Educ: Bachelors degree	35%	(164)	58%	(276)	6%	(29)	1%	(3)	472
Educ: Post-grad	33%	(89)	63%	(168)	3%	(8)	1%	(2)	268
Income: Under 50k	33%	(330)	51%	(503)	13%	(127)	3%	(32)	993
Income: 50k-100k	39%	(268)	52%	(363)	8%	(54)	1%	(10)	695
Income: 100k+	42%	(129)	55%	(169)	3%	(9)	—	(0)	308
Ethnicity: White	41%	(667)	49%	(793)	8%	(131)	1%	(22)	1614

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(727)	52%	(1036)	10%	(190)	2%	(41)	1995
Ethnicity: Hispanic	31%	(60)	52%	(101)	10%	(19)	7%	(13)	193
Ethnicity: Afr. Am.	11%	(28)	64%	(161)	19%	(49)	6%	(14)	253
Ethnicity: Other	25%	(32)	63%	(81)	8%	(10)	4%	(5)	128
All Christian	45%	(439)	47%	(454)	8%	(75)	1%	(6)	974
All Non-Christian	23%	(23)	69%	(70)	6%	(6)	2%	(2)	102
Atheist	12%	(13)	82%	(85)	4%	(4)	2%	(2)	104
Agnostic/Nothing in particular	31%	(252)	52%	(426)	13%	(105)	4%	(32)	815
Religious Non-Protestant/Catholic	26%	(32)	62%	(75)	10%	(13)	2%	(2)	122
Evangelical	48%	(247)	38%	(196)	10%	(51)	3%	(16)	510
Non-Evangelical	39%	(303)	51%	(399)	9%	(68)	1%	(9)	779
Community: Urban	27%	(134)	58%	(290)	10%	(51)	5%	(25)	500
Community: Suburban	36%	(349)	55%	(525)	9%	(82)	1%	(5)	961
Community: Rural	46%	(244)	41%	(221)	11%	(58)	2%	(12)	534
Employ: Private Sector	37%	(275)	55%	(408)	6%	(43)	1%	(9)	735
Employ: Government	34%	(43)	49%	(60)	14%	(17)	3%	(4)	123
Employ: Self-Employed	35%	(58)	53%	(88)	11%	(18)	1%	(2)	166
Employ: Homemaker	40%	(49)	37%	(45)	17%	(21)	6%	(7)	121
Employ: Retired	40%	(200)	54%	(269)	6%	(29)	—	(2)	501
Employ: Unemployed	29%	(54)	47%	(86)	18%	(33)	6%	(11)	185
Employ: Other	35%	(34)	49%	(48)	12%	(12)	4%	(4)	97
Military HH: Yes	48%	(164)	43%	(149)	8%	(27)	1%	(3)	342
Military HH: No	34%	(563)	54%	(887)	10%	(164)	2%	(39)	1653
RD/WT: Right Direction	74%	(582)	18%	(139)	7%	(55)	2%	(14)	790
RD/WT: Wrong Track	12%	(146)	74%	(896)	11%	(135)	2%	(27)	1205
Trump Job Approve	79%	(643)	15%	(126)	5%	(39)	1%	(11)	819
Trump Job Disapprove	7%	(80)	80%	(905)	10%	(118)	2%	(23)	1126
Trump Job Strongly Approve	86%	(421)	10%	(49)	3%	(16)	1%	(4)	491
Trump Job Somewhat Approve	68%	(222)	24%	(77)	7%	(22)	2%	(7)	329
Trump Job Somewhat Disapprove	17%	(38)	65%	(141)	15%	(33)	3%	(6)	218
Trump Job Strongly Disapprove	5%	(43)	84%	(764)	9%	(85)	2%	(17)	907

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(727)	52%	(1036)	10%	(190)	2%	(41)	1995
Favorable of Trump	80%	(651)	14%	(113)	5%	(40)	1%	(12)	816
Unfavorable of Trump	6%	(72)	82%	(911)	10%	(110)	2%	(18)	1110
Very Favorable of Trump	87%	(435)	9%	(43)	3%	(16)	1%	(5)	499
Somewhat Favorable of Trump	68%	(216)	22%	(70)	8%	(24)	2%	(7)	317
Somewhat Unfavorable of Trump	19%	(32)	62%	(108)	15%	(26)	4%	(7)	173
Very Unfavorable of Trump	4%	(39)	86%	(803)	9%	(84)	1%	(11)	937
#1 Issue: Economy	36%	(179)	50%	(250)	10%	(50)	3%	(17)	497
#1 Issue: Security	62%	(291)	29%	(135)	8%	(39)	1%	(5)	469
#1 Issue: Health Care	23%	(80)	67%	(235)	9%	(32)	2%	(5)	353
#1 Issue: Medicare / Social Security	33%	(103)	54%	(167)	11%	(34)	1%	(3)	308
#1 Issue: Women's Issues	20%	(18)	63%	(58)	10%	(9)	8%	(8)	93
#1 Issue: Education	26%	(27)	57%	(58)	14%	(15)	3%	(3)	102
#1 Issue: Energy	11%	(10)	82%	(71)	7%	(6)	—	(0)	87
#1 Issue: Other	22%	(19)	71%	(62)	6%	(6)	1%	(1)	87
2018 House Vote: Democrat	7%	(57)	85%	(716)	7%	(58)	2%	(15)	847
2018 House Vote: Republican	78%	(531)	18%	(125)	3%	(19)	1%	(4)	680
2018 House Vote: Someone else	23%	(16)	47%	(34)	27%	(19)	3%	(2)	72
2016 Vote: Hillary Clinton	6%	(46)	84%	(630)	9%	(65)	2%	(13)	755
2016 Vote: Donald Trump	77%	(553)	19%	(135)	3%	(24)	1%	(7)	719
2016 Vote: Other	17%	(26)	67%	(101)	12%	(18)	5%	(7)	152
2016 Vote: Didn't Vote	28%	(101)	46%	(167)	23%	(84)	4%	(14)	366
Voted in 2014: Yes	37%	(526)	55%	(772)	6%	(87)	2%	(21)	1405
Voted in 2014: No	34%	(202)	45%	(264)	18%	(104)	3%	(20)	590
2012 Vote: Barack Obama	15%	(130)	75%	(669)	9%	(76)	2%	(16)	890
2012 Vote: Mitt Romney	73%	(388)	24%	(125)	3%	(13)	—	(2)	528
2012 Vote: Other	38%	(30)	45%	(36)	17%	(14)	—	(0)	80
2012 Vote: Didn't Vote	36%	(178)	42%	(206)	18%	(88)	5%	(23)	495

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(727)	52%	(1036)	10%	(190)	2%	(41)	1995
4-Region: Northeast	33%	(116)	56%	(201)	9%	(33)	2%	(6)	356
4-Region: Midwest	37%	(169)	53%	(242)	8%	(37)	2%	(10)	458
4-Region: South	38%	(284)	48%	(357)	12%	(87)	2%	(17)	745
4-Region: West	36%	(158)	54%	(235)	8%	(34)	2%	(9)	436
Party: Democrat/Leans Democrat	7%	(67)	82%	(770)	9%	(87)	2%	(17)	941
Party: Republican/Leans Republican	77%	(619)	18%	(141)	4%	(31)	1%	(9)	800
Vote in Democratic primary or caucus	8%	(73)	83%	(778)	7%	(69)	1%	(13)	932
Vote in Republican primary or caucus	81%	(565)	15%	(105)	3%	(23)	1%	(7)	700
Not likely to vote in primary or caucus	34%	(24)	51%	(36)	14%	(10)	1%	(1)	70
Don't know / No opinion	21%	(37)	35%	(62)	36%	(64)	7%	(13)	175
Guessed correctly, world map	37%	(169)	56%	(260)	7%	(32)	—	(2)	464
Guessed incorrectly, world map	36%	(558)	51%	(776)	10%	(159)	3%	(39)	1531
Guessed correctly, Middle East map	35%	(199)	57%	(321)	6%	(34)	2%	(10)	565
Guessed incorrectly, Middle East map	37%	(528)	50%	(714)	11%	(156)	2%	(31)	1430
Guessed Iraq, world map	25%	(12)	60%	(28)	14%	(6)	2%	(1)	47
Guessed Iraq, Middle East map	38%	(60)	55%	(86)	7%	(11)	1%	(1)	158

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(844)	48%	(952)	8%	(161)	2%	(38)	1995
Gender: Male	40%	(371)	55%	(509)	5%	(44)	1%	(10)	934
Gender: Female	45%	(473)	42%	(443)	11%	(117)	3%	(27)	1061
Age: 18-29	47%	(143)	33%	(101)	15%	(47)	5%	(14)	305
Age: 30-44	45%	(223)	44%	(218)	9%	(43)	3%	(14)	499
Age: 45-54	39%	(126)	49%	(157)	10%	(32)	2%	(7)	322
Age: 55-64	36%	(145)	58%	(234)	6%	(25)	—	(1)	404
Age: 65+	45%	(207)	52%	(243)	3%	(13)	—	(1)	464
Generation Z: 18-22	51%	(51)	23%	(23)	20%	(20)	6%	(6)	99
Millennial: Age 23-38	46%	(237)	41%	(211)	10%	(50)	4%	(20)	519
Generation X: Age 39-54	40%	(204)	48%	(242)	10%	(53)	2%	(10)	508
Boomers: Age 55-73	41%	(313)	55%	(420)	4%	(34)	—	(2)	769
PID: Dem (no lean)	81%	(662)	11%	(91)	6%	(49)	1%	(11)	814
PID: Ind (no lean)	28%	(141)	53%	(266)	17%	(85)	2%	(12)	503
PID: Rep (no lean)	6%	(40)	88%	(596)	4%	(27)	2%	(15)	678
PID/Gender: Dem Men	83%	(278)	13%	(43)	4%	(13)	1%	(2)	336
PID/Gender: Dem Women	80%	(384)	10%	(48)	8%	(36)	2%	(9)	478
PID/Gender: Ind Men	27%	(67)	62%	(155)	9%	(22)	2%	(5)	248
PID/Gender: Ind Women	29%	(75)	43%	(111)	25%	(63)	3%	(7)	255
PID/Gender: Rep Men	7%	(26)	89%	(311)	3%	(9)	1%	(4)	350
PID/Gender: Rep Women	4%	(14)	87%	(285)	5%	(18)	3%	(11)	328
Ideo: Liberal (1-3)	80%	(472)	15%	(87)	4%	(22)	1%	(7)	588
Ideo: Moderate (4)	44%	(256)	42%	(241)	13%	(75)	1%	(6)	578
Ideo: Conservative (5-7)	14%	(99)	82%	(582)	4%	(27)	1%	(5)	713
Educ: < College	40%	(505)	47%	(584)	11%	(134)	3%	(32)	1255
Educ: Bachelors degree	45%	(211)	50%	(237)	4%	(20)	1%	(4)	472
Educ: Post-grad	48%	(128)	49%	(131)	3%	(7)	1%	(2)	268
Income: Under 50k	43%	(428)	43%	(424)	11%	(111)	3%	(29)	993
Income: 50k-100k	43%	(297)	50%	(349)	6%	(42)	1%	(7)	695
Income: 100k+	39%	(119)	58%	(179)	3%	(8)	—	(1)	308
Ethnicity: White	38%	(610)	54%	(864)	7%	(118)	1%	(22)	1614

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(844)	48%	(952)	8%	(161)	2%	(38)	1995
Ethnicity: Hispanic	44%	(85)	39%	(75)	12%	(23)	5%	(10)	193
Ethnicity: Afr. Am.	69%	(174)	12%	(31)	14%	(36)	5%	(13)	253
Ethnicity: Other	47%	(60)	45%	(58)	6%	(7)	2%	(3)	128
All Christian	35%	(343)	58%	(565)	6%	(62)	—	(4)	974
All Non-Christian	59%	(60)	35%	(36)	5%	(5)	1%	(1)	102
Atheist	68%	(71)	27%	(28)	4%	(4)	1%	(1)	104
Agnostic/Nothing in particular	45%	(370)	40%	(324)	11%	(90)	4%	(31)	815
Religious Non-Protestant/Catholic	54%	(66)	37%	(45)	8%	(9)	1%	(1)	122
Evangelical	32%	(166)	57%	(292)	8%	(42)	2%	(11)	510
Non-Evangelical	41%	(316)	51%	(400)	7%	(56)	1%	(7)	779
Community: Urban	56%	(279)	31%	(154)	9%	(43)	5%	(24)	500
Community: Suburban	42%	(405)	50%	(481)	7%	(72)	—	(3)	961
Community: Rural	30%	(160)	59%	(317)	9%	(46)	2%	(11)	534
Employ: Private Sector	45%	(329)	48%	(356)	5%	(40)	1%	(10)	735
Employ: Government	41%	(51)	46%	(57)	11%	(13)	2%	(2)	123
Employ: Self-Employed	41%	(69)	50%	(83)	7%	(12)	2%	(3)	166
Employ: Homemaker	39%	(47)	42%	(51)	14%	(18)	5%	(6)	121
Employ: Retired	43%	(214)	53%	(264)	4%	(22)	—	(1)	501
Employ: Unemployed	37%	(68)	41%	(76)	15%	(27)	7%	(14)	185
Employ: Other	43%	(42)	46%	(44)	10%	(10)	2%	(1)	97
Military HH: Yes	29%	(98)	63%	(215)	7%	(25)	1%	(4)	342
Military HH: No	45%	(745)	45%	(738)	8%	(136)	2%	(34)	1653
RD/WT: Right Direction	14%	(110)	78%	(618)	6%	(45)	2%	(17)	790
RD/WT: Wrong Track	61%	(734)	28%	(335)	10%	(116)	2%	(20)	1205
Trump Job Approve	9%	(72)	85%	(693)	4%	(37)	2%	(17)	819
Trump Job Disapprove	68%	(766)	22%	(252)	8%	(92)	1%	(16)	1126
Trump Job Strongly Approve	6%	(30)	88%	(434)	4%	(17)	2%	(9)	491
Trump Job Somewhat Approve	13%	(42)	79%	(259)	6%	(20)	2%	(8)	329
Trump Job Somewhat Disapprove	44%	(97)	41%	(89)	13%	(29)	2%	(3)	218
Trump Job Strongly Disapprove	74%	(670)	18%	(163)	7%	(62)	1%	(12)	907

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(844)	48%	(952)	8%	(161)	2%	(38)	1995
Favorable of Trump	8%	(69)	85%	(694)	4%	(36)	2%	(17)	816
Unfavorable of Trump	69%	(762)	23%	(251)	8%	(87)	1%	(10)	1110
Very Favorable of Trump	6%	(29)	89%	(446)	4%	(17)	1%	(6)	499
Somewhat Favorable of Trump	13%	(40)	78%	(248)	6%	(19)	3%	(11)	317
Somewhat Unfavorable of Trump	38%	(66)	46%	(80)	13%	(23)	2%	(4)	173
Very Unfavorable of Trump	74%	(696)	18%	(171)	7%	(64)	1%	(7)	937
#1 Issue: Economy	37%	(184)	52%	(257)	8%	(40)	3%	(16)	497
#1 Issue: Security	24%	(112)	69%	(322)	7%	(32)	1%	(3)	469
#1 Issue: Health Care	57%	(202)	33%	(116)	9%	(30)	1%	(4)	353
#1 Issue: Medicare / Social Security	46%	(142)	44%	(136)	9%	(27)	1%	(3)	308
#1 Issue: Women's Issues	59%	(55)	23%	(21)	9%	(9)	8%	(8)	93
#1 Issue: Education	46%	(46)	38%	(38)	14%	(14)	3%	(3)	102
#1 Issue: Energy	65%	(56)	29%	(25)	6%	(5)	—	(0)	87
#1 Issue: Other	54%	(47)	41%	(35)	5%	(4)	1%	(1)	87
2018 House Vote: Democrat	79%	(668)	16%	(139)	4%	(32)	1%	(8)	847
2018 House Vote: Republican	6%	(43)	89%	(604)	3%	(22)	1%	(10)	680
2018 House Vote: Someone else	13%	(10)	60%	(43)	24%	(17)	3%	(2)	72
2016 Vote: Hillary Clinton	81%	(612)	13%	(98)	5%	(37)	1%	(8)	755
2016 Vote: Donald Trump	8%	(56)	87%	(626)	3%	(25)	2%	(11)	719
2016 Vote: Other	27%	(41)	59%	(90)	11%	(17)	3%	(4)	152
2016 Vote: Didn't Vote	37%	(134)	37%	(135)	22%	(82)	4%	(14)	366
Voted in 2014: Yes	45%	(635)	49%	(689)	4%	(61)	1%	(20)	1405
Voted in 2014: No	35%	(209)	45%	(263)	17%	(100)	3%	(18)	590
2012 Vote: Barack Obama	69%	(617)	23%	(208)	6%	(50)	2%	(16)	890
2012 Vote: Mitt Romney	8%	(44)	89%	(470)	2%	(11)	1%	(4)	528
2012 Vote: Other	12%	(10)	75%	(60)	13%	(11)	—	(0)	80
2012 Vote: Didn't Vote	35%	(174)	43%	(214)	18%	(90)	4%	(18)	495

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(844)	48%	(952)	8%	(161)	2%	(38)	1995
4-Region: Northeast	48%	(171)	43%	(153)	8%	(27)	1%	(5)	356
4-Region: Midwest	38%	(174)	53%	(245)	7%	(33)	1%	(6)	458
4-Region: South	42%	(312)	46%	(342)	10%	(73)	2%	(17)	745
4-Region: West	43%	(187)	49%	(212)	6%	(28)	2%	(9)	436
Party: Democrat/Leans Democrat	79%	(746)	13%	(124)	6%	(60)	1%	(11)	941
Party: Republican/Leans Republican	7%	(53)	87%	(695)	4%	(35)	2%	(16)	800
Vote in Democratic primary or caucus	78%	(726)	17%	(154)	5%	(44)	1%	(8)	932
Vote in Republican primary or caucus	7%	(48)	88%	(618)	3%	(24)	1%	(10)	700
Not likely to vote in primary or caucus	28%	(20)	57%	(40)	14%	(10)	1%	(1)	70
Don't know / No opinion	17%	(30)	42%	(74)	36%	(63)	4%	(8)	175
Guessed correctly, world map	41%	(189)	54%	(250)	5%	(23)	—	(2)	464
Guessed incorrectly, world map	43%	(655)	46%	(702)	9%	(138)	2%	(35)	1531
Guessed correctly, Middle East map	42%	(235)	51%	(288)	5%	(31)	2%	(12)	565
Guessed incorrectly, Middle East map	43%	(609)	46%	(665)	9%	(130)	2%	(26)	1430
Guessed Iraq, world map	37%	(17)	56%	(26)	7%	(3)	—	(0)	47
Guessed Iraq, Middle East map	45%	(71)	51%	(80)	4%	(6)	1%	(1)	158

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	17%	(346)	31%	(624)	29%	(585)	22%	(440)	1995
Gender: Male	25%	(233)	38%	(351)	22%	(210)	15%	(139)	934
Gender: Female	11%	(113)	26%	(273)	35%	(375)	28%	(301)	1061
Age: 18-29	13%	(38)	20%	(61)	27%	(82)	41%	(124)	305
Age: 30-44	15%	(73)	30%	(148)	29%	(143)	27%	(135)	499
Age: 45-54	15%	(49)	27%	(86)	35%	(114)	23%	(73)	322
Age: 55-64	19%	(76)	36%	(147)	29%	(117)	16%	(64)	404
Age: 65+	24%	(110)	39%	(182)	28%	(129)	9%	(43)	464
Generation Z: 18-22	12%	(12)	17%	(17)	26%	(25)	45%	(45)	99
Millennial: Age 23-38	14%	(72)	26%	(137)	28%	(143)	32%	(166)	519
Generation X: Age 39-54	15%	(76)	28%	(141)	33%	(170)	24%	(122)	508
Boomers: Age 55-73	20%	(154)	38%	(291)	29%	(222)	13%	(101)	769
PID: Dem (no lean)	10%	(84)	39%	(320)	29%	(237)	21%	(173)	814
PID: Ind (no lean)	9%	(47)	30%	(149)	33%	(165)	28%	(142)	503
PID: Rep (no lean)	32%	(214)	23%	(156)	27%	(183)	19%	(125)	678
PID/Gender: Dem Men	14%	(47)	51%	(172)	21%	(70)	14%	(46)	336
PID/Gender: Dem Women	8%	(38)	31%	(147)	35%	(166)	26%	(126)	478
PID/Gender: Ind Men	13%	(33)	39%	(97)	26%	(65)	22%	(54)	248
PID/Gender: Ind Women	6%	(15)	21%	(52)	39%	(101)	34%	(88)	255
PID/Gender: Rep Men	44%	(154)	23%	(82)	21%	(75)	11%	(39)	350
PID/Gender: Rep Women	18%	(60)	22%	(73)	33%	(108)	26%	(86)	328
Ideo: Liberal (1-3)	10%	(56)	45%	(266)	25%	(149)	20%	(117)	588
Ideo: Moderate (4)	12%	(67)	31%	(180)	35%	(201)	23%	(130)	578
Ideo: Conservative (5-7)	31%	(220)	23%	(167)	28%	(199)	18%	(127)	713
Educ: < College	17%	(209)	28%	(346)	31%	(394)	24%	(305)	1255
Educ: Bachelors degree	17%	(78)	36%	(169)	27%	(130)	20%	(95)	472
Educ: Post-grad	22%	(58)	41%	(110)	23%	(61)	15%	(40)	268
Income: Under 50k	15%	(152)	26%	(260)	33%	(332)	25%	(249)	993
Income: 50k-100k	19%	(133)	34%	(235)	28%	(192)	19%	(135)	695
Income: 100k+	20%	(61)	42%	(129)	20%	(61)	18%	(56)	308
Ethnicity: White	18%	(296)	32%	(512)	29%	(464)	21%	(342)	1614

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	17%	(346)	31%	(624)	29%	(585)	22%	(440)	1995
Ethnicity: Hispanic	20%	(39)	25%	(48)	26%	(51)	29%	(55)	193
Ethnicity: Afr. Am.	12%	(32)	23%	(59)	35%	(88)	29%	(75)	253
Ethnicity: Other	14%	(19)	42%	(53)	25%	(33)	18%	(24)	128
All Christian	22%	(217)	31%	(302)	31%	(298)	16%	(158)	974
All Non-Christian	19%	(20)	50%	(50)	23%	(23)	8%	(8)	102
Atheist	7%	(7)	49%	(51)	21%	(21)	24%	(25)	104
Agnostic/Nothing in particular	13%	(102)	27%	(221)	30%	(242)	31%	(249)	815
Religious Non-Protestant/Catholic	17%	(21)	46%	(56)	29%	(35)	8%	(10)	122
Evangelical	20%	(101)	25%	(126)	34%	(173)	22%	(110)	510
Non-Evangelical	20%	(153)	32%	(248)	29%	(226)	20%	(152)	779
Community: Urban	16%	(79)	30%	(149)	30%	(152)	24%	(120)	500
Community: Suburban	18%	(177)	34%	(326)	26%	(250)	22%	(208)	961
Community: Rural	17%	(90)	28%	(149)	34%	(183)	21%	(112)	534
Employ: Private Sector	18%	(136)	33%	(244)	26%	(188)	23%	(167)	735
Employ: Government	17%	(20)	31%	(39)	29%	(35)	23%	(29)	123
Employ: Self-Employed	20%	(34)	29%	(48)	31%	(52)	20%	(33)	166
Employ: Homemaker	10%	(12)	19%	(23)	37%	(45)	34%	(41)	121
Employ: Retired	22%	(111)	38%	(188)	30%	(151)	10%	(51)	501
Employ: Unemployed	13%	(23)	25%	(47)	35%	(65)	27%	(50)	185
Employ: Other	5%	(5)	28%	(27)	30%	(29)	37%	(36)	97
Military HH: Yes	26%	(90)	28%	(97)	29%	(101)	16%	(55)	342
Military HH: No	16%	(256)	32%	(527)	29%	(484)	23%	(385)	1653
RD/WT: Right Direction	30%	(240)	20%	(159)	28%	(219)	22%	(172)	790
RD/WT: Wrong Track	9%	(106)	39%	(465)	30%	(366)	22%	(268)	1205
Trump Job Approve	31%	(252)	21%	(175)	27%	(219)	21%	(174)	819
Trump Job Disapprove	8%	(92)	40%	(449)	30%	(338)	22%	(247)	1126
Trump Job Strongly Approve	37%	(181)	22%	(108)	24%	(119)	17%	(83)	491
Trump Job Somewhat Approve	22%	(71)	21%	(67)	30%	(100)	27%	(90)	329
Trump Job Somewhat Disapprove	14%	(30)	23%	(51)	35%	(77)	28%	(60)	218
Trump Job Strongly Disapprove	7%	(62)	44%	(398)	29%	(261)	21%	(187)	907

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	17%	(346)	31%	(624)	29%	(585)	22%	(440)	1995
Favorable of Trump	32%	(262)	20%	(162)	26%	(216)	21%	(175)	816
Unfavorable of Trump	7%	(81)	41%	(456)	30%	(329)	22%	(245)	1110
Very Favorable of Trump	37%	(182)	21%	(106)	25%	(126)	17%	(85)	499
Somewhat Favorable of Trump	25%	(80)	18%	(57)	28%	(90)	28%	(90)	317
Somewhat Unfavorable of Trump	11%	(19)	24%	(42)	36%	(62)	29%	(50)	173
Very Unfavorable of Trump	7%	(62)	44%	(413)	28%	(267)	21%	(195)	937
#1 Issue: Economy	19%	(96)	28%	(140)	27%	(134)	25%	(127)	497
#1 Issue: Security	29%	(138)	24%	(111)	30%	(141)	17%	(79)	469
#1 Issue: Health Care	8%	(28)	37%	(132)	29%	(103)	26%	(90)	353
#1 Issue: Medicare / Social Security	17%	(53)	30%	(93)	36%	(111)	17%	(51)	308
#1 Issue: Women's Issues	5%	(4)	36%	(34)	20%	(19)	39%	(36)	93
#1 Issue: Education	9%	(10)	29%	(30)	37%	(38)	24%	(24)	102
#1 Issue: Energy	5%	(5)	48%	(42)	27%	(23)	20%	(17)	87
#1 Issue: Other	14%	(12)	49%	(43)	19%	(17)	18%	(15)	87
2018 House Vote: Democrat	10%	(83)	44%	(370)	29%	(242)	18%	(151)	847
2018 House Vote: Republican	33%	(226)	24%	(162)	27%	(183)	16%	(109)	680
2018 House Vote: Someone else	4%	(3)	35%	(25)	29%	(21)	31%	(22)	72
2016 Vote: Hillary Clinton	10%	(74)	44%	(331)	28%	(211)	18%	(137)	755
2016 Vote: Donald Trump	33%	(234)	24%	(173)	27%	(194)	16%	(118)	719
2016 Vote: Other	8%	(13)	33%	(51)	35%	(53)	23%	(35)	152
2016 Vote: Didn't Vote	7%	(25)	18%	(67)	34%	(125)	41%	(149)	366
Voted in 2014: Yes	21%	(289)	35%	(489)	28%	(400)	16%	(228)	1405
Voted in 2014: No	10%	(57)	23%	(136)	31%	(185)	36%	(212)	590
2012 Vote: Barack Obama	11%	(100)	39%	(344)	31%	(276)	19%	(171)	890
2012 Vote: Mitt Romney	35%	(184)	26%	(138)	26%	(135)	13%	(71)	528
2012 Vote: Other	10%	(8)	36%	(29)	28%	(22)	26%	(21)	80
2012 Vote: Didn't Vote	11%	(54)	23%	(114)	30%	(150)	36%	(177)	495

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	17%	(346)	31%	(624)	29%	(585)	22%	(440)	1995
4-Region: Northeast	16%	(56)	35%	(123)	30%	(108)	19%	(68)	356
4-Region: Midwest	14%	(66)	32%	(146)	29%	(135)	24%	(112)	458
4-Region: South	18%	(131)	27%	(199)	31%	(233)	24%	(181)	745
4-Region: West	21%	(92)	36%	(156)	25%	(109)	18%	(79)	436
Party: Democrat/Leans Democrat	10%	(90)	40%	(380)	29%	(272)	21%	(198)	941
Party: Republican/Leans Republican	30%	(240)	23%	(185)	28%	(224)	19%	(150)	800
Vote in Democratic primary or caucus	11%	(100)	41%	(380)	28%	(261)	20%	(191)	932
Vote in Republican primary or caucus	31%	(217)	25%	(172)	26%	(185)	18%	(127)	700
Not likely to vote in primary or caucus	12%	(8)	18%	(13)	42%	(30)	28%	(19)	70
Don't know / No opinion	8%	(13)	21%	(36)	38%	(67)	34%	(59)	175
Guessed correctly, world map	22%	(102)	36%	(168)	23%	(108)	19%	(86)	464
Guessed incorrectly, world map	16%	(244)	30%	(456)	31%	(477)	23%	(354)	1531
Guessed correctly, Middle East map	21%	(118)	36%	(201)	25%	(143)	18%	(104)	565
Guessed incorrectly, Middle East map	16%	(228)	30%	(424)	31%	(442)	24%	(336)	1430
Guessed Iraq, world map	26%	(12)	33%	(16)	20%	(9)	21%	(10)	47
Guessed Iraq, Middle East map	17%	(27)	41%	(64)	23%	(37)	19%	(30)	158

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	25%	(491)	16%	(329)	11%	(218)	45%	(907)	3%	(50)	1995
Gender: Male	28%	(260)	16%	(147)	11%	(103)	43%	(405)	2%	(18)	934
Gender: Female	22%	(230)	17%	(182)	11%	(115)	47%	(503)	3%	(32)	1061
Age: 18-29	14%	(44)	13%	(39)	13%	(41)	54%	(165)	6%	(17)	305
Age: 30-44	21%	(105)	18%	(92)	15%	(72)	44%	(221)	2%	(8)	499
Age: 45-54	28%	(90)	20%	(65)	10%	(32)	40%	(130)	2%	(6)	322
Age: 55-64	33%	(135)	14%	(58)	6%	(26)	43%	(172)	3%	(13)	404
Age: 65+	25%	(117)	16%	(75)	10%	(47)	47%	(219)	1%	(6)	464
Generation Z: 18-22	9%	(9)	13%	(13)	13%	(13)	60%	(60)	4%	(4)	99
Millennial: Age 23-38	18%	(95)	17%	(86)	14%	(73)	48%	(247)	3%	(17)	519
Generation X: Age 39-54	27%	(135)	19%	(96)	12%	(59)	41%	(208)	2%	(10)	508
Boomers: Age 55-73	29%	(222)	16%	(125)	8%	(60)	45%	(345)	2%	(17)	769
PID: Dem (no lean)	3%	(24)	4%	(36)	11%	(92)	80%	(653)	1%	(9)	814
PID: Ind (no lean)	12%	(62)	22%	(110)	18%	(88)	42%	(211)	6%	(33)	503
PID: Rep (no lean)	60%	(405)	27%	(183)	6%	(38)	6%	(44)	1%	(8)	678
PID/Gender: Dem Men	3%	(11)	5%	(18)	10%	(34)	79%	(266)	2%	(6)	336
PID/Gender: Dem Women	3%	(13)	4%	(18)	12%	(58)	81%	(387)	1%	(3)	478
PID/Gender: Ind Men	11%	(28)	20%	(50)	20%	(49)	45%	(112)	4%	(9)	248
PID/Gender: Ind Women	13%	(34)	23%	(60)	16%	(40)	39%	(98)	9%	(23)	255
PID/Gender: Rep Men	63%	(221)	23%	(79)	6%	(21)	7%	(26)	1%	(3)	350
PID/Gender: Rep Women	56%	(183)	32%	(104)	5%	(17)	5%	(18)	2%	(6)	328
Ideo: Liberal (1-3)	5%	(31)	3%	(18)	8%	(49)	83%	(487)	1%	(4)	588
Ideo: Moderate (4)	12%	(72)	19%	(108)	16%	(95)	50%	(288)	2%	(14)	578
Ideo: Conservative (5-7)	51%	(366)	25%	(180)	9%	(64)	13%	(92)	2%	(11)	713
Educ: < College	27%	(340)	16%	(198)	10%	(132)	44%	(549)	3%	(36)	1255
Educ: Bachelors degree	19%	(89)	19%	(89)	12%	(56)	48%	(226)	2%	(11)	472
Educ: Post-grad	23%	(62)	15%	(41)	11%	(31)	49%	(132)	1%	(3)	268
Income: Under 50k	24%	(236)	15%	(148)	11%	(111)	46%	(460)	4%	(37)	993
Income: 50k-100k	25%	(174)	17%	(122)	10%	(72)	45%	(316)	2%	(11)	695
Income: 100k+	26%	(80)	19%	(59)	11%	(35)	43%	(132)	—	(1)	308
Ethnicity: White	29%	(463)	19%	(304)	10%	(164)	40%	(650)	2%	(33)	1614
Ethnicity: Hispanic	23%	(44)	11%	(21)	14%	(27)	49%	(95)	3%	(6)	193

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	25%	(491)	16%	(329)	11%	(218)	45%	(907)	3%	(50)	1995
Ethnicity: Afr. Am.	4%	(10)	4%	(11)	14%	(37)	73%	(185)	4%	(11)	253
Ethnicity: Other	14%	(18)	11%	(14)	13%	(17)	57%	(73)	5%	(6)	128
All Christian	30%	(292)	20%	(197)	11%	(108)	37%	(360)	2%	(18)	974
All Non-Christian	15%	(15)	9%	(9)	13%	(13)	61%	(62)	2%	(2)	102
Atheist	12%	(13)	7%	(7)	6%	(7)	74%	(78)	—	(0)	104
Agnostic/Nothing in particular	21%	(171)	14%	(116)	11%	(90)	50%	(408)	4%	(30)	815
Religious Non-Protestant/Catholic	20%	(24)	8%	(10)	14%	(17)	57%	(69)	2%	(2)	122
Evangelical	33%	(169)	20%	(102)	11%	(57)	33%	(167)	3%	(16)	510
Non-Evangelical	25%	(197)	19%	(151)	11%	(89)	42%	(327)	2%	(15)	779
Community: Urban	18%	(90)	13%	(64)	10%	(49)	57%	(283)	3%	(14)	500
Community: Suburban	25%	(238)	16%	(150)	12%	(116)	45%	(434)	2%	(23)	961
Community: Rural	30%	(162)	21%	(114)	10%	(53)	36%	(191)	3%	(14)	534
Employ: Private Sector	26%	(190)	18%	(129)	13%	(94)	43%	(314)	1%	(9)	735
Employ: Government	20%	(25)	20%	(24)	4%	(6)	52%	(64)	4%	(5)	123
Employ: Self-Employed	20%	(33)	21%	(34)	9%	(15)	47%	(78)	4%	(6)	166
Employ: Homemaker	23%	(28)	19%	(24)	10%	(12)	43%	(52)	4%	(5)	121
Employ: Retired	29%	(144)	15%	(74)	9%	(43)	46%	(231)	2%	(8)	501
Employ: Unemployed	24%	(45)	10%	(18)	16%	(29)	47%	(87)	3%	(6)	185
Employ: Other	20%	(19)	14%	(14)	14%	(14)	46%	(44)	6%	(6)	97
Military HH: Yes	36%	(124)	18%	(63)	12%	(41)	32%	(108)	2%	(6)	342
Military HH: No	22%	(366)	16%	(266)	11%	(177)	48%	(800)	3%	(44)	1653
RD/WT: Right Direction	56%	(440)	31%	(246)	5%	(43)	6%	(46)	2%	(15)	790
RD/WT: Wrong Track	4%	(51)	7%	(82)	15%	(175)	72%	(862)	3%	(35)	1205
Trump Job Approve	60%	(491)	40%	(329)	—	(0)	—	(0)	—	(0)	819
Trump Job Disapprove	—	(0)	—	(0)	19%	(218)	81%	(907)	—	(0)	1126
Trump Job Strongly Approve	100%	(491)	—	(0)	—	(0)	—	(0)	—	(0)	491
Trump Job Somewhat Approve	—	(0)	100%	(329)	—	(0)	—	(0)	—	(0)	329
Trump Job Somewhat Disapprove	—	(0)	—	(0)	100%	(218)	—	(0)	—	(0)	218
Trump Job Strongly Disapprove	—	(0)	—	(0)	—	(0)	100%	(907)	—	(0)	907
Favorable of Trump	58%	(474)	37%	(304)	2%	(16)	2%	(16)	1%	(6)	816
Unfavorable of Trump	1%	(10)	2%	(22)	17%	(190)	79%	(877)	1%	(11)	1110

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	25%	(491)	16%	(329)	11%	(218)	45%	(907)	3%	(50)	1995
Very Favorable of Trump	90%	(451)	7%	(36)	—	(0)	2%	(11)	—	(2)	499
Somewhat Favorable of Trump	7%	(23)	85%	(268)	5%	(16)	2%	(5)	1%	(4)	317
Somewhat Unfavorable of Trump	1%	(2)	10%	(18)	80%	(138)	6%	(11)	3%	(5)	173
Very Unfavorable of Trump	1%	(8)	—	(4)	6%	(52)	92%	(866)	1%	(6)	937
#1 Issue: Economy	21%	(107)	21%	(104)	13%	(65)	41%	(206)	3%	(15)	497
#1 Issue: Security	47%	(222)	21%	(99)	8%	(38)	22%	(104)	1%	(6)	469
#1 Issue: Health Care	16%	(55)	12%	(42)	13%	(44)	57%	(202)	3%	(9)	353
#1 Issue: Medicare / Social Security	21%	(66)	16%	(48)	10%	(31)	49%	(152)	4%	(11)	308
#1 Issue: Women's Issues	14%	(13)	7%	(6)	9%	(9)	68%	(63)	2%	(2)	93
#1 Issue: Education	11%	(11)	19%	(19)	16%	(16)	52%	(53)	2%	(2)	102
#1 Issue: Energy	6%	(5)	4%	(4)	11%	(9)	79%	(69)	—	(0)	87
#1 Issue: Other	14%	(12)	6%	(6)	7%	(6)	67%	(58)	5%	(4)	87
2018 House Vote: Democrat	2%	(20)	4%	(37)	11%	(96)	81%	(688)	1%	(6)	847
2018 House Vote: Republican	57%	(388)	28%	(191)	7%	(48)	7%	(47)	1%	(6)	680
2018 House Vote: Someone else	12%	(9)	29%	(21)	15%	(10)	34%	(24)	10%	(7)	72
2016 Vote: Hillary Clinton	2%	(14)	3%	(23)	10%	(79)	84%	(631)	1%	(8)	755
2016 Vote: Donald Trump	58%	(415)	29%	(209)	6%	(44)	6%	(42)	1%	(9)	719
2016 Vote: Other	4%	(5)	19%	(29)	24%	(37)	48%	(74)	5%	(7)	152
2016 Vote: Didn't Vote	16%	(57)	18%	(64)	16%	(58)	44%	(160)	7%	(26)	366
Voted in 2014: Yes	26%	(367)	16%	(221)	9%	(130)	48%	(668)	1%	(18)	1405
Voted in 2014: No	21%	(123)	18%	(107)	15%	(88)	41%	(240)	5%	(32)	590
2012 Vote: Barack Obama	8%	(72)	10%	(85)	12%	(103)	70%	(620)	1%	(11)	890
2012 Vote: Mitt Romney	55%	(289)	25%	(130)	8%	(42)	12%	(63)	1%	(5)	528
2012 Vote: Other	24%	(20)	27%	(22)	14%	(11)	27%	(22)	8%	(6)	80
2012 Vote: Didn't Vote	22%	(111)	18%	(91)	13%	(63)	41%	(202)	6%	(28)	495
4-Region: Northeast	20%	(71)	15%	(54)	12%	(43)	49%	(176)	3%	(12)	356
4-Region: Midwest	25%	(115)	20%	(93)	11%	(49)	43%	(197)	1%	(4)	458
4-Region: South	26%	(190)	15%	(111)	12%	(88)	44%	(324)	4%	(32)	745
4-Region: West	26%	(114)	16%	(71)	9%	(39)	48%	(210)	—	(2)	436
Party: Democrat/Leans Democrat	3%	(26)	5%	(45)	12%	(111)	79%	(747)	1%	(11)	941
Party: Republican/Leans Republican	55%	(441)	30%	(236)	7%	(57)	7%	(57)	1%	(9)	800

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	25%	(491)	16%	(329)	11%	(218)	45%	(907)	3%	(50)	1995
Vote in Democratic primary or caucus	3%	(29)	5%	(48)	11%	(107)	79%	(740)	1%	(7)	932
Vote in Republican primary or caucus	58%	(408)	29%	(202)	6%	(42)	7%	(46)	—	(3)	700
Not likely to vote in primary or caucus	19%	(13)	24%	(17)	24%	(17)	31%	(22)	1%	(1)	70
Don't know / No opinion	9%	(15)	21%	(36)	20%	(35)	36%	(62)	15%	(26)	175
Guessed correctly, world map	25%	(117)	17%	(78)	9%	(41)	46%	(214)	3%	(15)	464
Guessed incorrectly, world map	24%	(374)	16%	(251)	12%	(178)	45%	(694)	2%	(35)	1531
Guessed correctly, Middle East map	23%	(131)	16%	(90)	11%	(64)	47%	(266)	2%	(14)	565
Guessed incorrectly, Middle East map	25%	(359)	17%	(239)	11%	(155)	45%	(641)	3%	(36)	1430
Guessed Iraq, world map	17%	(8)	27%	(13)	12%	(6)	43%	(20)	—	(0)	47
Guessed Iraq, Middle East map	28%	(44)	18%	(29)	8%	(13)	43%	(69)	2%	(3)	158

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 Disapprove		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(819)	56%	(1126)	3%	(50)	1995
Gender: Male	44%	(407)	54%	(508)	2%	(18)	934
Gender: Female	39%	(412)	58%	(618)	3%	(32)	1061
Age: 18-29	27%	(83)	67%	(206)	6%	(17)	305
Age: 30-44	39%	(197)	59%	(294)	2%	(8)	499
Age: 45-54	48%	(155)	50%	(162)	2%	(6)	322
Age: 55-64	48%	(193)	49%	(198)	3%	(13)	404
Age: 65+	41%	(192)	57%	(266)	1%	(6)	464
Generation Z: 18-22	22%	(22)	74%	(73)	4%	(4)	99
Millennial: Age 23-38	35%	(181)	62%	(321)	3%	(17)	519
Generation X: Age 39-54	45%	(231)	53%	(267)	2%	(10)	508
Boomers: Age 55-73	45%	(347)	53%	(405)	2%	(17)	769
PID: Dem (no lean)	7%	(60)	92%	(745)	1%	(9)	814
PID: Ind (no lean)	34%	(172)	59%	(299)	6%	(33)	503
PID: Rep (no lean)	87%	(588)	12%	(82)	1%	(8)	678
PID/Gender: Dem Men	9%	(30)	89%	(300)	2%	(6)	336
PID/Gender: Dem Women	6%	(30)	93%	(445)	1%	(3)	478
PID/Gender: Ind Men	31%	(78)	65%	(161)	4%	(9)	248
PID/Gender: Ind Women	37%	(94)	54%	(138)	9%	(23)	255
PID/Gender: Rep Men	86%	(300)	13%	(47)	1%	(3)	350
PID/Gender: Rep Women	88%	(288)	11%	(35)	2%	(6)	328
Ideo: Liberal (1-3)	8%	(48)	91%	(536)	1%	(4)	588
Ideo: Moderate (4)	31%	(180)	66%	(384)	2%	(14)	578
Ideo: Conservative (5-7)	77%	(546)	22%	(156)	2%	(11)	713
Educ: < College	43%	(538)	54%	(681)	3%	(36)	1255
Educ: Bachelors degree	38%	(178)	60%	(282)	2%	(11)	472
Educ: Post-grad	38%	(103)	61%	(163)	1%	(3)	268
Income: Under 50k	39%	(384)	58%	(571)	4%	(37)	993
Income: 50k-100k	43%	(296)	56%	(388)	2%	(11)	695
Income: 100k+	45%	(139)	54%	(167)	—	(1)	308
Ethnicity: White	48%	(766)	50%	(814)	2%	(33)	1614
Ethnicity: Hispanic	34%	(65)	63%	(122)	3%	(6)	193

Continued on next page

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

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(819)	56%	(1126)	3%	(50)	1995
Ethnicity: Afr. Am.	8%	(21)	87%	(221)	4%	(11)	253
Ethnicity: Other	25%	(32)	70%	(90)	5%	(6)	128
All Christian	50%	(488)	48%	(468)	2%	(18)	974
All Non-Christian	24%	(24)	74%	(75)	2%	(2)	102
Atheist	19%	(20)	81%	(84)	—	(0)	104
Agnostic/Nothing in particular	35%	(287)	61%	(498)	4%	(30)	815
Religious Non-Protestant/Catholic	28%	(34)	71%	(86)	2%	(2)	122
Evangelical	53%	(270)	44%	(224)	3%	(16)	510
Non-Evangelical	45%	(348)	53%	(416)	2%	(15)	779
Community: Urban	31%	(154)	66%	(332)	3%	(14)	500
Community: Suburban	40%	(388)	57%	(550)	2%	(23)	961
Community: Rural	52%	(277)	46%	(244)	3%	(14)	534
Employ: Private Sector	43%	(319)	55%	(407)	1%	(9)	735
Employ: Government	40%	(49)	56%	(70)	4%	(5)	123
Employ: Self-Employed	40%	(67)	56%	(93)	4%	(6)	166
Employ: Homemaker	43%	(52)	53%	(64)	4%	(5)	121
Employ: Retired	44%	(218)	55%	(275)	2%	(8)	501
Employ: Unemployed	34%	(63)	63%	(116)	3%	(6)	185
Employ: Other	34%	(33)	60%	(58)	6%	(6)	97
Military HH: Yes	55%	(187)	43%	(149)	2%	(6)	342
Military HH: No	38%	(632)	59%	(977)	3%	(44)	1653
RD/WT: Right Direction	87%	(686)	11%	(89)	2%	(15)	790
RD/WT: Wrong Track	11%	(133)	86%	(1037)	3%	(35)	1205
Trump Job Approve	100%	(819)	—	(0)	—	(0)	819
Trump Job Disapprove	—	(0)	100%	(1126)	—	(0)	1126
Trump Job Strongly Approve	100%	(491)	—	(0)	—	(0)	491
Trump Job Somewhat Approve	100%	(329)	—	(0)	—	(0)	329
Trump Job Somewhat Disapprove	—	(0)	100%	(218)	—	(0)	218
Trump Job Strongly Disapprove	—	(0)	100%	(907)	—	(0)	907
Favorable of Trump	95%	(779)	4%	(32)	1%	(6)	816
Unfavorable of Trump	3%	(32)	96%	(1067)	1%	(11)	1110

Continued on next page

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

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(819)	56%	(1126)	3%	(50)	1995
Very Favorable of Trump	98%	(487)	2%	(11)	—	(2)	499
Somewhat Favorable of Trump	92%	(292)	7%	(21)	1%	(4)	317
Somewhat Unfavorable of Trump	11%	(19)	86%	(149)	3%	(5)	173
Very Unfavorable of Trump	1%	(12)	98%	(919)	1%	(6)	937
#1 Issue: Economy	42%	(211)	54%	(271)	3%	(15)	497
#1 Issue: Security	68%	(321)	30%	(142)	1%	(6)	469
#1 Issue: Health Care	28%	(97)	70%	(246)	3%	(9)	353
#1 Issue: Medicare / Social Security	37%	(114)	59%	(183)	4%	(11)	308
#1 Issue: Women's Issues	21%	(20)	77%	(72)	2%	(2)	93
#1 Issue: Education	30%	(30)	68%	(69)	2%	(2)	102
#1 Issue: Energy	10%	(9)	90%	(78)	—	(0)	87
#1 Issue: Other	20%	(18)	75%	(65)	5%	(4)	87
2018 House Vote: Democrat	7%	(57)	93%	(784)	1%	(6)	847
2018 House Vote: Republican	85%	(579)	14%	(95)	1%	(6)	680
2018 House Vote: Someone else	41%	(30)	48%	(35)	10%	(7)	72
2016 Vote: Hillary Clinton	5%	(37)	94%	(710)	1%	(8)	755
2016 Vote: Donald Trump	87%	(624)	12%	(86)	1%	(9)	719
2016 Vote: Other	22%	(34)	73%	(110)	5%	(7)	152
2016 Vote: Didn't Vote	33%	(121)	60%	(219)	7%	(26)	366
Voted in 2014: Yes	42%	(589)	57%	(798)	1%	(18)	1405
Voted in 2014: No	39%	(231)	56%	(328)	5%	(32)	590
2012 Vote: Barack Obama	18%	(156)	81%	(723)	1%	(11)	890
2012 Vote: Mitt Romney	79%	(419)	20%	(104)	1%	(5)	528
2012 Vote: Other	51%	(41)	41%	(33)	8%	(6)	80
2012 Vote: Didn't Vote	41%	(202)	54%	(265)	6%	(28)	495
4-Region: Northeast	35%	(126)	61%	(218)	3%	(12)	356
4-Region: Midwest	45%	(208)	54%	(246)	1%	(4)	458
4-Region: South	40%	(301)	55%	(413)	4%	(32)	745
4-Region: West	42%	(185)	57%	(249)	—	(2)	436
Party: Democrat/Leans Democrat	8%	(71)	91%	(858)	1%	(11)	941
Party: Republican/Leans Republican	85%	(677)	14%	(114)	1%	(9)	800

Continued on next page

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

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
Registered Voters	41%	(819)	56%	(1126)	3%	(50)	1995
Vote in Democratic primary or caucus	8%	(78)	91%	(847)	1%	(7)	932
Vote in Republican primary or caucus	87%	(610)	12%	(87)	—	(3)	700
Not likely to vote in primary or caucus	43%	(30)	55%	(39)	1%	(1)	70
Don't know / No opinion	30%	(52)	55%	(97)	15%	(26)	175
Guessed correctly, world map	42%	(194)	55%	(254)	3%	(15)	464
Guessed incorrectly, world map	41%	(625)	57%	(871)	2%	(35)	1531
Guessed correctly, Middle East map	39%	(221)	58%	(330)	2%	(14)	565
Guessed incorrectly, Middle East map	42%	(598)	56%	(796)	3%	(36)	1430
Guessed Iraq, world map	44%	(21)	56%	(26)	—	(0)	47
Guessed Iraq, Middle East map	46%	(73)	52%	(82)	2%	(3)	158

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

Table POLdem3:

Demographic	Gessed correctly, world map		Gessed incorrectly, world map		Total N
Registered Voters	23%	(464)	77%	(1531)	1995
Gender: Male	32%	(298)	68%	(635)	934
Gender: Female	16%	(165)	84%	(896)	1061
Age: 18-29	23%	(69)	77%	(237)	305
Age: 30-44	21%	(104)	79%	(395)	499
Age: 45-54	21%	(67)	79%	(255)	322
Age: 55-64	24%	(97)	76%	(307)	404
Age: 65+	27%	(127)	73%	(337)	464
Generation Z: 18-22	22%	(22)	78%	(77)	99
Millennial: Age 23-38	22%	(114)	78%	(405)	519
Generation X: Age 39-54	20%	(104)	80%	(405)	508
Boomers: Age 55-73	25%	(192)	75%	(576)	769
PID: Dem (no lean)	20%	(166)	80%	(648)	814
PID: Ind (no lean)	28%	(140)	72%	(364)	503
PID: Rep (no lean)	23%	(158)	77%	(520)	678
PID/Gender: Dem Men	28%	(94)	72%	(242)	336
PID/Gender: Dem Women	15%	(72)	85%	(406)	478
PID/Gender: Ind Men	40%	(100)	60%	(148)	248
PID/Gender: Ind Women	16%	(40)	84%	(216)	255
PID/Gender: Rep Men	30%	(104)	70%	(246)	350
PID/Gender: Rep Women	16%	(54)	84%	(274)	328
Ideo: Liberal (1-3)	25%	(148)	75%	(441)	588
Ideo: Moderate (4)	20%	(116)	80%	(462)	578
Ideo: Conservative (5-7)	26%	(182)	74%	(531)	713
Educ: < College	19%	(239)	81%	(1016)	1255
Educ: Bachelors degree	30%	(144)	70%	(328)	472
Educ: Post-grad	30%	(81)	70%	(188)	268
Income: Under 50k	17%	(174)	83%	(819)	993
Income: 50k-100k	27%	(189)	73%	(506)	695
Income: 100k+	33%	(101)	67%	(206)	308
Ethnicity: White	25%	(403)	75%	(1211)	1614
Ethnicity: Hispanic	23%	(43)	77%	(150)	193
Ethnicity: Afr. Am.	11%	(29)	89%	(224)	253

Continued on next page

Table POLdem3:

Demographic	Guessed correctly, world map		Guessed incorrectly, world map		Total N
Registered Voters	23%	(464)	77%	(1531)	1995
Ethnicity: Other	25%	(32)	75%	(97)	128
All Christian	26%	(258)	74%	(716)	974
All Non-Christian	24%	(24)	76%	(77)	102
Atheist	34%	(36)	66%	(69)	104
Agnostic/Nothing in particular	18%	(145)	82%	(669)	815
Religious Non-Protestant/Catholic	23%	(28)	77%	(93)	122
Evangelical	18%	(93)	82%	(418)	510
Non-Evangelical	27%	(212)	73%	(567)	779
Community: Urban	22%	(109)	78%	(391)	500
Community: Suburban	26%	(250)	74%	(711)	961
Community: Rural	20%	(104)	80%	(429)	534
Employ: Private Sector	24%	(173)	76%	(562)	735
Employ: Government	25%	(30)	75%	(93)	123
Employ: Self-Employed	24%	(40)	76%	(127)	166
Employ: Homemaker	21%	(26)	79%	(95)	121
Employ: Retired	25%	(128)	75%	(373)	501
Employ: Unemployed	19%	(34)	81%	(150)	185
Employ: Other	13%	(12)	87%	(84)	97
Military HH: Yes	27%	(91)	73%	(251)	342
Military HH: No	23%	(373)	77%	(1280)	1653
RD/WT: Right Direction	23%	(183)	77%	(607)	790
RD/WT: Wrong Track	23%	(280)	77%	(924)	1205
Trump Job Approve	24%	(194)	76%	(625)	819
Trump Job Disapprove	23%	(254)	77%	(871)	1126
Trump Job Strongly Approve	24%	(117)	76%	(374)	491
Trump Job Somewhat Approve	24%	(78)	76%	(251)	329
Trump Job Somewhat Disapprove	19%	(41)	81%	(178)	218
Trump Job Strongly Disapprove	24%	(214)	76%	(694)	907
Favorable of Trump	24%	(193)	76%	(623)	816
Unfavorable of Trump	23%	(257)	77%	(853)	1110

Continued on next page

Table POLdem3:

Demographic	Guessed correctly, world map		Guessed incorrectly, world map		Total N
Registered Voters	23%	(464)	77%	(1531)	1995
Very Favorable of Trump	23%	(115)	77%	(384)	499
Somewhat Favorable of Trump	25%	(78)	75%	(239)	317
Somewhat Unfavorable of Trump	22%	(39)	78%	(134)	173
Very Unfavorable of Trump	23%	(218)	77%	(719)	937
#1 Issue: Economy	24%	(119)	76%	(378)	497
#1 Issue: Security	26%	(120)	74%	(349)	469
#1 Issue: Health Care	22%	(78)	78%	(275)	353
#1 Issue: Medicare / Social Security	19%	(57)	81%	(251)	308
#1 Issue: Women's Issues	24%	(23)	76%	(70)	93
#1 Issue: Education	17%	(18)	83%	(84)	102
#1 Issue: Energy	18%	(15)	82%	(71)	87
#1 Issue: Other	39%	(34)	61%	(53)	87
2018 House Vote: Democrat	24%	(204)	76%	(642)	847
2018 House Vote: Republican	26%	(174)	74%	(506)	680
2018 House Vote: Someone else	22%	(16)	78%	(56)	72
2016 Vote: Hillary Clinton	24%	(180)	76%	(574)	755
2016 Vote: Donald Trump	25%	(177)	75%	(542)	719
2016 Vote: Other	30%	(45)	70%	(106)	152
2016 Vote: Didn't Vote	17%	(61)	83%	(305)	366
Voted in 2014: Yes	25%	(352)	75%	(1053)	1405
Voted in 2014: No	19%	(111)	81%	(479)	590
2012 Vote: Barack Obama	22%	(192)	78%	(698)	890
2012 Vote: Mitt Romney	30%	(156)	70%	(372)	528
2012 Vote: Other	35%	(28)	65%	(53)	80
2012 Vote: Didn't Vote	18%	(87)	82%	(408)	495
4-Region: Northeast	25%	(89)	75%	(267)	356
4-Region: Midwest	24%	(111)	76%	(348)	458
4-Region: South	19%	(142)	81%	(603)	745
4-Region: West	28%	(122)	72%	(314)	436
Party: Democrat/Leans Democrat	21%	(202)	79%	(739)	941
Party: Republican/Leans Republican	23%	(188)	77%	(612)	800

Continued on next page

Table POLdem3:

Demographic	Gessed correctly, world map		Gessed incorrectly, world map		Total N
Registered Voters	23%	(464)	77%	(1531)	1995
Vote in Democratic primary or caucus	23%	(214)	77%	(718)	932
Vote in Republican primary or caucus	24%	(169)	76%	(531)	700
Not likely to vote in primary or caucus	23%	(16)	77%	(54)	70
Don't know / No opinion	19%	(34)	81%	(141)	175
Gessed correctly, world map	100%	(464)	—	(0)	464
Gessed incorrectly, world map	—	(0)	100%	(1531)	1531
Gessed correctly, Middle East map	57%	(320)	43%	(245)	565
Gessed incorrectly, Middle East map	10%	(143)	90%	(1287)	1430
Gessed Iraq, world map	—	(0)	100%	(47)	47
Gessed Iraq, Middle East map	32%	(50)	68%	(108)	158

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

Table POLdem4:

Demographic	Guessed correctly, Middle East		Guessed incorrectly, Middle		Total N
		map	East	map	
Registered Voters	28%	(565)	72%	(1430)	1995
Gender: Male	38%	(352)	62%	(582)	934
Gender: Female	20%	(213)	80%	(848)	1061
Age: 18-29	29%	(90)	71%	(216)	305
Age: 30-44	27%	(136)	73%	(362)	499
Age: 45-54	27%	(87)	73%	(235)	322
Age: 55-64	29%	(119)	71%	(286)	404
Age: 65+	29%	(133)	71%	(331)	464
Generation Z: 18-22	32%	(32)	68%	(67)	99
Millennial: Age 23-38	28%	(145)	72%	(374)	519
Generation X: Age 39-54	27%	(136)	73%	(372)	508
Boomers: Age 55-73	29%	(225)	71%	(543)	769
PID: Dem (no lean)	27%	(220)	73%	(593)	814
PID: Ind (no lean)	31%	(158)	69%	(346)	503
PID: Rep (no lean)	28%	(187)	72%	(491)	678
PID/Gender: Dem Men	37%	(124)	63%	(212)	336
PID/Gender: Dem Women	20%	(96)	80%	(381)	478
PID/Gender: Ind Men	44%	(108)	56%	(140)	248
PID/Gender: Ind Women	19%	(50)	81%	(206)	255
PID/Gender: Rep Men	34%	(119)	66%	(230)	350
PID/Gender: Rep Women	21%	(67)	79%	(261)	328
Ideo: Liberal (1-3)	32%	(190)	68%	(398)	588
Ideo: Moderate (4)	24%	(141)	76%	(436)	578
Ideo: Conservative (5-7)	30%	(213)	70%	(500)	713
Educ: < College	24%	(295)	76%	(959)	1255
Educ: Bachelors degree	38%	(180)	62%	(292)	472
Educ: Post-grad	33%	(90)	67%	(179)	268
Income: Under 50k	21%	(207)	79%	(785)	993
Income: 50k-100k	34%	(238)	66%	(457)	695
Income: 100k+	39%	(120)	61%	(188)	308
Ethnicity: White	30%	(482)	70%	(1131)	1614
Ethnicity: Hispanic	33%	(64)	67%	(129)	193

Continued on next page

Table POLdem4:

Demographic	Gessed correctly, Middle East		Gessed incorrectly, Middle		Total N
	map		East map		
Registered Voters	28%	(565)	72%	(1430)	1995
Ethnicity: Afr. Am.	19%	(48)	81%	(205)	253
Ethnicity: Other	27%	(35)	73%	(94)	128
All Christian	30%	(291)	70%	(683)	974
All Non-Christian	30%	(30)	70%	(71)	102
Atheist	36%	(38)	64%	(67)	104
Agnostic/Nothing in particular	25%	(206)	75%	(609)	815
Religious Non-Protestant/Catholic	28%	(34)	72%	(88)	122
Evangelical	23%	(120)	77%	(391)	510
Non-Evangelical	31%	(241)	69%	(538)	779
Community: Urban	28%	(141)	72%	(359)	500
Community: Suburban	31%	(296)	69%	(666)	961
Community: Rural	24%	(129)	76%	(405)	534
Employ: Private Sector	30%	(221)	70%	(514)	735
Employ: Government	31%	(38)	69%	(85)	123
Employ: Self-Employed	35%	(58)	65%	(108)	166
Employ: Homemaker	23%	(27)	77%	(94)	121
Employ: Retired	26%	(132)	74%	(369)	501
Employ: Unemployed	21%	(39)	79%	(145)	185
Employ: Other	24%	(23)	76%	(74)	97
Military HH: Yes	33%	(113)	67%	(229)	342
Military HH: No	27%	(452)	73%	(1201)	1653
RD/WT: Right Direction	26%	(209)	74%	(581)	790
RD/WT: Wrong Track	30%	(356)	70%	(848)	1205
Trump Job Approve	27%	(221)	73%	(598)	819
Trump Job Disapprove	29%	(330)	71%	(796)	1126
Trump Job Strongly Approve	27%	(131)	73%	(359)	491
Trump Job Somewhat Approve	27%	(90)	73%	(239)	329
Trump Job Somewhat Disapprove	29%	(64)	71%	(155)	218
Trump Job Strongly Disapprove	29%	(266)	71%	(641)	907
Favorable of Trump	27%	(221)	73%	(595)	816
Unfavorable of Trump	29%	(325)	71%	(786)	1110

Continued on next page

Table POLdem4:

Demographic	Gessed correctly, Middle East		Gessed incorrectly, Middle		Total N
	map		East map		
Registered Voters	28%	(565)	72%	(1430)	1995
Very Favorable of Trump	26%	(131)	74%	(369)	499
Somewhat Favorable of Trump	28%	(90)	72%	(227)	317
Somewhat Unfavorable of Trump	30%	(53)	70%	(120)	173
Very Unfavorable of Trump	29%	(272)	71%	(665)	937
#1 Issue: Economy	31%	(156)	69%	(341)	497
#1 Issue: Security	27%	(128)	73%	(341)	469
#1 Issue: Health Care	27%	(94)	73%	(259)	353
#1 Issue: Medicare / Social Security	23%	(69)	77%	(239)	308
#1 Issue: Women's Issues	26%	(24)	74%	(68)	93
#1 Issue: Education	28%	(29)	72%	(73)	102
#1 Issue: Energy	28%	(24)	72%	(62)	87
#1 Issue: Other	46%	(40)	54%	(47)	87
2018 House Vote: Democrat	30%	(255)	70%	(592)	847
2018 House Vote: Republican	28%	(193)	72%	(486)	680
2018 House Vote: Someone else	39%	(28)	61%	(44)	72
2016 Vote: Hillary Clinton	29%	(216)	71%	(539)	755
2016 Vote: Donald Trump	29%	(211)	71%	(508)	719
2016 Vote: Other	39%	(59)	61%	(93)	152
2016 Vote: Didn't Vote	22%	(79)	78%	(286)	366
Voted in 2014: Yes	30%	(422)	70%	(983)	1405
Voted in 2014: No	24%	(143)	76%	(447)	590
2012 Vote: Barack Obama	28%	(245)	72%	(645)	890
2012 Vote: Mitt Romney	31%	(165)	69%	(363)	528
2012 Vote: Other	34%	(27)	66%	(53)	80
2012 Vote: Didn't Vote	26%	(127)	74%	(367)	495
4-Region: Northeast	29%	(104)	71%	(252)	356
4-Region: Midwest	26%	(120)	74%	(338)	458
4-Region: South	25%	(189)	75%	(556)	745
4-Region: West	35%	(152)	65%	(284)	436
Party: Democrat/Leans Democrat	28%	(259)	72%	(681)	941
Party: Republican/Leans Republican	28%	(223)	72%	(577)	800

Continued on next page

Table POLdem4:

Demographic	Guessed correctly, Middle East map		Guessed incorrectly, Middle East map		Total N
Registered Voters	28%	(565)	72%	(1430)	1995
Vote in Democratic primary or caucus	30%	(276)	70%	(656)	932
Vote in Republican primary or caucus	28%	(199)	72%	(501)	700
Not likely to vote in primary or caucus	22%	(16)	78%	(54)	70
Don't know / No opinion	25%	(44)	75%	(132)	175
Guessed correctly, world map	69%	(320)	31%	(143)	464
Guessed incorrectly, world map	16%	(245)	84%	(1287)	1531
Guessed correctly, Middle East map	100%	(565)	—	(0)	565
Guessed incorrectly, Middle East map	—	(0)	100%	(1430)	1430
Guessed Iraq, world map	22%	(11)	78%	(37)	47
Guessed Iraq, Middle East map	—	(0)	100%	(158)	158

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

Table POLdem5:

Demographic	Guessed Iraq, world map		Total N
Registered Voters	100%	(47)	47
Gender: Male	100%	(33)	33
Gender: Female	100%	(14)	14
Age: 18-29	100%	(5)	5
Age: 30-44	100%	(7)	7
Age: 45-54	100%	(11)	11
Age: 55-64	100%	(15)	15
Age: 65+	100%	(9)	9
Generation Z: 18-22	100%	(1)	1
Millennial: Age 23-38	100%	(9)	9
Generation X: Age 39-54	100%	(12)	12
Boomers: Age 55-73	100%	(24)	24
PID: Dem (no lean)	100%	(19)	19
PID: Ind (no lean)	100%	(16)	16
PID: Rep (no lean)	100%	(12)	12
PID/Gender: Dem Men	100%	(14)	14
PID/Gender: Dem Women	100%	(5)	5
PID/Gender: Ind Men	100%	(9)	9
PID/Gender: Ind Women	100%	(7)	7
PID/Gender: Rep Men	100%	(10)	10
PID/Gender: Rep Women	100%	(2)	2
Ideo: Liberal (1-3)	100%	(10)	10
Ideo: Moderate (4)	100%	(20)	20
Ideo: Conservative (5-7)	100%	(16)	16
Educ: < College	100%	(31)	31
Educ: Bachelors degree	100%	(6)	6
Educ: Post-grad	100%	(11)	11
Income: Under 50k	100%	(23)	23
Income: 50k-100k	100%	(14)	14
Income: 100k+	100%	(10)	10
Ethnicity: White	100%	(38)	38
Ethnicity: Hispanic	100%	(9)	9
Ethnicity: Afr. Am.	100%	(4)	4

Continued on next page

Table POLdem5:

Demographic	Guessed Iraq, world map		Total N
Registered Voters	100%	(47)	47
Ethnicity: Other	100%	(4)	4
All Christian	100%	(23)	23
All Non-Christian	100%	(2)	2
Atheist	—	(0)	0
Agnostic/Nothing in particular	100%	(22)	22
Religious Non-Protestant/Catholic	100%	(2)	2
Evangelical	100%	(9)	9
Non-Evangelical	100%	(19)	19
Community: Urban	100%	(17)	17
Community: Suburban	100%	(18)	18
Community: Rural	100%	(12)	12
Employ: Private Sector	100%	(15)	15
Employ: Government	100%	(5)	5
Employ: Self-Employed	100%	(6)	6
Employ: Homemaker	100%	(2)	2
Employ: Retired	100%	(11)	11
Employ: Unemployed	100%	(3)	3
Employ: Other	100%	(4)	4
Military HH: Yes	100%	(6)	6
Military HH: No	100%	(42)	42
RD/WT: Right Direction	100%	(21)	21
RD/WT: Wrong Track	100%	(26)	26
Trump Job Approve	100%	(21)	21
Trump Job Disapprove	100%	(26)	26
Trump Job Strongly Approve	100%	(8)	8
Trump Job Somewhat Approve	100%	(13)	13
Trump Job Somewhat Disapprove	100%	(6)	6
Trump Job Strongly Disapprove	100%	(20)	20
Favorable of Trump	100%	(20)	20
Unfavorable of Trump	100%	(27)	27

Continued on next page

Table POLdem5:

Demographic	Guessed Iraq, world map		Total N
Registered Voters	100%	(47)	47
Very Favorable of Trump	100%	(10)	10
Somewhat Favorable of Trump	100%	(10)	10
Somewhat Unfavorable of Trump	100%	(7)	7
Very Unfavorable of Trump	100%	(20)	20
#1 Issue: Economy	100%	(14)	14
#1 Issue: Security	100%	(8)	8
#1 Issue: Health Care	100%	(13)	13
#1 Issue: Medicare / Social Security	100%	(4)	4
#1 Issue: Women's Issues	—	(0)	0
#1 Issue: Education	100%	(1)	1
#1 Issue: Energy	100%	(3)	3
#1 Issue: Other	100%	(4)	4
2018 House Vote: Democrat	100%	(19)	19
2018 House Vote: Republican	100%	(18)	18
2018 House Vote: Someone else	100%	(2)	2
2016 Vote: Hillary Clinton	100%	(18)	18
2016 Vote: Donald Trump	100%	(17)	17
2016 Vote: Other	100%	(7)	7
2016 Vote: Didn't Vote	100%	(6)	6
Voted in 2014: Yes	100%	(33)	33
Voted in 2014: No	100%	(14)	14
2012 Vote: Barack Obama	100%	(17)	17
2012 Vote: Mitt Romney	100%	(18)	18
2012 Vote: Other	—	(0)	0
2012 Vote: Didn't Vote	100%	(12)	12
4-Region: Northeast	100%	(6)	6
4-Region: Midwest	100%	(8)	8
4-Region: South	100%	(21)	21
4-Region: West	100%	(13)	13
Party: Democrat/Leans Democrat	100%	(23)	23
Party: Republican/Leans Republican	100%	(20)	20

Continued on next page

Table POLdem5:

Demographic	Guessed Iraq, world map		Total N
Registered Voters	100%	(47)	47
Vote in Democratic primary or caucus	100%	(24)	24
Vote in Republican primary or caucus	100%	(15)	15
Not likely to vote in primary or caucus	100%	(1)	1
Don't know / No opinion	100%	(2)	2
Guessed correctly, world map	—	(0)	0
Guessed incorrectly, world map	100%	(47)	47
Guessed correctly, Middle East map	100%	(11)	11
Guessed incorrectly, Middle East map	100%	(37)	37
Guessed Iraq, world map	100%	(47)	47
Guessed Iraq, Middle East map	100%	(11)	11

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

Table POLdem6:

Demographic	Gessed Iraq, Middle East map		Total N
Registered Voters	100%	(158)	158
Gender: Male	100%	(88)	88
Gender: Female	100%	(70)	70
Age: 18-29	100%	(17)	17
Age: 30-44	100%	(32)	32
Age: 45-54	100%	(22)	22
Age: 55-64	100%	(34)	34
Age: 65+	100%	(53)	53
Generation Z: 18-22	100%	(4)	4
Millennial: Age 23-38	100%	(31)	31
Generation X: Age 39-54	100%	(36)	36
Boomers: Age 55-73	100%	(73)	73
PID: Dem (no lean)	100%	(61)	61
PID: Ind (no lean)	100%	(43)	43
PID: Rep (no lean)	100%	(53)	53
PID/Gender: Dem Men	100%	(31)	31
PID/Gender: Dem Women	100%	(31)	31
PID/Gender: Ind Men	100%	(19)	19
PID/Gender: Ind Women	100%	(24)	24
PID/Gender: Rep Men	100%	(38)	38
PID/Gender: Rep Women	100%	(15)	15
Ideo: Liberal (1-3)	100%	(52)	52
Ideo: Moderate (4)	100%	(40)	40
Ideo: Conservative (5-7)	100%	(61)	61
Educ: < College	100%	(85)	85
Educ: Bachelors degree	100%	(36)	36
Educ: Post-grad	100%	(36)	36
Income: Under 50k	100%	(71)	71
Income: 50k-100k	100%	(51)	51
Income: 100k+	100%	(37)	37
Ethnicity: White	100%	(147)	147
Ethnicity: Hispanic	100%	(10)	10
Ethnicity: Afr. Am.	100%	(5)	5

Continued on next page

Table POLdem6:

Demographic	Guessed Iraq, Middle East map		Total N
Registered Voters	100%	(158)	158
Ethnicity: Other	100%	(7)	7
All Christian	100%	(93)	93
All Non-Christian	100%	(12)	12
Atheist	100%	(10)	10
Agnostic/Nothing in particular	100%	(44)	44
Religious Non-Protestant/Catholic	100%	(13)	13
Evangelical	100%	(33)	33
Non-Evangelical	100%	(69)	69
Community: Urban	100%	(24)	24
Community: Suburban	100%	(87)	87
Community: Rural	100%	(46)	46
Employ: Private Sector	100%	(56)	56
Employ: Government	100%	(8)	8
Employ: Self-Employed	100%	(12)	12
Employ: Homemaker	100%	(6)	6
Employ: Retired	100%	(56)	56
Employ: Unemployed	100%	(13)	13
Employ: Other	100%	(5)	5
Military HH: Yes	100%	(31)	31
Military HH: No	100%	(127)	127
RD/WT: Right Direction	100%	(66)	66
RD/WT: Wrong Track	100%	(92)	92
Trump Job Approve	100%	(73)	73
Trump Job Disapprove	100%	(82)	82
Trump Job Strongly Approve	100%	(44)	44
Trump Job Somewhat Approve	100%	(29)	29
Trump Job Somewhat Disapprove	100%	(13)	13
Trump Job Strongly Disapprove	100%	(69)	69
Favorable of Trump	100%	(72)	72
Unfavorable of Trump	100%	(84)	84

Continued on next page

Table POLdem6:

Demographic	Guessed Iraq, Middle East map		Total N
Registered Voters	100%	(158)	158
Very Favorable of Trump	100%	(45)	45
Somewhat Favorable of Trump	100%	(28)	28
Somewhat Unfavorable of Trump	100%	(10)	10
Very Unfavorable of Trump	100%	(74)	74
#1 Issue: Economy	100%	(47)	47
#1 Issue: Security	100%	(32)	32
#1 Issue: Health Care	100%	(28)	28
#1 Issue: Medicare / Social Security	100%	(22)	22
#1 Issue: Women's Issues	100%	(4)	4
#1 Issue: Education	100%	(4)	4
#1 Issue: Energy	100%	(9)	9
#1 Issue: Other	100%	(12)	12
2018 House Vote: Democrat	100%	(66)	66
2018 House Vote: Republican	100%	(63)	63
2018 House Vote: Someone else	100%	(7)	7
2016 Vote: Hillary Clinton	100%	(65)	65
2016 Vote: Donald Trump	100%	(58)	58
2016 Vote: Other	100%	(12)	12
2016 Vote: Didn't Vote	100%	(23)	23
Voted in 2014: Yes	100%	(117)	117
Voted in 2014: No	100%	(41)	41
2012 Vote: Barack Obama	100%	(67)	67
2012 Vote: Mitt Romney	100%	(55)	55
2012 Vote: Other	100%	(3)	3
2012 Vote: Didn't Vote	100%	(34)	34
4-Region: Northeast	100%	(30)	30
4-Region: Midwest	100%	(36)	36
4-Region: South	100%	(57)	57
4-Region: West	100%	(36)	36
Party: Democrat/Leans Democrat	100%	(71)	71
Party: Republican/Leans Republican	100%	(70)	70

Continued on next page

Table POLdem6:

Demographic	Guessed Iraq, Middle East map		Total N
Registered Voters	100%	(158)	158
Vote in Democratic primary or caucus	100%	(75)	75
Vote in Republican primary or caucus	100%	(56)	56
Not likely to vote in primary or caucus	100%	(4)	4
Don't know / No opinion	100%	(9)	9
Guessed correctly, world map	100%	(50)	50
Guessed incorrectly, world map	100%	(108)	108
Guessed correctly, Middle East map	—	(0)	0
Guessed incorrectly, Middle East map	100%	(158)	158
Guessed Iraq, world map	100%	(11)	11
Guessed Iraq, Middle East map	100%	(158)	158

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	1995	100%
xdemGender	Gender: Male	934	47%
	Gender: Female	1061	53%
	N	1995	
age5	Age: 18-29	305	15%
	Age: 30-44	499	25%
	Age: 45-54	322	16%
	Age: 55-64	404	20%
	Age: 65+	464	23%
	N	1995	
demAgeGeneration	Generation Z: 18-22	99	5%
	Millennial: Age 23-38	519	26%
	Generation X: Age 39-54	508	25%
	Boomers: Age 55-73	769	39%
	N	1895	
xpid3	PID: Dem (no lean)	814	41%
	PID: Ind (no lean)	503	25%
	PID: Rep (no lean)	678	34%
	N	1995	
xpidGender	PID/Gender: Dem Men	336	17%
	PID/Gender: Dem Women	478	24%
	PID/Gender: Ind Men	248	12%
	PID/Gender: Ind Women	255	13%
	PID/Gender: Rep Men	350	18%
	PID/Gender: Rep Women	328	16%
	N	1995	
xdemIdeo3	Ideo: Liberal (1-3)	588	29%
	Ideo: Moderate (4)	578	29%
	Ideo: Conservative (5-7)	713	36%
	N	1879	
xeduc3	Educ: < College	1255	63%
	Educ: Bachelors degree	472	24%
	Educ: Post-grad	268	13%
	N	1995	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	993	50%
	Income: 50k-100k	695	35%
	Income: 100k+	308	15%
	N	1995	
xdemWhite	Ethnicity: White	1614	81%
xdemHispBin	Ethnicity: Hispanic	193	10%
demBlackBin	Ethnicity: Afr. Am.	253	13%
demRaceOther	Ethnicity: Other	128	6%
xdemReligion	All Christian	974	49%
	All Non-Christian	102	5%
	Atheist	104	5%
	Agnostic/Nothing in particular	815	41%
	N	1995	
xdemReligOther	Religious Non-Protestant/Catholic	122	6%
xdemEvang	Evangelical	510	26%
	Non-Evangelical	779	39%
	N	1290	
xdemUsr	Community: Urban	500	25%
	Community: Suburban	961	48%
	Community: Rural	534	27%
	N	1995	
xdemEmploy	Employ: Private Sector	735	37%
	Employ: Government	123	6%
	Employ: Self-Employed	166	8%
	Employ: Homemaker	121	6%
	Employ: Retired	501	25%
	Employ: Unemployed	185	9%
	Employ: Other	97	5%
N	1928		
xdemMilHH1	Military HH: Yes	342	17%
	Military HH: No	1653	83%
	N	1995	
xnrl	RD/WT: Right Direction	790	40%
	RD/WT: Wrong Track	1205	60%
	N	1995	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
Trump_Approve	Trump Job Approve	819	41%
	Trump Job Disapprove	1126	56%
	N	1945	
Trump_Approve2	Trump Job Strongly Approve	491	25%
	Trump Job Somewhat Approve	329	16%
	Trump Job Somewhat Disapprove	218	11%
	Trump Job Strongly Disapprove	907	45%
	N	1945	
Trump_Fav	Favorable of Trump	816	41%
	Unfavorable of Trump	1110	56%
	N	1926	
Trump_Fav_FULL	Very Favorable of Trump	499	25%
	Somewhat Favorable of Trump	317	16%
	Somewhat Unfavorable of Trump	173	9%
	Very Unfavorable of Trump	937	47%
	N	1926	
xnr3	#1 Issue: Economy	497	25%
	#1 Issue: Security	469	24%
	#1 Issue: Health Care	353	18%
	#1 Issue: Medicare / Social Security	308	15%
	#1 Issue: Women's Issues	93	5%
	#1 Issue: Education	102	5%
	#1 Issue: Energy	87	4%
	#1 Issue: Other	87	4%
	N	1995	
xsubVote18O	2018 House Vote: Democrat	847	42%
	2018 House Vote: Republican	680	34%
	2018 House Vote: Someone else	72	4%
	N	1598	
xsubVote16O	2016 Vote: Hillary Clinton	755	38%
	2016 Vote: Donald Trump	719	36%
	2016 Vote: Other	152	8%
	2016 Vote: Didn't Vote	366	18%
	N	1991	
xsubVote14O	Voted in 2014: Yes	1405	70%
	Voted in 2014: No	590	30%
	N	1995	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote12O	2012 Vote: Barack Obama	890	45%
	2012 Vote: Mitt Romney	528	26%
	2012 Vote: Other	80	4%
	2012 Vote: Didn't Vote	495	25%
	<i>N</i>	1994	
xreg4	4-Region: Northeast	356	18%
	4-Region: Midwest	458	23%
	4-Region: South	745	37%
	4-Region: West	436	22%
	<i>N</i>	1995	
xdemPidLean	Party: Democrat/Leans Democrat	941	47%
	Party: Republican/Leans Republican	800	40%
	<i>N</i>	1740	
POLdem2	Vote in Democratic primary or caucus	932	47%
	Vote in Republican primary or caucus	700	35%
	Not likely to vote in primary or caucus	70	4%
	Don't know / No opinion	175	9%
	<i>N</i>	1878	
POLdem3	Gussed correctly, world map	464	23%
	Gussed incorrectly, world map	1531	77%
	<i>N</i>	1995	
POLdem4	Gussed correctly, Middle East map	565	28%
	Gussed incorrectly, Middle East map	1430	72%
	<i>N</i>	1995	
POLdem5	Gussed Iraq, world map	47	2%
POLdem6	Gussed Iraq, Middle East map	158	8%

Note: Group proportions may total to larger than one-hundred percent due to rounding. All statistics are calculated with demographic post-stratification weights applied.

The logo consists of a stylized 'M' shape formed by two overlapping chevron-like shapes pointing downwards.

MORNING CONSULT