

List of Tables

1. Interest in news and public affairs	2
2. Direction of country	3
3. Snowden favorability rating	4
4. Snowden leak approval	5
5. Prosecute Snowden	6
6. Snowden penalty - if convicted	7
7. Knowledge of PFC Manning	8
8. Manning favorability rating	9
9. Manning - guilty of aiding the enemy	10
10. Manning penalty - when trial ends	11
11. Which is the better party - issues – Immigration	12
12. Which is the better party - issues – Gay rights	13
13. Which is the better party - issues – Education	14
14. Which is the better party - issues – Health care	15
15. Which is the better party - issues – Taxes	16
16. Which is the better party - issues – Abortion	17
17. Which is the better party - issues – The economy	18
18. Which is the better party - issues – Creating Jobs	19
19. Which is the better party - groups – Gays and Lesbians	20
20. Which is the better party - groups – Women	21
21. Which is the better party - groups – Blacks/African-Americans	22
22. Which is the better party - groups – Hispanics	23
23. Which is the better party - groups – Families	24
24. Which is the better party - groups – Small business owners	25
25. Which is the better party - groups – Gun owners	26
26. Which is the better party - groups – Christians	27
27. Path to citizenship for illegal immigrants	28
28. Gay Marriage	29
29. Congress done more or less than usual	30
30. Who is the agenda setter	31
31. Frequency of movies watched in theater	32
32.	33
33. Hit movie list – Iron Man 3	34
34. Hit movie list – Despicable Me 2	35
35. Hit movie list – Man of Steel	36
36. Hit movie list – Monsters University	37

The Economist/YouGov Poll

July 27-29, 2013

37. Hit movie list – Fast and Furious 6	38
38. Hit movie list – Star Trek Into Darkness	39
39. Hit movie list – World War Z	40
40. Hit movie list – The Lone Ranger	41
41. Hit movie list – The Great Gatsby	42
42. Hit movie list – The Wolverine	43
43. Favorite movie refreshment	44
44. Butter on your popcorn	45
45. When are the best movies released	46
46. Importance of issues	47
47. Most important issue	48
48. Most important issue	50
49. Respondents have a somewhat or very favorable opinion of these individuals	52
50. Respondents have a somewhat or very unfavorable opinion of these individuals	53
51. Approval of Obama as President	54
52. Obama approval on issues	55
53. Approval of U.S. Congress	56
54. Respondent's ideology	57
55. Perceived Obama ideology	58
56. Perceived Obama sincerity	59
57. Obama likeability	60
58. Trend of economy	61
59. Stock market expectations over next year	62
60. Change in personal finances over past year	63
61. Own Home/Rent	64
62. Change in home value	65
63. Change in area's home values	66
64. Expected change in area's home values	67
65. Worry about mortgage payments	68
66. Home Purchase Plans	69
67. Children under the age of 18	70
68. Voter Registration Status	71
69. Student	72
70. Student's job type	73
71. Employment status among non-students	74
72. Has more than one job	75
73. Typical hours worked	76
74. Worried about losing job	77

The Economist/YouGov Poll

July 27-29, 2013

75. Job Availability	78
76. Job availability in six months	79
77. Happy with job	80
78. Household Income Prospective	81
79. How long until exhaust savings if lose job	82

The Economist/YouGov Poll

July 27-29, 2013

1. Interest in news and public affairs

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

	Age					Race			Gender		Education		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Most of the time	45%	23%	44%	51%	69%	49%	31%	33%	54%	37%	40%	42%	57%
Some of the time	30%	33%	29%	33%	20%	27%	33%	50%	30%	30%	34%	29%	25%
Only now and then	16%	24%	20%	9%	8%	16%	19%	10%	12%	19%	18%	16%	12%
Hardly at all	9%	19%	7%	7%	3%	8%	17%	8%	4%	14%	8%	13%	6%
Totals (Unweighted N)	100% (1,000)	100% (123)	100% (381)	100% (352)	100% (144)	100% (797)	100% (110)	100% (93)	100% (467)	100% (533)	100% (325)	100% (336)	100% (339)

	Party ID			Ideology			Region				Family Income			
	Total	Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Most of the time	45%	42%	54%	50%	57%	37%	54%	51%	36%	45%	51%	32%	53%	63%
Some of the time	30%	32%	31%	29%	26%	32%	32%	25%	30%	34%	27%	34%	29%	27%
Only now and then	16%	16%	10%	15%	11%	18%	12%	21%	16%	13%	16%	19%	13%	9%
Hardly at all	9%	10%	4%	5%	6%	13%	2%	3%	18%	8%	7%	14%	5%	2%
Totals (Unweighted N)	100% (1,000)	100% (385)	100% (236)	100% (328)	100% (258)	100% (357)	100% (336)	100% (143)	100% (197)	100% (389)	100% (271)	100% (342)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

2. Direction of country

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

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Generally headed in the right direction	24%	22%	26%	25%	21%	19%	46%	32%	25%	23%	19%	27%	30%
Off on the wrong track	59%	50%	56%	64%	70%	66%	30%	48%	64%	54%	66%	54%	54%
Not sure	17%	28%	18%	10%	9%	15%	24%	20%	11%	22%	15%	20%	16%
Totals (Unweighted N)	100% (996)	100% (122)	100% (378)	100% (352)	100% (144)	100% (795)	100% (108)	100% (93)	100% (466)	100% (530)	100% (324)	100% (333)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Generally headed in the right direction	24%	43%	6%	20%	46%	32%	8%	27%	22%	24%	25%	27%	21%	35%
Off on the wrong track	59%	33%	91%	69%	34%	49%	89%	58%	61%	59%	58%	55%	68%	57%
Not sure	17%	24%	3%	11%	19%	19%	4%	16%	17%	17%	17%	18%	11%	8%
Totals (Unweighted N)	100% (996)	100% (383)	100% (236)	100% (326)	100% (256)	100% (355)	100% (336)	100% (143)	100% (197)	100% (386)	100% (270)	100% (342)	100% (390)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

3. Snowden favorability rating

Edward Snowden, a former NSA contractor, made the news recently for leaking information of government surveillance on Americans, including monitoring internet usage and telephone records, to the press. What is your opinion on Snowden, if any?

	Age					Race			Gender		Education		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Very favorable	15%	16%	16%	17%	6%	15%	9%	24%	18%	13%	15%	17%	13%
Somewhat favorable	18%	17%	18%	18%	18%	18%	13%	21%	19%	16%	16%	17%	20%
Somewhat unfavorable	15%	12%	15%	15%	19%	15%	15%	10%	16%	14%	12%	14%	21%
Very unfavorable	27%	19%	18%	35%	46%	27%	33%	24%	29%	26%	30%	25%	27%
Not sure	25%	36%	33%	15%	11%	24%	31%	21%	18%	32%	27%	26%	19%
Totals (Unweighted N)	100% (1,000)	100% (123)	100% (381)	100% (352)	100% (144)	100% (797)	100% (110)	100% (93)	100% (467)	100% (533)	100% (325)	100% (336)	100% (339)

	Party ID			Ideology			Region				Family Income			
	Total	Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Very favorable	15%	12%	14%	18%	15%	17%	15%	8%	17%	15%	18%	17%	14%	15%
Somewhat favorable	18%	17%	16%	21%	24%	15%	18%	20%	16%	17%	18%	18%	18%	19%
Somewhat unfavorable	15%	17%	16%	15%	18%	15%	16%	15%	13%	13%	18%	12%	19%	23%
Very unfavorable	27%	30%	37%	23%	23%	29%	32%	27%	28%	28%	26%	27%	28%	29%
Not sure	25%	24%	17%	23%	20%	24%	20%	30%	25%	27%	20%	25%	21%	15%
Totals (Unweighted N)	100% (1,000)	100% (385)	100% (236)	100% (328)	100% (258)	100% (357)	100% (336)	100% (143)	100% (197)	100% (389)	100% (271)	100% (342)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

4. Snowden leak approval

Do you approve or disapprove of Snowden's decision to leak information about U.S. surveillance activities?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Strongly approve	16%	11%	19%	19%	10%	16%	9%	22%	19%	13%	15%	18%	14%
Somewhat approve	22%	25%	22%	21%	21%	24%	12%	23%	24%	20%	22%	22%	23%
Somewhat disapprove	13%	9%	17%	12%	13%	14%	9%	11%	13%	14%	9%	15%	17%
Strongly disapprove	29%	20%	19%	38%	48%	27%	39%	27%	31%	27%	34%	22%	29%
Not sure	20%	36%	24%	10%	7%	18%	31%	17%	13%	27%	20%	23%	16%
Totals (Unweighted N)	100% (999)	100% (123)	100% (381)	100% (351)	100% (144)	100% (796)	100% (110)	100% (93)	100% (467)	100% (532)	100% (324)	100% (336)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Strongly approve	16%	14%	15%	18%	18%	15%	17%	8%	16%	14%	23%	17%	16%	14%
Somewhat approve	22%	22%	19%	27%	25%	23%	22%	29%	24%	22%	16%	24%	22%	21%
Somewhat disapprove	13%	14%	14%	14%	17%	13%	13%	11%	13%	12%	17%	11%	17%	20%
Strongly disapprove	29%	31%	38%	24%	25%	30%	34%	28%	26%	30%	30%	30%	28%	38%
Not sure	20%	19%	14%	16%	15%	18%	14%	24%	20%	22%	14%	18%	18%	7%
Totals (Unweighted N)	100% (999)	100% (385)	100% (236)	100% (327)	100% (258)	100% (357)	100% (335)	100% (143)	100% (197)	100% (388)	100% (271)	100% (341)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

5. Prosecute Snowden

Would you support or oppose the prosecution of Edward Snowden for leaking the information?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
I would support prosecution	33%	16%	28%	43%	51%	33%	38%	30%	39%	27%	36%	26%	39%
I neither support nor oppose	22%	27%	19%	23%	17%	20%	33%	20%	22%	22%	21%	25%	19%
I would oppose his prosecution	25%	23%	29%	25%	22%	28%	13%	24%	28%	23%	23%	29%	25%
Not sure	20%	33%	24%	9%	11%	19%	16%	26%	11%	27%	20%	20%	17%
Totals (Unweighted N)	100% (996)	100% (123)	100% (380)	100% (349)	100% (144)	100% (794)	100% (110)	100% (92)	100% (465)	100% (531)	100% (324)	100% (333)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
I would support prosecution	33%	36%	46%	30%	30%	34%	39%	36%	30%	34%	34%	29%	37%	46%
I neither support nor oppose	22%	25%	16%	21%	29%	24%	16%	23%	27%	18%	23%	29%	19%	25%
I would oppose his prosecution	25%	21%	23%	33%	31%	23%	27%	22%	27%	23%	29%	26%	26%	16%
Not sure	20%	18%	15%	15%	10%	18%	17%	19%	16%	26%	13%	15%	19%	13%
Totals (Unweighted N)	100% (996)	100% (383)	100% (236)	100% (327)	100% (256)	100% (357)	100% (335)	100% (143)	100% (197)	100% (387)	100% (269)	100% (340)	100% (390)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

6. Snowden penalty - if convicted

If Snowden was convicted of leaking classified information, what should be the penalty?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Death	6%	6%	3%	8%	6%	6%	2%	8%	8%	3%	6%	5%	6%
Life in prison	11%	10%	6%	15%	17%	10%	18%	11%	10%	13%	10%	13%	12%
Long prison term, but not life	21%	22%	13%	23%	30%	19%	28%	23%	21%	20%	28%	13%	18%
Short prison term	15%	11%	19%	16%	11%	16%	14%	9%	17%	14%	13%	14%	22%
Monetary fine only	8%	9%	9%	8%	5%	8%	8%	10%	6%	10%	7%	9%	6%
No penalty	14%	11%	14%	17%	11%	15%	6%	16%	18%	10%	13%	16%	14%
Not sure	25%	32%	35%	13%	20%	26%	24%	23%	21%	30%	23%	30%	22%
Totals (Unweighted N)	100% (999)	100% (123)	100% (381)	100% (351)	100% (144)	100% (796)	100% (110)	100% (93)	100% (467)	100% (532)	100% (324)	100% (336)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Death	6%	4%	8%	7%	5%	4%	8%	6%	5%	5%	7%	5%	6%	11%
Life in prison	11%	12%	19%	7%	9%	11%	14%	10%	14%	12%	9%	11%	10%	13%
Long prison term, but not life	21%	28%	21%	16%	22%	20%	24%	25%	13%	25%	19%	22%	22%	18%
Short prison term	15%	20%	9%	15%	23%	19%	9%	15%	15%	13%	20%	16%	17%	22%
Monetary fine only	8%	7%	6%	8%	9%	5%	8%	12%	7%	8%	6%	7%	10%	13%
No penalty	14%	9%	14%	19%	13%	15%	15%	12%	19%	11%	16%	15%	12%	11%
Not sure	25%	20%	22%	27%	19%	25%	22%	20%	28%	27%	24%	23%	23%	12%
Totals (Unweighted N)	100% (999)	100% (385)	100% (236)	100% (327)	100% (258)	100% (357)	100% (335)	100% (143)	100% (197)	100% (388)	100% (271)	100% (341)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

7. Knowledge of PFC Manning

How closely have you been following the trial of Private First Class Bradley Manning, the Army Soldier accused of leaking classified information to WikiLeaks?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Very closely	4%	2%	4%	4%	6%	4%	2%	5%	5%	3%	2%	6%	4%
Somewhat closely	24%	16%	23%	29%	28%	25%	15%	31%	28%	20%	16%	28%	32%
Not very closely	37%	35%	29%	41%	49%	35%	43%	41%	39%	35%	42%	32%	35%
Not at all	35%	48%	43%	25%	17%	36%	39%	23%	28%	41%	40%	34%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(123)	(381)	(352)	(144)	(797)	(110)	(93)	(467)	(533)	(325)	(336)	(339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Very closely	4%	4%	4%	4%	5%	3%	4%	4%	2%	5%	4%	2%	4%	4%
Somewhat closely	24%	18%	26%	31%	28%	22%	27%	22%	23%	22%	29%	14%	30%	42%
Not very closely	37%	41%	39%	36%	44%	37%	40%	39%	36%	37%	37%	40%	37%	35%
Not at all	35%	37%	31%	29%	24%	38%	29%	35%	39%	36%	30%	43%	30%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(385)	(236)	(328)	(258)	(357)	(336)	(143)	(197)	(389)	(271)	(342)	(392)	(97)

8. Manning favorability rating

Manning has already plead guilty to leaking classified information to the website WikiLeaks while he was serving in Iraq. What is your opinion on Manning, if any?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Very favorable	6%	5%	7%	8%	2%	6%	4%	9%	8%	4%	5%	7%	6%
Somewhat favorable	11%	12%	12%	11%	6%	11%	8%	16%	15%	7%	9%	9%	16%
Somewhat unfavorable	21%	21%	20%	20%	22%	21%	21%	19%	20%	21%	19%	21%	22%
Very unfavorable	30%	13%	22%	40%	53%	31%	29%	22%	34%	26%	32%	26%	33%
Not sure	33%	50%	39%	21%	16%	31%	39%	34%	24%	41%	35%	36%	23%
Totals (Unweighted N)	100% (998)	100% (121)	100% (381)	100% (352)	100% (144)	100% (796)	100% (109)	100% (93)	100% (467)	100% (531)	100% (325)	100% (336)	100% (337)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Very favorable	6%	4%	4%	9%	11%	5%	5%	3%	6%	6%	9%	7%	6%	3%
Somewhat favorable	11%	15%	4%	12%	17%	15%	4%	7%	15%	9%	12%	9%	12%	24%
Somewhat unfavorable	21%	23%	20%	19%	26%	19%	22%	21%	15%	21%	24%	23%	23%	19%
Very unfavorable	30%	25%	49%	30%	17%	26%	46%	33%	30%	29%	29%	23%	36%	38%
Not sure	33%	32%	21%	30%	28%	34%	24%	36%	33%	35%	25%	38%	23%	16%
Totals (Unweighted N)	100% (998)	100% (383)	100% (236)	100% (328)	100% (257)	100% (357)	100% (336)	100% (143)	100% (197)	100% (388)	100% (270)	100% (342)	100% (390)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

9. Manning - guilty of aiding the enemy

In addition to leaking classified information, Manning is on trial for the more serious charge of "aiding the enemy." Do you agree or disagree that Manning intended the enemy to see the documents he leaked?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Strongly agree	23%	23%	15%	28%	29%	20%	26%	36%	23%	22%	25%	22%	19%
Somewhat agree	20%	16%	17%	23%	26%	20%	13%	23%	21%	18%	19%	20%	20%
Somewhat disagree	13%	16%	12%	11%	11%	13%	14%	7%	12%	14%	9%	13%	18%
Strongly disagree	9%	6%	13%	8%	5%	10%	6%	4%	12%	5%	4%	11%	14%
Not sure	36%	39%	43%	30%	29%	36%	40%	29%	31%	41%	43%	33%	29%
Totals (Unweighted N)	100% (995)	100% (123)	100% (379)	100% (350)	100% (143)	100% (794)	100% (108)	100% (93)	100% (465)	100% (530)	100% (322)	100% (334)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Strongly agree	23%	20%	35%	23%	15%	21%	32%	18%	17%	26%	27%	22%	24%	23%
Somewhat agree	20%	20%	22%	19%	16%	22%	21%	15%	23%	19%	19%	21%	22%	19%
Somewhat disagree	13%	14%	6%	16%	22%	12%	11%	12%	15%	10%	14%	11%	14%	16%
Strongly disagree	9%	9%	3%	13%	18%	10%	4%	8%	11%	7%	11%	9%	7%	15%
Not sure	36%	37%	34%	29%	29%	35%	33%	47%	34%	38%	29%	37%	33%	27%
Totals (Unweighted N)	100% (995)	100% (383)	100% (236)	100% (325)	100% (257)	100% (356)	100% (333)	100% (143)	100% (196)	100% (385)	100% (271)	100% (338)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

10. Manning penalty - when trial ends

What should be Manning's penalty for his actions?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Death	9%	7%	5%	14%	10%	9%	7%	12%	12%	6%	9%	8%	9%
Life in prison	14%	9%	12%	18%	22%	12%	20%	21%	11%	17%	17%	13%	12%
Long prison term, but not life	20%	21%	14%	22%	27%	20%	29%	10%	22%	18%	19%	20%	21%
Short prison term	12%	10%	14%	10%	11%	13%	6%	9%	14%	10%	8%	11%	19%
Monetary fine only	4%	8%	6%	1%	2%	4%	6%	7%	3%	5%	2%	6%	6%
No penalty	6%	5%	6%	6%	4%	5%	0%	13%	9%	2%	5%	6%	6%
Not sure	35%	40%	43%	29%	24%	37%	31%	28%	29%	42%	40%	35%	28%
Totals (Unweighted N)	100% (1,000)	100% (123)	100% (381)	100% (352)	100% (144)	100% (797)	100% (110)	100% (93)	100% (467)	100% (533)	100% (325)	100% (336)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Death	9%	6%	13%	11%	4%	7%	15%	10%	6%	8%	12%	7%	10%	14%
Life in prison	14%	18%	22%	9%	8%	14%	19%	11%	12%	16%	17%	15%	15%	14%
Long prison term, but not life	20%	21%	25%	18%	21%	22%	19%	22%	21%	20%	17%	19%	24%	17%
Short prison term	12%	13%	8%	12%	24%	10%	8%	12%	8%	11%	15%	10%	14%	16%
Monetary fine only	4%	4%	2%	5%	7%	4%	2%	5%	3%	5%	4%	5%	5%	8%
No penalty	6%	4%	4%	9%	7%	6%	4%	5%	7%	3%	8%	5%	6%	5%
Not sure	35%	34%	26%	36%	29%	37%	32%	35%	42%	37%	27%	39%	26%	26%
Totals (Unweighted N)	100% (1,000)	100% (385)	100% (236)	100% (328)	100% (258)	100% (357)	100% (336)	100% (143)	100% (197)	100% (389)	100% (271)	100% (342)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

11. Which is the better party - issues – Immigration

Which party does a better job handling the following issues?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	20%	13%	16%	23%	33%	21%	5%	28%	23%	17%	26%	15%	16%
Democrats	28%	29%	28%	27%	27%	24%	50%	23%	28%	28%	20%	26%	43%
Neither	36%	31%	34%	42%	33%	38%	27%	31%	40%	32%	36%	37%	34%
Not sure	16%	28%	21%	7%	8%	16%	19%	18%	9%	23%	17%	22%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(992)	(121)	(378)	(349)	(144)	(790)	(109)	(93)	(465)	(527)	(322)	(331)	(339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	20%	6%	54%	15%	4%	13%	39%	14%	14%	23%	25%	17%	22%	23%
Democrats	28%	57%	4%	21%	68%	31%	9%	26%	23%	32%	27%	29%	26%	34%
Neither	36%	23%	33%	51%	23%	42%	43%	38%	43%	32%	33%	33%	41%	40%
Not sure	16%	14%	9%	13%	6%	14%	10%	22%	20%	13%	14%	21%	10%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(992)	(382)	(235)	(325)	(257)	(352)	(334)	(143)	(196)	(385)	(268)	(338)	(390)	(97)

The Economist/YouGov Poll

July 27-29, 2013

12. Which is the better party - issues – Gay rights

Which party does a better job handling the following issues?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	13%	7%	14%	15%	14%	14%	6%	11%	16%	10%	16%	11%	11%
Democrats	41%	41%	42%	42%	40%	40%	46%	45%	41%	41%	31%	40%	61%
Neither	28%	22%	23%	33%	37%	29%	22%	27%	30%	26%	32%	28%	21%
Not sure	18%	29%	21%	10%	10%	16%	26%	18%	13%	23%	22%	20%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(993)	(122)	(376)	(351)	(144)	(791)	(109)	(93)	(467)	(526)	(322)	(332)	(339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	13%	1%	32%	15%	1%	5%	30%	12%	9%	17%	12%	11%	14%	14%
Democrats	41%	64%	23%	36%	82%	47%	22%	38%	38%	41%	48%	37%	46%	49%
Neither	28%	18%	32%	37%	10%	32%	37%	27%	32%	26%	26%	28%	29%	30%
Not sure	18%	17%	13%	12%	8%	16%	12%	23%	21%	16%	14%	24%	11%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(993)	(383)	(235)	(326)	(256)	(354)	(335)	(141)	(196)	(386)	(270)	(338)	(391)	(96)

The Economist/YouGov Poll

July 27-29, 2013

13. Which is the better party - issues – Education

Which party does a better job handling the following issues?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	18%	6%	15%	19%	39%	20%	2%	19%	22%	14%	24%	13%	13%
Democrats	29%	35%	30%	29%	18%	25%	48%	34%	26%	33%	20%	31%	43%
Neither	35%	28%	32%	43%	37%	38%	27%	30%	42%	29%	36%	34%	36%
Not sure	18%	30%	24%	8%	6%	17%	23%	17%	11%	24%	20%	22%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(992)	(121)	(377)	(350)	(144)	(790)	(109)	(93)	(466)	(526)	(322)	(331)	(339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	18%	5%	50%	12%	3%	10%	37%	14%	11%	20%	23%	17%	17%	24%
Democrats	29%	58%	4%	20%	69%	33%	8%	28%	26%	31%	30%	29%	30%	33%
Neither	35%	20%	33%	56%	16%	43%	43%	35%	41%	33%	33%	30%	41%	39%
Not sure	18%	17%	12%	12%	11%	14%	11%	23%	22%	15%	14%	23%	12%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(992)	(382)	(234)	(326)	(256)	(354)	(333)	(143)	(196)	(383)	(270)	(339)	(389)	(97)

The Economist/YouGov Poll

July 27-29, 2013

14. Which is the better party - issues – Health care

Which party does a better job handling the following issues?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	20%	11%	15%	23%	39%	23%	0%	23%	23%	16%	26%	13%	18%
Democrats	33%	37%	35%	31%	26%	28%	55%	40%	30%	35%	23%	35%	48%
Neither	31%	24%	29%	40%	29%	34%	26%	17%	37%	25%	34%	32%	25%
Not sure	16%	28%	22%	7%	5%	15%	18%	20%	9%	23%	17%	20%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(990)	(122)	(376)	(349)	(143)	(788)	(109)	(93)	(464)	(526)	(321)	(330)	(339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	20%	3%	60%	15%	0%	8%	45%	13%	17%	22%	22%	15%	26%	22%
Democrats	33%	64%	5%	25%	78%	38%	10%	29%	28%	36%	37%	34%	33%	36%
Neither	31%	20%	26%	47%	17%	40%	35%	34%	36%	29%	28%	31%	31%	37%
Not sure	16%	13%	8%	13%	5%	14%	10%	24%	20%	13%	13%	20%	11%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(990)	(381)	(232)	(327)	(255)	(353)	(333)	(142)	(195)	(384)	(269)	(337)	(388)	(97)

The Economist/YouGov Poll

July 27-29, 2013

15. Which is the better party - issues – Taxes

Which party does a better job handling the following issues?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	24%	15%	21%	26%	44%	27%	11%	25%	31%	17%	29%	19%	23%
Democrats	23%	28%	23%	24%	15%	20%	37%	29%	21%	25%	17%	22%	36%
Neither	35%	24%	34%	43%	34%	37%	30%	29%	37%	33%	35%	37%	32%
Not sure	18%	33%	22%	8%	7%	17%	22%	18%	10%	25%	19%	22%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(122)	(378)	(351)	(144)	(793)	(109)	(93)	(467)	(528)	(323)	(333)	(339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	24%	6%	66%	22%	6%	11%	52%	17%	21%	27%	29%	19%	27%	26%
Democrats	23%	50%	2%	14%	59%	26%	5%	19%	21%	26%	23%	24%	23%	29%
Neither	35%	27%	24%	51%	25%	48%	32%	39%	37%	32%	35%	35%	41%	37%
Not sure	18%	17%	7%	14%	10%	15%	11%	25%	21%	15%	14%	23%	10%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(383)	(235)	(327)	(257)	(354)	(335)	(143)	(196)	(386)	(270)	(339)	(391)	(97)

The Economist/YouGov Poll

July 27-29, 2013

16. Which is the better party - issues – Abortion

Which party does a better job handling the following issues?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	23%	20%	17%	27%	35%	25%	13%	24%	27%	19%	27%	22%	18%
Democrats	32%	29%	35%	32%	26%	31%	38%	28%	30%	33%	22%	30%	50%
Neither	29%	23%	27%	33%	30%	29%	27%	29%	34%	23%	31%	27%	26%
Not sure	17%	28%	21%	8%	9%	15%	22%	19%	8%	25%	19%	21%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(991)	(122)	(376)	(350)	(143)	(791)	(109)	(91)	(463)	(528)	(322)	(333)	(336)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	23%	7%	54%	23%	3%	13%	49%	19%	20%	28%	22%	21%	25%	30%
Democrats	32%	57%	11%	23%	75%	33%	11%	31%	24%	33%	37%	29%	35%	38%
Neither	29%	22%	24%	42%	15%	39%	30%	29%	35%	25%	27%	29%	30%	30%
Not sure	17%	14%	11%	12%	7%	15%	10%	21%	21%	14%	14%	21%	10%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(991)	(381)	(234)	(326)	(256)	(352)	(334)	(143)	(194)	(386)	(268)	(339)	(387)	(97)

The Economist/YouGov Poll

July 27-29, 2013

17. Which is the better party - issues – The economy

Which party does a better job handling the following issues?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	24%	12%	21%	27%	42%	26%	10%	26%	29%	18%	28%	20%	22%
Democrats	24%	26%	23%	26%	17%	21%	40%	27%	22%	26%	18%	23%	36%
Neither	35%	29%	35%	40%	35%	38%	32%	23%	40%	31%	37%	36%	32%
Not sure	17%	32%	21%	7%	5%	15%	19%	24%	10%	24%	18%	21%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(992)	(121)	(378)	(351)	(142)	(790)	(109)	(93)	(466)	(526)	(321)	(333)	(338)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	24%	7%	62%	22%	5%	12%	51%	15%	16%	28%	31%	18%	28%	30%
Democrats	24%	53%	2%	14%	61%	27%	6%	22%	20%	26%	26%	24%	25%	30%
Neither	35%	27%	28%	49%	28%	48%	31%	40%	44%	30%	32%	37%	38%	36%
Not sure	17%	13%	7%	16%	6%	13%	12%	22%	19%	16%	12%	21%	9%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(992)	(382)	(234)	(327)	(256)	(354)	(334)	(142)	(195)	(385)	(270)	(337)	(390)	(97)

The Economist/YouGov Poll

July 27-29, 2013

18. Which is the better party - issues – Creating Jobs

Which party does a better job handling the following issues?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	25%	24%	19%	25%	44%	26%	12%	32%	28%	22%	29%	21%	24%
Democrats	22%	20%	25%	23%	18%	20%	35%	21%	23%	22%	15%	22%	34%
Neither	35%	25%	34%	44%	33%	37%	31%	28%	39%	31%	38%	34%	32%
Not sure	18%	31%	23%	8%	6%	16%	22%	20%	10%	25%	18%	23%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(992)	(121)	(377)	(350)	(144)	(791)	(108)	(93)	(466)	(526)	(323)	(330)	(339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	25%	8%	63%	22%	11%	13%	50%	16%	22%	29%	27%	20%	29%	30%
Democrats	22%	51%	2%	11%	54%	25%	6%	21%	18%	24%	25%	21%	23%	30%
Neither	35%	27%	24%	53%	28%	46%	32%	40%	40%	31%	33%	37%	37%	34%
Not sure	18%	15%	11%	14%	7%	15%	12%	23%	20%	15%	15%	22%	11%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(992)	(381)	(235)	(326)	(255)	(354)	(334)	(142)	(196)	(384)	(270)	(338)	(391)	(95)

The Economist/YouGov Poll

July 27-29, 2013

19. Which is the better party - groups – Gays and Lesbians

Which party is better for the following groups?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	6%	10%	5%	4%	9%	4%	11%	13%	8%	5%	8%	5%	5%
Democrats	56%	47%	55%	64%	59%	56%	60%	52%	59%	54%	47%	58%	71%
Neither	19%	14%	18%	21%	26%	20%	16%	15%	19%	19%	20%	18%	19%
Not sure	18%	29%	23%	11%	6%	19%	12%	20%	14%	22%	25%	18%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(978)	(120)	(375)	(346)	(137)	(777)	(109)	(92)	(461)	(517)	(314)	(329)	(335)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	6%	7%	11%	3%	5%	5%	10%	2%	5%	9%	6%	7%	6%	4%
Democrats	56%	65%	58%	54%	81%	55%	52%	56%	48%	56%	66%	48%	64%	69%
Neither	19%	13%	22%	26%	9%	20%	26%	18%	23%	18%	17%	20%	19%	18%
Not sure	18%	15%	9%	18%	5%	20%	12%	24%	24%	17%	11%	24%	11%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(978)	(376)	(230)	(322)	(253)	(351)	(326)	(140)	(195)	(378)	(265)	(334)	(384)	(95)

The Economist/YouGov Poll

July 27-29, 2013

20. Which is the better party - groups – Women

Which party is better for the following groups?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	18%	10%	14%	23%	29%	20%	8%	15%	22%	14%	24%	15%	11%
Democrats	41%	45%	40%	40%	38%	39%	53%	43%	40%	42%	31%	39%	61%
Neither	20%	12%	21%	25%	22%	21%	18%	20%	21%	20%	19%	24%	18%
Not sure	21%	33%	25%	12%	11%	20%	22%	22%	16%	25%	26%	22%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(979)	(121)	(373)	(348)	(137)	(779)	(108)	(92)	(462)	(517)	(314)	(330)	(335)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	18%	3%	49%	17%	1%	5%	44%	10%	13%	24%	19%	15%	21%	17%
Democrats	41%	68%	17%	33%	82%	48%	19%	49%	36%	40%	44%	39%	44%	47%
Neither	20%	12%	20%	31%	9%	25%	22%	21%	26%	17%	20%	18%	24%	23%
Not sure	21%	17%	14%	19%	8%	21%	15%	20%	25%	20%	18%	29%	11%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(979)	(375)	(230)	(325)	(254)	(350)	(328)	(139)	(195)	(380)	(265)	(334)	(383)	(96)

The Economist/YouGov Poll

July 27-29, 2013

21. Which is the better party - groups – Blacks/African-Americans

Which party is better for the following groups?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	14%	12%	11%	14%	25%	16%	2%	17%	16%	12%	19%	9%	13%
Democrats	48%	48%	42%	52%	52%	45%	66%	45%	49%	47%	41%	46%	63%
Neither	20%	13%	23%	22%	17%	20%	21%	14%	22%	18%	17%	24%	18%
Not sure	18%	27%	24%	12%	6%	19%	11%	23%	13%	23%	23%	21%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(976)	(121)	(373)	(346)	(136)	(776)	(109)	(91)	(459)	(517)	(314)	(328)	(334)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	14%	3%	34%	15%	3%	7%	30%	8%	12%	19%	13%	12%	16%	13%
Democrats	48%	71%	38%	38%	79%	48%	39%	54%	41%	46%	55%	44%	53%	59%
Neither	20%	13%	15%	30%	10%	25%	21%	18%	25%	19%	17%	18%	22%	20%
Not sure	18%	12%	13%	17%	8%	20%	10%	21%	22%	17%	15%	26%	9%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(976)	(374)	(229)	(323)	(252)	(350)	(327)	(139)	(193)	(380)	(264)	(333)	(383)	(95)

The Economist/YouGov Poll

July 27-29, 2013

22. Which is the better party - groups – Hispanics

Which party is better for the following groups?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	15%	10%	13%	16%	28%	16%	5%	20%	19%	11%	18%	12%	13%
Democrats	43%	43%	42%	44%	44%	41%	56%	42%	43%	43%	36%	42%	57%
Neither	21%	12%	23%	26%	19%	21%	21%	20%	24%	19%	20%	25%	20%
Not sure	21%	35%	22%	14%	9%	22%	18%	17%	14%	27%	26%	21%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(980)	(121)	(374)	(348)	(137)	(779)	(109)	(92)	(462)	(518)	(314)	(330)	(336)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	15%	3%	39%	13%	3%	6%	33%	10%	13%	17%	17%	13%	18%	13%
Democrats	43%	64%	32%	36%	72%	49%	29%	43%	40%	40%	51%	42%	46%	46%
Neither	21%	14%	16%	33%	12%	24%	25%	22%	25%	21%	18%	19%	23%	28%
Not sure	21%	18%	13%	18%	13%	21%	12%	25%	22%	22%	15%	26%	13%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(980)	(376)	(230)	(325)	(254)	(351)	(328)	(139)	(195)	(381)	(265)	(334)	(384)	(96)

The Economist/YouGov Poll

July 27-29, 2013

23. Which is the better party - groups – Families

Which party is better for the following groups?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	28%	20%	21%	34%	47%	33%	5%	24%	34%	23%	30%	28%	27%
Democrats	31%	35%	30%	30%	26%	26%	55%	33%	27%	34%	27%	27%	42%
Neither	22%	13%	24%	26%	20%	22%	20%	20%	25%	19%	22%	24%	19%
Not sure	19%	32%	25%	10%	7%	19%	19%	23%	14%	24%	22%	21%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(980)	(120)	(375)	(347)	(138)	(780)	(108)	(92)	(462)	(518)	(315)	(330)	(335)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	28%	3%	74%	29%	4%	15%	61%	28%	19%	33%	30%	21%	34%	31%
Democrats	31%	66%	4%	18%	75%	32%	11%	31%	29%	30%	33%	31%	31%	35%
Neither	22%	14%	14%	36%	12%	30%	21%	21%	28%	20%	19%	21%	25%	27%
Not sure	19%	17%	7%	17%	8%	23%	7%	20%	23%	17%	17%	27%	10%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(980)	(375)	(230)	(325)	(254)	(350)	(328)	(140)	(195)	(381)	(264)	(334)	(385)	(95)

The Economist/YouGov Poll

July 27-29, 2013

24. Which is the better party - groups – Small business owners

Which party is better for the following groups?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	30%	16%	25%	35%	59%	36%	6%	28%	37%	24%	31%	29%	31%
Democrats	26%	31%	25%	25%	23%	21%	47%	30%	21%	31%	20%	26%	36%
Neither	22%	16%	25%	26%	12%	22%	23%	20%	26%	17%	22%	23%	20%
Not sure	22%	37%	26%	14%	6%	21%	24%	22%	16%	28%	26%	23%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(978)	(120)	(372)	(348)	(138)	(778)	(109)	(91)	(459)	(519)	(314)	(329)	(335)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	30%	7%	75%	32%	8%	18%	62%	27%	24%	32%	37%	23%	37%	39%
Democrats	26%	56%	1%	15%	62%	29%	8%	22%	26%	27%	27%	28%	24%	31%
Neither	22%	17%	13%	35%	19%	29%	18%	28%	25%	20%	18%	21%	26%	20%
Not sure	22%	20%	11%	18%	10%	24%	11%	22%	25%	22%	18%	28%	14%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(978)	(374)	(231)	(324)	(253)	(350)	(327)	(140)	(194)	(379)	(265)	(334)	(384)	(96)

The Economist/YouGov Poll

July 27-29, 2013

25. Which is the better party - groups – Gun owners

Which party is better for the following groups?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	57%	49%	54%	58%	75%	59%	43%	59%	62%	52%	53%	55%	67%
Democrats	9%	9%	8%	10%	9%	7%	20%	7%	8%	10%	7%	10%	10%
Neither	17%	9%	19%	22%	8%	17%	18%	13%	18%	15%	17%	16%	16%
Not sure	17%	32%	19%	10%	7%	17%	18%	21%	12%	23%	23%	18%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(981)	(121)	(375)	(347)	(138)	(780)	(109)	(92)	(461)	(520)	(315)	(330)	(336)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	57%	49%	81%	59%	55%	49%	77%	49%	47%	61%	66%	46%	68%	69%
Democrats	9%	17%	4%	5%	22%	9%	4%	6%	11%	9%	8%	9%	10%	8%
Neither	17%	15%	9%	24%	16%	22%	13%	24%	19%	16%	12%	19%	15%	15%
Not sure	17%	19%	6%	12%	7%	20%	6%	21%	23%	14%	14%	25%	8%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(981)	(376)	(231)	(324)	(254)	(350)	(329)	(140)	(195)	(381)	(265)	(335)	(384)	(96)

The Economist/YouGov Poll

July 27-29, 2013

26. Which is the better party - groups – Christians

Which party is better for the following groups?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Republicans	41%	32%	38%	44%	57%	48%	11%	34%	48%	34%	36%	41%	48%
Democrats	16%	22%	11%	17%	13%	10%	37%	24%	12%	19%	18%	13%	15%
Neither	23%	15%	26%	26%	16%	22%	29%	18%	25%	20%	20%	25%	24%
Not sure	21%	32%	24%	13%	14%	20%	23%	24%	15%	26%	26%	21%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(980)	(121)	(375)	(347)	(137)	(779)	(109)	(92)	(461)	(519)	(315)	(329)	(336)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Republicans	41%	20%	77%	45%	30%	31%	64%	35%	33%	42%	51%	26%	53%	45%
Democrats	16%	36%	2%	7%	34%	15%	9%	14%	14%	18%	15%	21%	14%	12%
Neither	23%	23%	13%	30%	22%	28%	19%	26%	28%	22%	15%	23%	23%	29%
Not sure	21%	21%	8%	19%	14%	25%	8%	25%	24%	18%	18%	31%	10%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(980)	(376)	(229)	(325)	(254)	(351)	(327)	(140)	(195)	(381)	(264)	(334)	(384)	(96)

The Economist/YouGov Poll

July 27-29, 2013

27. Path to citizenship for illegal immigrants

Do you favor or oppose providing a way for illegal immigrants currently in the country to gain legal citizenship if they pass background checks, pay fines, and have jobs?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Favor	49%	54%	51%	44%	49%	44%	60%	66%	52%	47%	36%	53%	66%
Oppose	36%	24%	33%	45%	41%	40%	22%	21%	37%	34%	48%	31%	21%
Not sure	15%	22%	16%	11%	10%	15%	18%	13%	11%	19%	16%	16%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(123)	(381)	(352)	(144)	(797)	(110)	(93)	(467)	(533)	(325)	(336)	(339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Favor	49%	65%	36%	48%	79%	55%	33%	43%	51%	44%	58%	45%	52%	64%
Oppose	36%	21%	53%	41%	14%	32%	54%	32%	38%	37%	34%	40%	36%	27%
Not sure	15%	15%	11%	11%	7%	13%	13%	25%	11%	19%	8%	14%	12%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(385)	(236)	(328)	(258)	(357)	(336)	(143)	(197)	(389)	(271)	(342)	(392)	(97)

The Economist/YouGov Poll

July 27-29, 2013

28. Gay Marriage

Do you favor or oppose allowing gays and lesbians to marry legally?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Favor	41%	45%	48%	38%	27%	43%	29%	47%	37%	46%	30%	45%	57%
Oppose	43%	32%	35%	52%	64%	43%	46%	39%	53%	34%	53%	38%	33%
Not sure	15%	23%	17%	11%	10%	14%	25%	13%	10%	20%	17%	17%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(122)	(381)	(350)	(144)	(794)	(110)	(93)	(465)	(532)	(323)	(335)	(339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Favor	41%	59%	17%	40%	81%	45%	16%	39%	41%	36%	52%	41%	40%	53%
Oppose	43%	28%	70%	49%	11%	40%	71%	45%	43%	46%	39%	42%	50%	39%
Not sure	15%	13%	13%	11%	8%	15%	13%	16%	17%	19%	9%	17%	10%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(384)	(236)	(326)	(257)	(356)	(335)	(143)	(197)	(389)	(268)	(342)	(391)	(97)

The Economist/YouGov Poll

July 27-29, 2013

29. Congress done more or less than usual

Do you think the current Congress has accomplished more or less than Congress usually does at this point in its two-year term?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
More than usual	1%	1%	1%	1%	0%	1%	1%	2%	1%	1%	1%	1%	0%
About the same	23%	26%	24%	23%	18%	22%	21%	37%	23%	24%	24%	24%	22%
Less than usual	54%	37%	48%	65%	75%	57%	50%	43%	62%	47%	53%	51%	61%
Not sure	21%	37%	26%	11%	6%	20%	28%	18%	14%	28%	22%	23%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(123)	(379)	(352)	(144)	(796)	(109)	(93)	(467)	(531)	(324)	(335)	(339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
More than usual	1%	2%	1%	1%	3%	1%	1%	1%	1%	1%	2%	1%	1%	1%
About the same	23%	24%	25%	25%	19%	23%	28%	24%	23%	22%	25%	27%	23%	21%
Less than usual	54%	58%	60%	54%	62%	55%	59%	55%	59%	50%	56%	46%	63%	65%
Not sure	21%	16%	14%	19%	16%	21%	12%	19%	17%	27%	17%	25%	13%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(384)	(236)	(327)	(258)	(356)	(336)	(143)	(197)	(387)	(271)	(342)	(391)	(97)

The Economist/YouGov Poll

July 27-29, 2013

30. Who is the agenda setter

Who do you think is setting the agenda in Washington DC these days?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
President Obama	17%	16%	14%	19%	21%	15%	16%	29%	18%	16%	18%	15%	17%
House Republicans	7%	8%	5%	6%	12%	6%	13%	6%	6%	8%	4%	7%	12%
Senate Republicans	3%	4%	4%	3%	3%	3%	5%	1%	2%	4%	5%	2%	3%
Senate Democrats	4%	3%	2%	7%	4%	5%	2%	2%	7%	2%	5%	2%	6%
House Democrats	2%	0%	1%	5%	0%	2%	6%	0%	2%	2%	4%	1%	0%
The media	9%	4%	7%	10%	23%	11%	4%	5%	10%	9%	9%	11%	9%
The Supreme Court	2%	0%	4%	2%	0%	2%	1%	2%	2%	1%	2%	2%	2%
Lobbyists	23%	19%	25%	26%	15%	24%	16%	20%	32%	14%	18%	24%	28%
Not sure	33%	46%	38%	22%	22%	32%	36%	34%	20%	44%	36%	35%	23%
Totals (Unweighted N)	100% (995)	100% (122)	100% (378)	100% (351)	100% (144)	100% (795)	100% (109)	100% (91)	100% (465)	100% (530)	100% (324)	100% (333)	100% (338)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
President Obama	17%	13%	29%	17%	9%	12%	28%	12%	13%	21%	17%	12%	22%	13%
House Republicans	7%	13%	1%	6%	17%	7%	1%	5%	7%	8%	6%	6%	6%	7%
Senate Republicans	3%	6%	4%	2%	3%	2%	5%	2%	5%	4%	2%	6%	2%	1%
Senate Democrats	4%	2%	10%	4%	1%	3%	9%	9%	3%	2%	5%	3%	6%	7%
House Democrats	2%	5%	1%	0%	0%	3%	3%	2%	4%	2%	1%	3%	2%	0%
The media	9%	4%	20%	9%	3%	9%	15%	9%	6%	11%	11%	9%	11%	9%
The Supreme Court	2%	1%	1%	3%	4%	1%	2%	4%	0%	1%	3%	3%	1%	2%
Lobbyists	23%	21%	16%	34%	34%	27%	18%	23%	23%	19%	28%	18%	25%	37%
Not sure	33%	35%	19%	25%	28%	37%	19%	34%	38%	32%	27%	41%	24%	24%
Totals (Unweighted N)	100% (995)	100% (382)	100% (236)	100% (327)	100% (257)	100% (356)	100% (335)	100% (143)	100% (197)	100% (385)	100% (270)	100% (341)	100% (391)	100% (96)

The Economist/YouGov Poll

July 27-29, 2013

31. Frequency of movies watched in theater

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

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Once a week or more	3%	4%	6%	0%	0%	2%	6%	7%	3%	3%	2%	4%	1%
2 - 3 times a month	5%	10%	6%	3%	2%	5%	8%	7%	5%	6%	2%	8%	8%
About once a month	12%	12%	14%	11%	6%	13%	7%	10%	13%	10%	6%	15%	17%
Few times a year	34%	37%	39%	32%	19%	35%	36%	25%	37%	31%	27%	33%	47%
Almost never or never	46%	38%	34%	54%	73%	46%	43%	51%	43%	50%	63%	39%	27%
Totals (Unweighted N)	100% (999)	100% (122)	100% (381)	100% (352)	100% (144)	100% (796)	100% (110)	100% (93)	100% (467)	100% (532)	100% (325)	100% (336)	100% (338)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Once a week or more	3%	3%	0%	3%	4%	4%	0%	3%	5%	1%	4%	5%	1%	1%
2 - 3 times a month	5%	7%	5%	4%	11%	6%	3%	6%	6%	4%	6%	3%	7%	9%
About once a month	12%	12%	10%	13%	11%	12%	11%	14%	11%	10%	13%	9%	14%	18%
Few times a year	34%	39%	34%	33%	43%	33%	31%	39%	27%	36%	34%	29%	37%	52%
Almost never or never	46%	40%	51%	47%	30%	44%	55%	38%	51%	48%	43%	54%	41%	19%
Totals (Unweighted N)	100% (999)	100% (384)	100% (236)	100% (328)	100% (258)	100% (357)	100% (336)	100% (143)	100% (197)	100% (388)	100% (271)	100% (342)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

32.

Do you prefer to see movies in a movie theater or wait for them to come out on home release?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
In a movie theater	24%	27%	30%	22%	11%	23%	30%	25%	27%	22%	15%	28%	35%
At home	54%	47%	48%	62%	60%	55%	54%	50%	50%	58%	61%	51%	45%
Neither	8%	4%	8%	9%	16%	9%	8%	7%	9%	7%	9%	9%	7%
I don't like to see movies.	5%	4%	3%	5%	10%	5%	0%	8%	4%	5%	4%	3%	8%
Not sure	9%	18%	11%	2%	3%	9%	8%	10%	9%	8%	11%	9%	5%
Totals (Unweighted N)	100% (998)	100% (123)	100% (380)	100% (351)	100% (144)	100% (796)	100% (110)	100% (92)	100% (466)	100% (532)	100% (324)	100% (336)	100% (338)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
In a movie theater	24%	25%	26%	25%	29%	28%	21%	24%	24%	22%	30%	21%	27%	43%
At home	54%	57%	54%	53%	53%	58%	54%	44%	57%	57%	52%	60%	53%	50%
Neither	8%	8%	8%	10%	9%	8%	10%	14%	8%	8%	6%	7%	9%	6%
I don't like to see movies.	5%	3%	5%	7%	4%	2%	8%	4%	4%	4%	8%	2%	7%	0%
Not sure	9%	7%	6%	5%	4%	4%	7%	14%	7%	10%	4%	9%	4%	2%
Totals (Unweighted N)	100% (998)	100% (384)	100% (236)	100% (327)	100% (258)	100% (355)	100% (336)	100% (143)	100% (196)	100% (388)	100% (271)	100% (341)	100% (391)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

33. Hit movie list – Iron Man 3

From the following list of movies, how many have you already seen, want to see in a theater, will wait for home release, or do not want to see?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Already seen	16%	28%	16%	11%	4%	15%	17%	16%	18%	14%	7%	23%	21%
Will see in a theater	4%	5%	4%	5%	3%	5%	5%	3%	4%	5%	4%	5%	6%
Will wait for home release	35%	28%	42%	40%	20%	33%	50%	31%	39%	32%	40%	33%	31%
Do not want to see	36%	27%	28%	37%	68%	38%	19%	39%	29%	42%	41%	27%	39%
Not sure	9%	12%	10%	6%	6%	8%	9%	12%	9%	8%	9%	12%	3%
Totals (Unweighted N)	100% (989)	100% (122)	100% (378)	100% (346)	100% (143)	100% (790)	100% (109)	100% (90)	100% (461)	100% (528)	100% (318)	100% (332)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Already seen	16%	15%	13%	17%	20%	17%	11%	10%	19%	12%	21%	12%	20%	15%
Will see in a theater	4%	3%	5%	7%	4%	5%	5%	2%	5%	6%	3%	5%	4%	9%
Will wait for home release	35%	36%	34%	34%	38%	35%	35%	38%	40%	34%	32%	40%	33%	30%
Do not want to see	36%	36%	44%	36%	32%	34%	44%	40%	33%	36%	35%	34%	41%	32%
Not sure	9%	10%	5%	7%	6%	8%	5%	10%	3%	12%	8%	10%	2%	14%
Totals (Unweighted N)	100% (989)	100% (380)	100% (234)	100% (324)	100% (256)	100% (355)	100% (330)	100% (142)	100% (196)	100% (382)	100% (269)	100% (339)	100% (389)	100% (96)

34. Hit movie list – Despicable Me 2

From the following list of movies, how many have you already seen, want to see in a theater, will wait for home release, or do not want to see?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Already seen	9%	13%	10%	9%	2%	9%	11%	7%	10%	9%	5%	14%	10%
Will see in a theater	7%	10%	9%	4%	4%	7%	6%	9%	7%	7%	6%	7%	9%
Will wait for home release	39%	47%	42%	37%	22%	38%	42%	39%	35%	43%	41%	34%	41%
Do not want to see	35%	20%	27%	41%	64%	36%	27%	35%	40%	30%	37%	34%	31%
Not sure	10%	11%	13%	8%	9%	10%	14%	11%	10%	11%	11%	11%	9%
Totals (Unweighted N)	100% (990)	100% (122)	100% (377)	100% (348)	100% (143)	100% (789)	100% (109)	100% (92)	100% (463)	100% (527)	100% (319)	100% (332)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Already seen	9%	8%	9%	12%	9%	9%	9%	8%	10%	9%	10%	5%	13%	10%
Will see in a theater	7%	7%	5%	8%	7%	8%	7%	5%	5%	8%	9%	8%	6%	10%
Will wait for home release	39%	44%	33%	39%	43%	43%	32%	51%	39%	39%	30%	43%	38%	34%
Do not want to see	35%	30%	42%	37%	33%	30%	43%	24%	36%	34%	41%	34%	36%	35%
Not sure	10%	12%	11%	5%	9%	10%	9%	13%	10%	10%	10%	11%	6%	11%
Totals (Unweighted N)	100% (990)	100% (381)	100% (234)	100% (324)	100% (256)	100% (355)	100% (331)	100% (142)	100% (196)	100% (382)	100% (270)	100% (340)	100% (388)	100% (97)

35. Hit movie list – Man of Steel

From the following list of movies, how many have you already seen, want to see in a theater, will wait for home release, or do not want to see?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Already seen	11%	18%	14%	7%	3%	10%	15%	12%	14%	9%	7%	13%	15%
Will see in a theater	4%	3%	4%	5%	1%	4%	4%	6%	3%	4%	1%	6%	6%
Will wait for home release	38%	31%	43%	42%	26%	36%	51%	33%	41%	35%	38%	40%	34%
Do not want to see	36%	34%	27%	36%	63%	39%	22%	36%	29%	43%	42%	26%	40%
Not sure	11%	14%	12%	10%	6%	11%	9%	13%	13%	9%	12%	14%	5%
Totals (Unweighted N)	100% (991)	100% (121)	100% (378)	100% (348)	100% (144)	100% (792)	100% (109)	100% (90)	100% (461)	100% (530)	100% (319)	100% (333)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Already seen	11%	13%	6%	13%	12%	15%	9%	10%	16%	8%	11%	10%	14%	6%
Will see in a theater	4%	3%	4%	6%	6%	3%	4%	5%	3%	3%	6%	4%	4%	10%
Will wait for home release	38%	35%	38%	35%	35%	36%	39%	39%	42%	35%	36%	39%	37%	39%
Do not want to see	36%	37%	46%	35%	40%	33%	42%	34%	33%	40%	35%	34%	41%	35%
Not sure	11%	12%	6%	11%	7%	13%	7%	12%	6%	13%	12%	14%	5%	9%
Totals (Unweighted N)	100% (991)	100% (381)	100% (234)	100% (325)	100% (256)	100% (356)	100% (331)	100% (143)	100% (196)	100% (382)	100% (270)	100% (340)	100% (389)	100% (96)

The Economist/YouGov Poll

July 27-29, 2013

36. Hit movie list – Monsters University

From the following list of movies, how many have you already seen, want to see in a theater, will wait for home release, or do not want to see?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Already seen	8%	15%	8%	6%	1%	7%	13%	10%	10%	7%	10%	7%	7%
Will see in a theater	4%	4%	4%	5%	2%	4%	3%	7%	3%	5%	1%	7%	6%
Will wait for home release	40%	43%	46%	40%	18%	41%	36%	41%	33%	46%	43%	37%	40%
Do not want to see	36%	20%	29%	41%	71%	37%	35%	31%	40%	32%	35%	34%	38%
Not sure	12%	18%	12%	8%	9%	12%	13%	11%	13%	11%	11%	15%	9%
Totals (Unweighted N)	100% (985)	100% (121)	100% (377)	100% (347)	100% (140)	100% (787)	100% (107)	100% (91)	100% (459)	100% (526)	100% (315)	100% (332)	100% (338)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Already seen	8%	9%	3%	12%	11%	11%	6%	6%	11%	9%	5%	10%	8%	9%
Will see in a theater	4%	4%	5%	3%	6%	3%	5%	4%	2%	3%	8%	4%	4%	5%
Will wait for home release	40%	45%	43%	33%	38%	39%	38%	46%	42%	42%	30%	43%	42%	33%
Do not want to see	36%	29%	41%	42%	32%	37%	41%	31%	32%	34%	46%	29%	40%	44%
Not sure	12%	12%	8%	10%	13%	10%	9%	13%	13%	11%	10%	14%	6%	8%
Totals (Unweighted N)	100% (985)	100% (376)	100% (233)	100% (325)	100% (257)	100% (351)	100% (330)	100% (143)	100% (195)	100% (378)	100% (269)	100% (337)	100% (387)	100% (96)

The Economist/YouGov Poll

July 27-29, 2013

37. Hit movie list – Fast and Furious 6

From the following list of movies, how many have you already seen, want to see in a theater, will wait for home release, or do not want to see?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Already seen	7%	12%	10%	3%	2%	5%	17%	7%	6%	8%	4%	13%	5%
Will see in a theater	4%	10%	3%	2%	0%	3%	1%	10%	2%	5%	4%	6%	1%
Will wait for home release	31%	32%	32%	33%	19%	26%	51%	36%	32%	30%	31%	32%	30%
Do not want to see	50%	39%	46%	55%	72%	57%	29%	36%	48%	52%	54%	38%	61%
Not sure	8%	8%	9%	7%	7%	9%	2%	11%	11%	5%	8%	11%	4%
Totals (Unweighted N)	100% (983)	100% (122)	100% (374)	100% (345)	100% (142)	100% (785)	100% (108)	100% (90)	100% (461)	100% (522)	100% (316)	100% (330)	100% (337)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Already seen	7%	7%	5%	5%	10%	8%	4%	8%	11%	5%	7%	8%	8%	3%
Will see in a theater	4%	4%	1%	5%	4%	6%	2%	2%	2%	5%	4%	7%	1%	1%
Will wait for home release	31%	36%	26%	28%	29%	29%	30%	27%	36%	35%	22%	33%	34%	25%
Do not want to see	50%	44%	66%	54%	53%	47%	61%	56%	45%	46%	59%	43%	54%	67%
Not sure	8%	9%	3%	7%	4%	10%	3%	7%	7%	9%	8%	9%	3%	4%
Totals (Unweighted N)	100% (983)	100% (379)	100% (231)	100% (324)	100% (254)	100% (354)	100% (329)	100% (142)	100% (196)	100% (378)	100% (267)	100% (338)	100% (386)	100% (96)

The Economist/YouGov Poll

July 27-29, 2013

38. Hit movie list – Star Trek Into Darkness

From the following list of movies, how many have you already seen, want to see in a theater, will wait for home release, or do not want to see?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Already seen	13%	12%	16%	13%	3%	13%	13%	6%	17%	9%	7%	14%	19%
Will see in a theater	4%	2%	5%	6%	1%	4%	3%	5%	5%	3%	1%	7%	6%
Will wait for home release	31%	24%	32%	35%	28%	31%	26%	35%	34%	28%	31%	29%	33%
Do not want to see	42%	51%	34%	37%	61%	43%	40%	39%	33%	51%	49%	36%	39%
Not sure	10%	11%	13%	9%	6%	9%	17%	14%	11%	10%	12%	13%	4%
Totals (Unweighted N)	100% (991)	100% (122)	100% (377)	100% (350)	100% (142)	100% (792)	100% (109)	100% (90)	100% (461)	100% (530)	100% (320)	100% (334)	100% (337)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Already seen	13%	12%	13%	14%	16%	10%	15%	10%	14%	9%	18%	9%	16%	14%
Will see in a theater	4%	3%	3%	7%	5%	4%	4%	5%	3%	3%	6%	4%	4%	6%
Will wait for home release	31%	29%	30%	33%	36%	28%	31%	34%	26%	33%	31%	29%	32%	45%
Do not want to see	42%	44%	50%	38%	37%	44%	45%	40%	46%	43%	37%	44%	45%	31%
Not sure	10%	12%	4%	9%	6%	14%	5%	11%	11%	11%	8%	14%	3%	3%
Totals (Unweighted N)	100% (991)	100% (382)	100% (233)	100% (325)	100% (257)	100% (356)	100% (330)	100% (143)	100% (197)	100% (380)	100% (271)	100% (340)	100% (389)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

39. Hit movie list – World War Z

From the following list of movies, how many have you already seen, want to see in a theater, will wait for home release, or do not want to see?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Already seen	6%	4%	10%	5%	1%	6%	10%	5%	8%	5%	4%	7%	9%
Will see in a theater	6%	8%	6%	5%	2%	5%	8%	9%	6%	6%	2%	9%	9%
Will wait for home release	38%	42%	39%	42%	19%	36%	43%	48%	42%	35%	41%	38%	34%
Do not want to see	38%	30%	30%	39%	69%	43%	23%	23%	31%	44%	41%	31%	42%
Not sure	12%	16%	15%	9%	9%	11%	16%	15%	13%	12%	13%	16%	6%
Totals (Unweighted N)	100% (991)	100% (122)	100% (378)	100% (349)	100% (142)	100% (792)	100% (108)	100% (91)	100% (461)	100% (530)	100% (320)	100% (333)	100% (338)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Already seen	6%	8%	5%	6%	10%	8%	4%	5%	5%	6%	9%	3%	9%	5%
Will see in a theater	6%	4%	5%	6%	11%	3%	5%	6%	6%	4%	8%	5%	5%	15%
Will wait for home release	38%	41%	36%	36%	38%	40%	36%	32%	46%	38%	33%	42%	40%	23%
Do not want to see	38%	36%	47%	40%	31%	36%	48%	39%	41%	35%	39%	34%	40%	45%
Not sure	12%	11%	8%	13%	9%	13%	8%	18%	3%	17%	11%	15%	6%	12%
Totals (Unweighted N)	100% (991)	100% (382)	100% (234)	100% (324)	100% (255)	100% (357)	100% (331)	100% (143)	100% (196)	100% (382)	100% (270)	100% (341)	100% (390)	100% (96)

The Economist/YouGov Poll

July 27-29, 2013

40. Hit movie list – The Lone Ranger

From the following list of movies, how many have you already seen, want to see in a theater, will wait for home release, or do not want to see?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Already seen	4%	4%	3%	4%	3%	4%	3%	2%	4%	3%	2%	5%	5%
Will see in a theater	4%	3%	3%	4%	4%	4%	2%	5%	3%	4%	2%	5%	5%
Will wait for home release	40%	37%	39%	46%	30%	37%	53%	42%	40%	39%	44%	38%	34%
Do not want to see	41%	42%	40%	37%	53%	43%	32%	39%	38%	45%	38%	40%	48%
Not sure	12%	13%	15%	9%	10%	12%	10%	13%	15%	10%	14%	13%	7%
Totals (Unweighted N)	100% (985)	100% (121)	100% (377)	100% (346)	100% (141)	100% (787)	100% (108)	100% (90)	100% (457)	100% (528)	100% (317)	100% (331)	100% (337)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Already seen	4%	3%	4%	4%	4%	4%	3%	2%	3%	4%	4%	2%	4%	12%
Will see in a theater	4%	3%	6%	3%	2%	2%	5%	4%	2%	3%	5%	3%	4%	3%
Will wait for home release	40%	43%	39%	34%	49%	40%	34%	39%	41%	44%	33%	45%	40%	37%
Do not want to see	41%	36%	43%	48%	40%	43%	45%	43%	40%	37%	47%	34%	47%	39%
Not sure	12%	15%	8%	11%	6%	10%	13%	12%	14%	11%	11%	16%	5%	9%
Totals (Unweighted N)	100% (985)	100% (378)	100% (233)	100% (324)	100% (256)	100% (353)	100% (329)	100% (141)	100% (195)	100% (380)	100% (269)	100% (340)	100% (385)	100% (96)

The Economist/YouGov Poll

July 27-29, 2013

41. Hit movie list – The Great Gatsby

From the following list of movies, how many have you already seen, want to see in a theater, will wait for home release, or do not want to see?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Already seen	6%	15%	5%	4%	3%	6%	8%	5%	7%	6%	2%	9%	10%
Will see in a theater	3%	5%	3%	2%	1%	2%	7%	3%	2%	4%	0%	6%	3%
Will wait for home release	36%	29%	40%	39%	30%	38%	32%	30%	35%	37%	35%	36%	39%
Do not want to see	43%	42%	39%	44%	55%	43%	38%	49%	43%	43%	51%	37%	38%
Not sure	12%	9%	13%	12%	11%	11%	14%	13%	14%	10%	12%	12%	10%
Totals (Unweighted N)	100% (989)	100% (122)	100% (378)	100% (346)	100% (143)	100% (791)	100% (108)	100% (90)	100% (460)	100% (529)	100% (319)	100% (333)	100% (337)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Already seen	6%	8%	4%	6%	11%	5%	3%	4%	4%	8%	8%	4%	7%	9%
Will see in a theater	3%	2%	3%	3%	6%	2%	3%	5%	3%	2%	3%	4%	2%	3%
Will wait for home release	36%	40%	31%	35%	46%	38%	31%	37%	36%	35%	38%	34%	39%	39%
Do not want to see	43%	36%	54%	47%	33%	42%	53%	41%	46%	43%	41%	44%	45%	36%
Not sure	12%	13%	8%	9%	5%	13%	11%	13%	11%	12%	10%	14%	7%	13%
Totals (Unweighted N)	100% (989)	100% (379)	100% (234)	100% (325)	100% (255)	100% (355)	100% (331)	100% (143)	100% (196)	100% (381)	100% (269)	100% (341)	100% (388)	100% (96)

The Economist/YouGov Poll

July 27-29, 2013

42. Hit movie list – The Wolverine

From the following list of movies, how many have you already seen, want to see in a theater, will wait for home release, or do not want to see?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Already seen	3%	8%	3%	1%	0%	2%	11%	1%	5%	1%	3%	3%	3%
Will see in a theater	11%	14%	14%	9%	2%	10%	11%	15%	11%	11%	5%	16%	14%
Will wait for home release	35%	27%	41%	39%	25%	36%	37%	29%	37%	33%	36%	34%	35%
Do not want to see	37%	33%	27%	39%	66%	39%	28%	42%	32%	42%	39%	32%	42%
Not sure	13%	18%	15%	12%	6%	14%	13%	13%	15%	12%	16%	15%	7%
Totals (Unweighted N)	100% (989)	100% (122)	100% (377)	100% (348)	100% (142)	100% (789)	100% (109)	100% (91)	100% (460)	100% (529)	100% (319)	100% (333)	100% (337)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Already seen	3%	6%	1%	2%	7%	3%	2%	3%	2%	4%	2%	2%	5%	4%
Will see in a theater	11%	10%	9%	13%	14%	11%	10%	8%	12%	8%	17%	9%	12%	15%
Will wait for home release	35%	35%	34%	35%	36%	33%	37%	37%	40%	35%	29%	37%	36%	31%
Do not want to see	37%	36%	46%	37%	33%	38%	45%	39%	37%	36%	39%	34%	41%	34%
Not sure	13%	14%	9%	13%	10%	16%	7%	13%	9%	17%	13%	17%	6%	17%
Totals (Unweighted N)	100% (989)	100% (382)	100% (234)	100% (322)	100% (256)	100% (356)	100% (330)	100% (142)	100% (195)	100% (382)	100% (270)	100% (341)	100% (387)	100% (96)

The Economist/YouGov Poll

July 27-29, 2013

43. Favorite movie refreshment

What is your favorite item to eat when watching a movie?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Popcorn	49%	47%	43%	54%	58%	52%	46%	38%	48%	50%	49%	50%	49%
Candy	8%	9%	8%	9%	8%	8%	10%	10%	8%	9%	9%	7%	9%
Hot dog	1%	1%	1%	1%	0%	0%	3%	2%	1%	1%	1%	0%	1%
Pizza	5%	7%	5%	4%	0%	4%	4%	9%	5%	4%	5%	4%	4%
Nachos	8%	10%	12%	3%	1%	7%	8%	11%	5%	10%	5%	10%	8%
Other	5%	3%	4%	7%	2%	5%	1%	9%	6%	3%	4%	6%	4%
Nothing	18%	12%	19%	20%	27%	18%	22%	16%	20%	17%	20%	15%	20%
Not sure	6%	11%	8%	2%	3%	6%	5%	4%	7%	5%	7%	7%	4%
Totals (Unweighted N)	100% (998)	100% (122)	100% (381)	100% (351)	100% (144)	100% (795)	100% (110)	100% (93)	100% (465)	100% (533)	100% (324)	100% (335)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Popcorn	49%	50%	56%	49%	57%	49%	52%	41%	50%	50%	53%	53%	46%	69%
Candy	8%	14%	10%	4%	6%	10%	10%	10%	10%	8%	6%	8%	12%	3%
Hot dog	1%	1%	1%	1%	1%	2%	1%	0%	1%	1%	1%	1%	1%	0%
Pizza	5%	5%	2%	6%	4%	8%	2%	3%	4%	7%	2%	7%	4%	1%
Nachos	8%	9%	4%	6%	9%	7%	5%	9%	9%	7%	5%	10%	8%	7%
Other	5%	2%	7%	5%	3%	3%	6%	15%	3%	2%	4%	3%	6%	3%
Nothing	18%	16%	18%	22%	16%	18%	22%	15%	20%	13%	26%	12%	22%	16%
Not sure	6%	3%	3%	7%	4%	4%	3%	6%	3%	10%	2%	6%	3%	1%
Totals (Unweighted N)	100% (998)	100% (385)	100% (235)	100% (327)	100% (258)	100% (357)	100% (334)	100% (143)	100% (197)	100% (387)	100% (271)	100% (341)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

44. Butter on your popcorn

Do you get butter on your popcorn?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Yes	68%	66%	66%	77%	56%	67%	76%	70%	69%	68%	76%	68%	56%
No	17%	16%	18%	13%	24%	18%	16%	16%	15%	19%	12%	14%	29%
I don't eat popcorn	12%	11%	14%	9%	19%	14%	7%	8%	13%	11%	10%	15%	13%
Not sure	2%	7%	2%	0%	1%	2%	1%	6%	3%	2%	2%	3%	2%
Totals (Unweighted N)	100% (998)	100% (122)	100% (381)	100% (351)	100% (144)	100% (795)	100% (110)	100% (93)	100% (465)	100% (533)	100% (324)	100% (335)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Yes	68%	75%	73%	65%	64%	70%	72%	67%	72%	70%	64%	77%	68%	74%
No	17%	15%	16%	18%	22%	18%	17%	17%	18%	15%	19%	11%	21%	18%
I don't eat popcorn	12%	9%	10%	17%	13%	12%	11%	12%	10%	11%	16%	11%	10%	8%
Not sure	2%	1%	0%	0%	2%	1%	0%	5%	0%	4%	1%	1%	0%	0%
Totals (Unweighted N)	100% (998)	100% (385)	100% (235)	100% (327)	100% (258)	100% (357)	100% (334)	100% (143)	100% (197)	100% (387)	100% (271)	100% (341)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

45. When are the best movies released

What time of the year are the best movies released?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Spring	2%	0%	1%	3%	2%	2%	1%	0%	2%	1%	1%	2%	1%
Summer	25%	34%	27%	23%	8%	22%	33%	34%	27%	22%	18%	30%	29%
Fall	7%	12%	6%	6%	3%	7%	3%	10%	6%	8%	8%	7%	6%
Between Thanksgiving and Christmas	14%	10%	14%	14%	17%	14%	15%	11%	11%	16%	10%	13%	21%
After Christmas	1%	0%	1%	3%	1%	1%	1%	2%	1%	2%	2%	1%	2%
I don't care	29%	17%	27%	33%	48%	31%	24%	23%	33%	26%	35%	27%	24%
Not sure	22%	27%	24%	19%	22%	23%	23%	21%	19%	25%	27%	21%	16%
Totals (Unweighted N)	100% (998)	100% (122)	100% (381)	100% (351)	100% (144)	100% (795)	100% (110)	100% (93)	100% (465)	100% (533)	100% (324)	100% (335)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Spring	2%	1%	2%	2%	1%	1%	4%	1%	1%	2%	2%	2%	2%	2%
Summer	25%	29%	18%	25%	29%	30%	19%	23%	28%	22%	26%	26%	27%	19%
Fall	7%	8%	6%	7%	6%	9%	4%	2%	8%	6%	10%	8%	8%	4%
Between Thanksgiving and Christmas	14%	19%	15%	9%	25%	13%	10%	14%	7%	18%	13%	13%	14%	25%
After Christmas	1%	1%	3%	1%	1%	1%	2%	4%	1%	1%	1%	1%	1%	2%
I don't care	29%	24%	29%	36%	23%	25%	39%	30%	30%	29%	28%	30%	30%	27%
Not sure	22%	18%	27%	20%	15%	21%	22%	27%	24%	22%	19%	21%	18%	21%
Totals (Unweighted N)	100% (998)	100% (385)	100% (235)	100% (327)	100% (258)	100% (357)	100% (334)	100% (143)	100% (197)	100% (387)	100% (271)	100% (341)	100% (392)	100% (97)

46. Importance of issues

How important are the following issues to you?

	Total	Age					Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate	
The economy	95%	95%	90%	99%	99%	96%	96%	88%	95%	95%	93%	96%	98%	
Immigration	78%	80%	71%	79%	87%	78%	75%	82%	78%	77%	73%	82%	79%	
The environment	77%	77%	74%	81%	78%	75%	87%	78%	77%	77%	76%	79%	77%	
Terrorism	80%	76%	70%	87%	93%	80%	83%	72%	78%	82%	82%	81%	74%	
Gay rights	47%	60%	48%	40%	41%	48%	38%	49%	44%	50%	39%	54%	52%	
Education	86%	91%	82%	85%	94%	85%	92%	87%	82%	91%	84%	88%	89%	
Health care	93%	90%	88%	98%	98%	93%	95%	86%	90%	95%	93%	94%	92%	
Social security	87%	79%	78%	97%	99%	87%	94%	79%	86%	89%	92%	84%	83%	
The budget deficit	83%	84%	76%	86%	90%	83%	87%	78%	80%	85%	82%	87%	78%	
The war in Afghanistan	71%	80%	62%	74%	74%	70%	79%	69%	64%	78%	70%	78%	63%	
Taxes	88%	81%	82%	96%	98%	88%	91%	83%	87%	89%	86%	88%	91%	
Medicare	85%	80%	74%	95%	97%	85%	91%	79%	83%	87%	89%	84%	78%	
Abortion	69%	79%	61%	68%	73%	69%	69%	69%	61%	76%	68%	74%	63%	
Totals	(998)	(122)	(380)	(352)	(144)	(795)	(110)	(93)	(466)	(532)	(325)	(334)	(339)	

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
The economy	95%	96%	98%	95%	96%	98%	96%	97%	94%	96%	95%	93%	99%	99%
Immigration	78%	77%	83%	78%	80%	76%	83%	77%	74%	76%	85%	72%	83%	79%
The environment	77%	89%	65%	74%	90%	79%	68%	84%	75%	79%	71%	80%	76%	82%
Terrorism	80%	77%	95%	76%	68%	77%	90%	80%	80%	82%	77%	78%	83%	85%
Gay rights	47%	61%	32%	44%	75%	45%	34%	56%	44%	44%	50%	43%	50%	46%
Education	86%	90%	88%	83%	90%	87%	84%	85%	84%	89%	86%	87%	86%	96%
Health care	93%	95%	94%	92%	97%	92%	93%	90%	93%	93%	93%	94%	93%	92%
Social security	87%	89%	92%	87%	86%	88%	90%	89%	89%	87%	84%	90%	87%	93%
The budget deficit	83%	78%	94%	80%	69%	83%	91%	84%	82%	85%	79%	82%	84%	85%
The war in Afghanistan	71%	71%	79%	67%	70%	71%	73%	77%	71%	72%	67%	72%	72%	78%
Taxes	88%	87%	95%	88%	83%	91%	92%	93%	84%	90%	87%	84%	92%	94%
Medicare	85%	87%	89%	84%	89%	86%	85%	87%	87%	84%	82%	87%	83%	90%
Abortion	69%	69%	74%	66%	74%	59%	75%	72%	69%	72%	63%	68%	69%	67%
Totals	(998)	(385)	(236)	(328)	(258)	(357)	(336)	(143)	(197)	(389)	(269)	(341)	(392)	(97)

The Economist/YouGov Poll

July 27-29, 2013

47. Most important issue

Which of these is the **most** important issue for you?

	Total	Age					Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate	
The economy	34%	35%	34%	36%	25%	33%	34%	38%	36%	31%	32%	35%	34%	
Immigration	4%	1%	5%	3%	6%	4%	1%	4%	4%	3%	2%	5%	4%	
The environment	6%	10%	8%	3%	3%	6%	7%	5%	7%	5%	5%	5%	9%	
Terrorism	2%	0%	1%	4%	5%	2%	0%	7%	3%	2%	4%	2%	0%	
Gay rights	2%	4%	3%	0%	0%	3%	0%	1%	2%	2%	1%	2%	3%	
Education	9%	16%	13%	3%	2%	8%	17%	6%	6%	11%	3%	12%	13%	
Health care	13%	12%	15%	12%	12%	13%	11%	15%	8%	18%	12%	11%	18%	
Social security	10%	0%	3%	18%	22%	10%	13%	8%	10%	10%	17%	6%	4%	
The budget deficit	8%	11%	8%	7%	6%	8%	5%	11%	11%	6%	9%	9%	6%	
The war in Afghanistan	1%	2%	0%	0%	0%	0%	0%	2%	0%	1%	0%	1%	1%	
Taxes	4%	0%	6%	6%	3%	5%	7%	0%	6%	3%	6%	3%	5%	
Medicare	3%	1%	1%	5%	10%	3%	4%	2%	2%	5%	6%	2%	1%	
Abortion	4%	6%	3%	2%	5%	5%	0%	0%	4%	3%	2%	6%	2%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
(Unweighted N)	(954)	(111)	(362)	(340)	(141)	(760)	(105)	(89)	(442)	(512)	(311)	(320)	(323)	

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
The economy	34%	27%	40%	36%	22%	33%	41%	34%	28%	37%	34%	29%	36%	30%
Immigration	4%	3%	2%	5%	3%	4%	4%	3%	5%	2%	5%	4%	3%	6%
The environment	6%	8%	0%	8%	20%	3%	1%	11%	3%	6%	7%	7%	5%	2%
Terrorism	2%	1%	7%	1%	0%	1%	5%	2%	1%	2%	5%	1%	4%	1%
Gay rights	2%	5%	0%	0%	7%	1%	0%	2%	1%	2%	4%	3%	1%	2%
Education	9%	10%	4%	8%	15%	10%	3%	4%	14%	6%	11%	10%	9%	14%
Health care	13%	16%	10%	13%	14%	21%	6%	11%	14%	16%	10%	11%	16%	15%
Social security	10%	15%	8%	7%	10%	15%	7%	7%	15%	8%	9%	17%	5%	4%
The budget deficit	8%	5%	10%	10%	1%	3%	15%	10%	9%	8%	6%	6%	12%	14%
The war in Afghanistan	1%	0%	1%	0%	2%	0%	0%	1%	0%	0%	2%	1%	0%	1%
Taxes	4%	2%	7%	5%	2%	4%	7%	6%	4%	4%	4%	3%	4%	12%
Medicare	3%	5%	3%	3%	2%	4%	4%	4%	1%	6%	2%	6%	2%	1%
Abortion	4%	2%	7%	2%	2%	1%	6%	5%	5%	3%	2%	2%	4%	0%

continued on the next page ...

The Economist/YouGov Poll

July 27-29, 2013

continued from previous page

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Totals (Unweighted N)	100% (954)	100% (371)	100% (229)	100% (311)	100% (248)	100% (338)	100% (328)	100% (138)	100% (191)	100% (366)	100% (259)	100% (321)	100% (382)	100% (93)

The Economist/YouGov Poll

July 27-29, 2013

48. Most important issue

Which of these is the most important issue for you?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
The economy	39%	42%	38%	30%	100%	44%	9%	47%	32%	46%	5%	60%	36%
Immigration	4%	2%	11%	0%	0%	0%	8%	10%	0%	9%	9%	2%	0%
The environment	7%	0%	25%	0%	0%	10%	0%	5%	10%	3%	16%	0%	19%
Terrorism	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Gay rights	1%	2%	0%	0%	0%	2%	0%	0%	2%	0%	0%	0%	11%
Education	2%	0%	3%	6%	0%	1%	0%	4%	4%	0%	3%	0%	10%
Health care	7%	2%	23%	0%	0%	6%	7%	9%	0%	15%	5%	6%	23%
Social security	6%	0%	0%	34%	0%	0%	41%	0%	9%	4%	19%	0%	0%
The budget deficit	18%	34%	0%	0%	0%	19%	0%	25%	15%	21%	30%	13%	0%
The war in Afghanistan	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Taxes	5%	0%	0%	29%	0%	0%	35%	0%	9%	2%	13%	2%	0%
Medicare	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Abortion	10%	19%	0%	0%	0%	18%	0%	0%	19%	0%	0%	17%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(34)	(9)	(16)	(8)	(1)	(18)	(7)	(9)	(15)	(19)	(10)	(16)	(8)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
The economy	39%	23%	59%	47%	8%	33%	25%	13%	16%	87%	43%	35%	16%	39%
Immigration	4%	11%	0%	0%	13%	0%	11%	0%	0%	4%	22%	7%	0%	0%
The environment	7%	0%	41%	16%	0%	0%	23%	15%	0%	0%	10%	16%	0%	0%
Terrorism	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Gay rights	1%	2%	0%	0%	0%	5%	0%	2%	0%	0%	0%	2%	0%	0%
Education	2%	5%	0%	0%	8%	7%	0%	3%	0%	3%	0%	2%	0%	61%
Health care	7%	6%	0%	14%	41%	4%	6%	8%	0%	3%	25%	15%	3%	0%
Social security	6%	16%	0%	0%	20%	26%	0%	0%	29%	0%	0%	11%	8%	0%
The budget deficit	18%	25%	0%	23%	0%	0%	36%	30%	35%	0%	0%	0%	73%	0%
The war in Afghanistan	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Taxes	5%	13%	0%	0%	10%	26%	0%	0%	20%	3%	0%	11%	0%	0%
Medicare	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Abortion	10%	0%	0%	0%	0%	0%	0%	28%	0%	0%	0%	0%	0%	0%

continued on the next page ...

The Economist/YouGov Poll

July 27-29, 2013

continued from previous page

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Totals (Unweighted N)	100% (34)	100% (18)	100% (3)	100% (10)	100% (7)	100% (10)	100% (10)	100% (10)	100% (7)	100% (11)	100% (6)	100% (17)	100% (7)	100% (2)

The Economist/YouGov Poll

July 27-29, 2013

49. Respondents have a somewhat or very favorable opinion of these individuals

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

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Barack Obama	43%	46%	45%	44%	33%	34%	84%	49%	40%	46%	37%	43%	54%
John Boehner	20%	14%	15%	21%	41%	20%	14%	25%	24%	17%	22%	19%	19%
Mitch McConnell	19%	21%	10%	18%	42%	18%	16%	27%	24%	14%	21%	20%	14%
Harry Reid	19%	17%	20%	17%	24%	15%	33%	27%	20%	18%	14%	21%	25%
Nancy Pelosi	29%	34%	29%	27%	28%	25%	56%	23%	28%	30%	22%	28%	44%
Joe Biden	39%	38%	42%	39%	34%	33%	72%	37%	36%	42%	30%	39%	53%
Hillary Clinton	48%	49%	51%	49%	38%	43%	78%	47%	44%	52%	43%	46%	60%
Totals	(995)	(121)	(378)	(352)	(144)	(792)	(110)	(93)	(464)	(531)	(323)	(333)	(339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Barack Obama	43%	79%	9%	32%	83%	53%	13%	50%	45%	41%	40%	47%	41%	47%
John Boehner	20%	10%	44%	17%	7%	14%	36%	16%	20%	20%	22%	15%	25%	30%
Mitch McConnell	19%	10%	40%	17%	11%	13%	32%	10%	21%	19%	22%	16%	24%	20%
Harry Reid	19%	33%	3%	16%	41%	20%	7%	18%	15%	20%	22%	20%	18%	25%
Nancy Pelosi	29%	53%	3%	24%	70%	30%	8%	31%	25%	32%	27%	32%	26%	38%
Joe Biden	39%	69%	6%	31%	80%	48%	12%	40%	39%	37%	40%	42%	35%	52%
Hillary Clinton	48%	78%	13%	44%	88%	61%	18%	50%	46%	48%	49%	53%	45%	59%
Totals	(995)	(385)	(236)	(326)	(258)	(355)	(335)	(143)	(197)	(386)	(269)	(341)	(391)	(97)

The Economist/YouGov Poll

July 27-29, 2013

50. Respondents have a somewhat or very unfavorable opinion of these individuals

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

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Barack Obama	47%	30%	45%	54%	66%	55%	13%	41%	53%	42%	54%	42%	43%
John Boehner	50%	35%	51%	58%	51%	51%	51%	41%	59%	41%	47%	46%	59%
Mitch McConnell	41%	21%	46%	50%	40%	43%	38%	33%	51%	32%	36%	38%	53%
Harry Reid	46%	27%	41%	57%	63%	52%	24%	36%	60%	33%	49%	42%	47%
Nancy Pelosi	47%	23%	42%	60%	65%	53%	15%	45%	57%	37%	53%	44%	40%
Joe Biden	45%	31%	40%	54%	61%	51%	17%	40%	54%	37%	53%	40%	40%
Hillary Clinton	40%	27%	36%	45%	60%	47%	11%	35%	48%	33%	44%	39%	36%
Totals	(995)	(121)	(378)	(352)	(144)	(792)	(110)	(93)	(464)	(531)	(323)	(333)	(339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Barack Obama	47%	14%	89%	58%	16%	39%	81%	36%	44%	49%	54%	41%	54%	52%
John Boehner	50%	56%	35%	60%	72%	53%	45%	45%	48%	50%	55%	48%	51%	51%
Mitch McConnell	41%	43%	29%	52%	60%	38%	39%	45%	32%	44%	44%	37%	43%	43%
Harry Reid	46%	27%	75%	54%	31%	39%	71%	44%	43%	46%	51%	37%	56%	47%
Nancy Pelosi	47%	19%	85%	59%	15%	42%	80%	43%	44%	47%	53%	38%	57%	47%
Joe Biden	45%	14%	86%	56%	14%	35%	81%	42%	43%	48%	46%	36%	57%	47%
Hillary Clinton	40%	11%	83%	46%	10%	26%	76%	36%	41%	40%	43%	33%	49%	40%
Totals	(995)	(385)	(236)	(326)	(258)	(355)	(335)	(143)	(197)	(386)	(269)	(341)	(391)	(97)

The Economist/YouGov Poll

July 27-29, 2013

51. Approval of Obama as President

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

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Strongly approve	13%	11%	12%	16%	12%	8%	35%	17%	11%	15%	11%	15%	14%
Somewhat approve	28%	37%	30%	24%	15%	23%	49%	33%	28%	27%	22%	29%	36%
Somewhat disapprove	13%	16%	13%	12%	7%	16%	3%	6%	10%	15%	10%	14%	15%
Strongly disapprove	39%	22%	33%	46%	65%	46%	6%	35%	45%	33%	49%	32%	31%
Not sure	8%	14%	11%	2%	0%	7%	7%	9%	6%	9%	8%	10%	4%
Totals (Unweighted N)	100% (998)	100% (123)	100% (379)	100% (352)	100% (144)	100% (797)	100% (109)	100% (92)	100% (465)	100% (533)	100% (325)	100% (334)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Strongly approve	13%	28%	1%	8%	29%	15%	5%	12%	13%	15%	11%	16%	12%	8%
Somewhat approve	28%	49%	4%	24%	53%	37%	6%	34%	32%	25%	25%	33%	26%	37%
Somewhat disapprove	13%	8%	13%	18%	10%	15%	12%	13%	15%	11%	12%	11%	17%	7%
Strongly disapprove	39%	11%	81%	46%	6%	27%	75%	34%	33%	40%	47%	34%	43%	49%
Not sure	8%	3%	2%	6%	1%	6%	2%	8%	8%	9%	5%	7%	2%	0%
Totals (Unweighted N)	100% (998)	100% (385)	100% (236)	100% (327)	100% (258)	100% (356)	100% (335)	100% (143)	100% (197)	100% (387)	100% (271)	100% (342)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

52. Obama approval on issues

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

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
The economy	36%	42%	38%	34%	25%	30%	68%	37%	37%	36%	26%	40%	48%
Immigration	35%	40%	37%	32%	26%	28%	64%	41%	35%	34%	24%	39%	48%
The environment	34%	35%	35%	35%	30%	29%	63%	36%	34%	35%	27%	39%	40%
Terrorism	42%	42%	41%	45%	37%	37%	68%	40%	44%	40%	35%	43%	53%
Gay rights	36%	39%	41%	31%	28%	35%	46%	28%	31%	41%	21%	41%	54%
Education	36%	39%	36%	39%	27%	31%	63%	39%	34%	38%	28%	40%	46%
Health care	37%	42%	38%	36%	28%	30%	72%	37%	34%	40%	28%	40%	48%
Social security	32%	34%	33%	32%	31%	27%	61%	31%	31%	34%	25%	36%	40%
The war in Afghanistan	38%	33%	37%	44%	33%	34%	59%	37%	39%	36%	30%	42%	46%
The budget deficit	31%	36%	30%	30%	25%	24%	66%	31%	30%	32%	22%	36%	39%
Taxes	32%	39%	31%	32%	24%	27%	64%	29%	32%	33%	22%	39%	41%
Medicare	33%	35%	33%	32%	28%	27%	62%	33%	31%	34%	24%	38%	41%
Abortion	35%	41%	37%	33%	23%	29%	59%	39%	33%	37%	22%	43%	44%
Totals	(994)	(122)	(377)	(351)	(144)	(792)	(109)	(93)	(464)	(530)	(323)	(333)	(338)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
The economy	36%	65%	6%	31%	78%	45%	10%	38%	37%	35%	35%	39%	37%	44%
Immigration	35%	61%	5%	31%	77%	42%	9%	34%	36%	33%	36%	38%	33%	49%
The environment	34%	57%	11%	29%	64%	44%	14%	40%	36%	32%	32%	39%	34%	38%
Terrorism	42%	66%	21%	37%	73%	49%	25%	50%	47%	39%	37%	42%	47%	46%
Gay rights	36%	56%	13%	31%	76%	43%	11%	39%	36%	32%	41%	35%	38%	46%
Education	36%	61%	13%	31%	70%	45%	16%	48%	37%	34%	33%	38%	38%	44%
Health care	37%	67%	4%	30%	81%	45%	9%	38%	37%	38%	34%	41%	36%	44%
Social security	32%	57%	7%	29%	68%	39%	12%	35%	33%	34%	29%	36%	33%	35%
The war in Afghanistan	38%	56%	24%	32%	67%	43%	21%	45%	40%	35%	36%	35%	44%	48%
The budget deficit	31%	55%	4%	26%	68%	38%	8%	31%	36%	29%	27%	35%	29%	34%
Taxes	32%	58%	4%	30%	71%	39%	10%	29%	36%	34%	28%	35%	33%	36%
Medicare	33%	59%	4%	29%	71%	40%	8%	34%	32%	34%	30%	35%	32%	38%
Abortion	35%	59%	6%	31%	75%	39%	11%	38%	35%	32%	36%	36%	36%	44%
Totals	(994)	(384)	(236)	(325)	(258)	(354)	(335)	(142)	(197)	(386)	(269)	(341)	(390)	(97)

The Economist/YouGov Poll

July 27-29, 2013

53. Approval of U.S. Congress

Overall, do you approve or disapprove of the way that the United States Congress is handling its job?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Strongly approve	2%	3%	1%	2%	1%	10%	1%	1%	3%	2%	2%	1%	
Somewhat approve	6%	5%	6%	5%	9%	5%	3%	14%	7%	5%	6%	5%	
Neither approve nor disapprove	16%	22%	14%	15%	10%	13%	22%	20%	14%	17%	17%	16%	
Somewhat disapprove	19%	7%	21%	23%	26%	20%	15%	14%	21%	17%	20%	17%	
Strongly disapprove	44%	35%	41%	50%	50%	47%	35%	32%	50%	37%	41%	54%	
Not sure	14%	28%	16%	6%	4%	14%	14%	18%	8%	20%	14%	8%	
Totals (Unweighted N)	100% (998)	100% (122)	100% (380)	100% (352)	100% (144)	100% (795)	100% (110)	100% (93)	100% (467)	100% (531)	100% (324)	100% (335)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Strongly approve	2%	3%	1%	1%	3%	2%	2%	1%	2%	3%	0%	3%	2%	1%
Somewhat approve	6%	6%	7%	3%	6%	5%	7%	7%	1%	6%	9%	8%	2%	10%
Neither approve nor disapprove	16%	19%	20%	11%	16%	13%	16%	19%	19%	14%	12%	19%	16%	12%
Somewhat disapprove	19%	16%	28%	19%	14%	15%	29%	16%	18%	20%	20%	20%	19%	21%
Strongly disapprove	44%	44%	34%	57%	53%	51%	40%	42%	46%	39%	48%	33%	53%	51%
Not sure	14%	11%	10%	9%	8%	13%	5%	15%	13%	17%	10%	18%	8%	5%
Totals (Unweighted N)	100% (998)	100% (385)	100% (236)	100% (327)	100% (258)	100% (355)	100% (336)	100% (143)	100% (197)	100% (388)	100% (270)	100% (342)	100% (391)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

54. Respondent's ideology

In general, how would you describe your own political viewpoint?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Very liberal	7%	9%	11%	3%	2%	8%	5%	6%	7%	7%	2%	9%	12%
Liberal	14%	19%	13%	13%	9%	13%	20%	9%	12%	16%	11%	10%	24%
Moderate	33%	29%	35%	34%	33%	31%	47%	30%	32%	34%	33%	32%	35%
Conservative	28%	9%	24%	39%	42%	29%	18%	30%	36%	21%	35%	26%	19%
Very conservative	9%	10%	6%	9%	12%	10%	0%	9%	7%	10%	12%	7%	6%
Not sure	9%	24%	11%	2%	1%	9%	9%	15%	7%	12%	7%	16%	4%
Totals (Unweighted N)	100% (1,000)	100% (123)	100% (381)	100% (352)	100% (144)	100% (797)	100% (110)	100% (93)	100% (467)	100% (533)	100% (325)	100% (336)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Very liberal	7%	14%	0%	5%	34%	0%	0%	12%	4%	4%	12%	7%	6%	7%
Liberal	14%	27%	0%	10%	66%	0%	0%	12%	14%	14%	14%	13%	15%	22%
Moderate	33%	42%	12%	41%	0%	100%	0%	24%	43%	32%	31%	39%	30%	33%
Conservative	28%	9%	64%	31%	0%	0%	76%	28%	19%	32%	30%	22%	33%	35%
Very conservative	9%	3%	22%	8%	0%	0%	24%	10%	10%	8%	7%	8%	11%	4%
Not sure	9%	5%	2%	5%	0%	0%	0%	14%	10%	10%	6%	11%	5%	0%
Totals (Unweighted N)	100% (1,000)	100% (385)	100% (236)	100% (328)	100% (258)	100% (357)	100% (336)	100% (143)	100% (197)	100% (389)	100% (271)	100% (342)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

55. Perceived Obama ideology

Would you say Barack Obama is...

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Very liberal	36%	22%	26%	47%	59%	41%	14%	30%	41%	32%	41%	34%	31%
Liberal	18%	27%	16%	15%	16%	18%	20%	15%	19%	17%	15%	18%	25%
Moderate	23%	21%	26%	25%	13%	20%	39%	23%	23%	23%	16%	23%	34%
Conservative	5%	1%	11%	3%	1%	5%	1%	11%	6%	4%	4%	5%	5%
Very conservative	2%	2%	1%	5%	1%	1%	8%	2%	2%	3%	4%	2%	0%
Not sure	15%	28%	19%	5%	10%	14%	17%	19%	10%	20%	20%	18%	5%
Totals (Unweighted N)	100% (998)	100% (123)	100% (379)	100% (352)	100% (144)	100% (796)	100% (109)	100% (93)	100% (466)	100% (532)	100% (324)	100% (336)	100% (338)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Very liberal	36%	10%	79%	41%	9%	22%	73%	29%	30%	39%	42%	30%	41%	48%
Liberal	18%	26%	12%	17%	30%	24%	10%	28%	19%	16%	15%	13%	26%	15%
Moderate	23%	39%	2%	22%	47%	32%	7%	20%	24%	24%	22%	24%	23%	27%
Conservative	5%	8%	1%	6%	10%	5%	3%	8%	2%	3%	9%	7%	3%	7%
Very conservative	2%	5%	0%	0%	2%	3%	3%	0%	4%	2%	1%	5%	1%	0%
Not sure	15%	12%	6%	13%	3%	15%	5%	14%	20%	16%	10%	21%	7%	3%
Totals (Unweighted N)	100% (998)	100% (384)	100% (236)	100% (327)	100% (257)	100% (357)	100% (335)	100% (143)	100% (196)	100% (389)	100% (270)	100% (341)	100% (391)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

56. Perceived Obama sincerity

Do you think Barack Obama...

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Says what he believes	37%	39%	40%	36%	27%	31%	70%	35%	34%	40%	32%	39%	42%
Says what he thinks people want to hear	54%	50%	49%	59%	64%	60%	20%	57%	58%	50%	59%	52%	48%
Not sure	9%	11%	11%	5%	10%	9%	10%	8%	8%	10%	9%	9%	10%
Totals (Unweighted N)	100% (996)	100% (122)	100% (379)	100% (351)	100% (144)	100% (794)	100% (110)	100% (92)	100% (466)	100% (530)	100% (322)	100% (336)	100% (338)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Says what he believes	37%	61%	10%	35%	73%	42%	16%	37%	39%	39%	31%	38%	34%	44%
Says what he thinks people want to hear	54%	31%	86%	59%	20%	51%	80%	52%	55%	51%	60%	54%	59%	53%
Not sure	9%	8%	4%	6%	7%	7%	4%	11%	6%	11%	9%	7%	8%	3%
Totals (Unweighted N)	100% (996)	100% (383)	100% (234)	100% (328)	100% (257)	100% (356)	100% (335)	100% (143)	100% (197)	100% (387)	100% (269)	100% (340)	100% (390)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

57. Obama likeability

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

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Like a lot	30%	33%	31%	28%	27%	23%	61%	36%	25%	35%	21%	32%	42%
Like somewhat	26%	28%	29%	27%	16%	27%	31%	16%	30%	23%	30%	24%	25%
Dislike	34%	26%	29%	38%	48%	40%	4%	31%	35%	32%	38%	31%	29%
Not sure	10%	13%	11%	7%	8%	10%	5%	17%	9%	10%	11%	12%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(123)	(380)	(352)	(142)	(795)	(110)	(92)	(466)	(531)	(323)	(336)	(338)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Like a lot	30%	61%	3%	22%	64%	36%	7%	31%	33%	30%	26%	31%	32%	35%
Like somewhat	26%	26%	21%	28%	28%	31%	22%	38%	27%	23%	25%	27%	25%	22%
Dislike	34%	8%	68%	39%	6%	24%	61%	21%	32%	35%	41%	30%	35%	40%
Not sure	10%	4%	8%	11%	2%	9%	10%	11%	8%	12%	8%	12%	7%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(385)	(234)	(327)	(258)	(356)	(334)	(143)	(197)	(387)	(270)	(339)	(392)	(97)

The Economist/YouGov Poll

July 27-29, 2013

58. Trend of economy

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

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Getting better	23%	25%	24%	23%	19%	20%	41%	22%	27%	19%	15%	25%	35%
About the same	38%	40%	41%	36%	30%	37%	38%	44%	36%	39%	39%	40%	33%
Getting worse	33%	24%	26%	40%	49%	38%	14%	24%	33%	34%	40%	28%	29%
Not sure	6%	11%	9%	1%	3%	5%	8%	9%	4%	8%	6%	8%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(999)	(123)	(381)	(351)	(144)	(796)	(110)	(93)	(466)	(533)	(325)	(336)	(338)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Getting better	23%	43%	6%	19%	46%	26%	11%	17%	21%	26%	25%	19%	26%	30%
About the same	38%	41%	31%	40%	38%	44%	32%	40%	39%	35%	39%	42%	37%	33%
Getting worse	33%	13%	61%	37%	13%	25%	56%	35%	34%	33%	32%	32%	35%	37%
Not sure	6%	3%	2%	4%	2%	5%	2%	8%	6%	7%	3%	6%	2%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(999)	(385)	(236)	(327)	(258)	(356)	(336)	(143)	(197)	(389)	(270)	(342)	(392)	(96)

The Economist/YouGov Poll

July 27-29, 2013

59. Stock market expectations over next year

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

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Higher	20%	18%	23%	20%	17%	20%	24%	15%	26%	15%	12%	22%	31%
About the same	34%	35%	36%	32%	33%	32%	37%	42%	34%	34%	33%	33%	38%
Lower	21%	22%	14%	24%	27%	24%	7%	16%	21%	20%	27%	17%	15%
Not sure	25%	25%	27%	24%	23%	23%	32%	27%	19%	31%	28%	28%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(994)	(122)	(378)	(351)	(143)	(791)	(110)	(93)	(467)	(527)	(322)	(336)	(336)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Higher	20%	27%	15%	18%	36%	20%	16%	26%	14%	20%	23%	16%	22%	30%
About the same	34%	43%	26%	34%	37%	40%	28%	28%	38%	34%	34%	38%	36%	33%
Lower	21%	10%	35%	24%	8%	16%	34%	19%	24%	20%	19%	22%	22%	17%
Not sure	25%	21%	23%	24%	19%	24%	23%	27%	24%	25%	25%	24%	20%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(994)	(381)	(236)	(326)	(256)	(355)	(335)	(141)	(197)	(388)	(268)	(340)	(391)	(95)

The Economist/YouGov Poll

July 27-29, 2013

60. Change in personal finances over past year

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

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Better off financially than you were a year ago	16%	22%	19%	14%	7%	16%	19%	18%	16%	17%	11%	18%	25%
About the same financially as you were a year ago	49%	45%	48%	53%	48%	48%	54%	49%	52%	46%	51%	49%	46%
Worse off financially than you were a year ago	29%	17%	26%	33%	44%	33%	17%	16%	29%	29%	32%	25%	28%
Not sure	6%	16%	6%	1%	1%	4%	10%	17%	4%	8%	7%	8%	2%
Totals (Unweighted N)	100% (997)	100% (121)	100% (381)	100% (352)	100% (143)	100% (797)	100% (108)	100% (92)	100% (465)	100% (532)	100% (325)	100% (335)	100% (337)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Better off financially than you were a year ago	16%	26%	9%	14%	25%	20%	12%	15%	19%	12%	22%	14%	19%	24%
About the same financially as you were a year ago	49%	54%	50%	49%	54%	50%	49%	49%	50%	49%	48%	47%	55%	45%
Worse off financially than you were a year ago	29%	17%	41%	34%	18%	26%	39%	31%	26%	29%	30%	33%	25%	30%
Not sure	6%	4%	0%	2%	3%	5%	0%	5%	6%	10%	1%	6%	1%	1%
Totals (Unweighted N)	100% (997)	100% (383)	100% (236)	100% (327)	100% (257)	100% (355)	100% (336)	100% (143)	100% (197)	100% (386)	100% (271)	100% (340)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

61. Own Home/Rent

Is the place where you live owned or rented?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Owned by you or your family	60%	45%	55%	68%	78%	62%	45%	64%	64%	56%	57%	61%	63%
Rented from someone else	38%	50%	45%	29%	21%	35%	55%	36%	33%	42%	39%	38%	36%
Other	2%	5%	1%	3%	1%	3%	0%	0%	3%	2%	4%	1%	1%
Totals (Unweighted N)	100% (998)	100% (121)	100% (381)	100% (352)	100% (144)	100% (795)	100% (110)	100% (93)	100% (466)	100% (532)	100% (325)	100% (335)	100% (338)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Owned by you or your family	60%	56%	70%	59%	51%	57%	68%	64%	55%	65%	55%	42%	69%	81%
Rented from someone else	38%	40%	29%	40%	48%	40%	29%	30%	41%	35%	44%	55%	29%	19%
Other	2%	5%	1%	1%	0%	3%	3%	7%	4%	0%	1%	3%	3%	1%
Totals (Unweighted N)	100% (998)	100% (384)	100% (236)	100% (327)	100% (258)	100% (357)	100% (335)	100% (143)	100% (197)	100% (387)	100% (271)	100% (342)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

62. Change in home value

Do you think the value of your home has increased or decreased in the last year?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Increased	23%	12%	21%	28%	28%	23%	24%	25%	24%	22%	17%	21%	36%
Stayed about the same	39%	27%	42%	42%	40%	40%	46%	30%	41%	37%	42%	37%	37%
Decreased	25%	25%	23%	26%	28%	25%	25%	30%	20%	31%	28%	25%	21%
Not sure	12%	37%	14%	4%	4%	13%	6%	15%	15%	10%	13%	17%	5%
Totals (Unweighted N)	100% (660)	100% (54)	100% (225)	100% (264)	100% (117)	100% (544)	100% (56)	100% (60)	100% (329)	100% (331)	100% (216)	100% (216)	100% (228)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Increased	23%	33%	20%	19%	38%	32%	15%	14%	15%	22%	41%	15%	25%	44%
Stayed about the same	39%	35%	42%	45%	35%	38%	44%	52%	36%	42%	28%	39%	43%	44%
Decreased	25%	21%	31%	23%	17%	20%	33%	18%	35%	23%	25%	33%	26%	6%
Not sure	12%	10%	7%	13%	10%	10%	9%	16%	14%	14%	6%	13%	6%	6%
Totals (Unweighted N)	100% (660)	100% (238)	100% (174)	100% (220)	100% (144)	100% (237)	100% (252)	100% (90)	100% (123)	100% (278)	100% (169)	100% (168)	100% (284)	100% (81)

The Economist/YouGov Poll

July 27-29, 2013

63. Change in area's home values

Do you think home prices in your area have increased or decreased in the last year?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Increased	28%	24%	24%	34%	55%	25%	48%	16%	34%	24%	25%	25%	39%
Stayed about the same	39%	34%	49%	36%	20%	43%	24%	38%	46%	34%	37%	42%	39%
Decreased	6%	2%	5%	12%	3%	8%	1%	1%	6%	6%	7%	6%	3%
Not sure	27%	41%	22%	19%	22%	24%	27%	45%	14%	36%	31%	26%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(338)	(68)	(155)	(88)	(27)	(251)	(54)	(33)	(136)	(202)	(109)	(119)	(110)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Increased	28%	43%	31%	17%	33%	22%	32%	16%	19%	32%	40%	27%	27%	52%
Stayed about the same	39%	32%	25%	54%	42%	39%	44%	58%	53%	28%	29%	37%	49%	45%
Decreased	6%	5%	7%	8%	5%	7%	7%	8%	5%	9%	3%	7%	4%	0%
Not sure	27%	20%	38%	20%	21%	31%	16%	18%	24%	31%	28%	29%	20%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(338)	(147)	(61)	(107)	(114)	(120)	(82)	(52)	(74)	(110)	(102)	(174)	(108)	(16)

The Economist/YouGov Poll

July 27-29, 2013

64. Expected change in area's home values

Thinking ahead, do you think home prices in your area will increase or decrease in the next year?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Will increase a lot	6%	6%	5%	7%	8%	5%	12%	4%	8%	4%	6%	7%	6%
Will increase a little	30%	18%	30%	33%	40%	29%	32%	34%	33%	26%	23%	29%	41%
Will stay about the same	32%	25%	32%	36%	32%	34%	23%	27%	32%	31%	37%	28%	28%
Will decrease a little	8%	9%	6%	9%	8%	8%	7%	5%	7%	8%	7%	9%	8%
Will decrease a lot	4%	4%	4%	4%	0%	4%	2%	2%	3%	4%	3%	5%	3%
Not sure	21%	37%	23%	12%	13%	19%	24%	28%	16%	26%	24%	22%	14%
Totals (Unweighted N)	100% (999)	100% (122)	100% (381)	100% (352)	100% (144)	100% (796)	100% (110)	100% (93)	100% (466)	100% (533)	100% (325)	100% (335)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Will increase a lot	6%	10%	5%	4%	11%	6%	4%	4%	3%	7%	9%	7%	4%	10%
Will increase a little	30%	34%	34%	25%	42%	27%	30%	32%	23%	27%	39%	24%	35%	44%
Will stay about the same	32%	31%	32%	38%	24%	36%	38%	35%	39%	31%	24%	34%	38%	31%
Will decrease a little	8%	7%	8%	10%	7%	5%	10%	4%	8%	9%	9%	7%	10%	5%
Will decrease a lot	4%	1%	1%	6%	2%	2%	5%	5%	5%	3%	2%	5%	3%	0%
Not sure	21%	18%	19%	17%	13%	24%	14%	21%	22%	23%	17%	24%	11%	11%
Totals (Unweighted N)	100% (999)	100% (385)	100% (236)	100% (327)	100% (258)	100% (357)	100% (335)	100% (143)	100% (197)	100% (388)	100% (271)	100% (342)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

65. Worry about mortgage payments

How worried are you about making your mortgage payments?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Very worried	9%	10%	12%	8%	4%	6%	15%	24%	9%	9%	13%	7%	5%
Somewhat worried	21%	8%	26%	26%	13%	23%	17%	14%	23%	19%	19%	19%	27%
Not worried	32%	21%	37%	36%	24%	33%	28%	28%	31%	32%	25%	31%	44%
Don't have mortgage payments	38%	60%	24%	31%	59%	39%	40%	33%	37%	40%	43%	42%	24%
Totals (Unweighted N)	100% (660)	100% (54)	100% (226)	100% (263)	100% (117)	100% (544)	100% (56)	100% (60)	100% (329)	100% (331)	100% (216)	100% (216)	100% (228)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Very worried	9%	10%	10%	7%	7%	8%	11%	11%	6%	7%	15%	12%	11%	1%
Somewhat worried	21%	19%	20%	25%	24%	20%	24%	26%	21%	19%	22%	22%	25%	18%
Not worried	32%	41%	34%	28%	41%	39%	29%	28%	28%	34%	36%	18%	39%	61%
Don't have mortgage payments	38%	30%	36%	40%	28%	33%	36%	35%	46%	41%	27%	48%	25%	20%
Totals (Unweighted N)	100% (660)	100% (238)	100% (174)	100% (220)	100% (144)	100% (236)	100% (253)	100% (91)	100% (123)	100% (278)	100% (168)	100% (167)	100% (284)	100% (81)

The Economist/YouGov Poll

July 27-29, 2013

66. Home Purchase Plans

Do you plan to buy a home in the next 12 months?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Will definitely buy a home	3%	5%	5%	2%	1%	2%	7%	8%	3%	3%	4%	4%	1%
Am considering buying a home	12%	17%	17%	8%	3%	11%	18%	15%	11%	14%	7%	17%	15%
Not looking for a home now	84%	79%	79%	89%	96%	87%	75%	78%	86%	83%	89%	79%	83%
Totals (Unweighted N)	100% (998)	100% (122)	100% (381)	100% (352)	100% (143)	100% (795)	100% (110)	100% (93)	100% (466)	100% (532)	100% (324)	100% (335)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Will definitely buy a home	3%	4%	0%	2%	7%	4%	1%	3%	4%	2%	4%	5%	2%	1%
Am considering buying a home	12%	13%	7%	15%	13%	10%	13%	7%	22%	10%	10%	13%	15%	16%
Not looking for a home now	84%	83%	93%	82%	80%	86%	86%	90%	75%	88%	85%	82%	82%	83%
Totals (Unweighted N)	100% (998)	100% (385)	100% (235)	100% (327)	100% (258)	100% (356)	100% (335)	100% (143)	100% (196)	100% (388)	100% (271)	100% (341)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

67. Children under the age of 18

Are you the parent or guardian of any children under the age of 18?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Yes	28%	27%	43%	23%	4%	27%	32%	31%	20%	35%	29%	27%	28%
No	72%	73%	57%	77%	96%	73%	68%	69%	80%	65%	71%	73%	72%
Totals (Unweighted N)	100% (1,000)	100% (123)	100% (381)	100% (352)	100% (144)	100% (797)	100% (110)	100% (93)	100% (467)	100% (533)	100% (325)	100% (336)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Yes	28%	30%	33%	23%	21%	30%	28%	25%	30%	30%	24%	33%	26%	38%
No	72%	70%	67%	77%	79%	70%	72%	75%	70%	70%	76%	67%	74%	62%
Totals (Unweighted N)	100% (1,000)	100% (385)	100% (236)	100% (328)	100% (258)	100% (357)	100% (336)	100% (143)	100% (197)	100% (389)	100% (271)	100% (342)	100% (392)	100% (97)

68. Voter Registration Status

Are you registered to vote?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Yes	66%	44%	62%	74%	91%	65%	78%	54%	66%	66%	57%	64%	82%
No	30%	46%	32%	26%	9%	32%	14%	42%	31%	30%	40%	29%	15%
Don't know	4%	10%	6%	0%	0%	3%	8%	4%	3%	5%	3%	7%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(123)	(381)	(352)	(144)	(797)	(110)	(93)	(467)	(533)	(325)	(336)	(339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Yes	66%	75%	79%	60%	78%	65%	72%	60%	63%	69%	67%	58%	74%	85%
No	30%	24%	21%	36%	18%	33%	26%	33%	32%	27%	31%	38%	26%	15%
Don't know	4%	1%	0%	4%	4%	2%	3%	7%	5%	4%	2%	4%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(385)	(236)	(328)	(258)	(357)	(336)	(143)	(197)	(389)	(271)	(342)	(392)	(97)

The Economist/YouGov Poll

July 27-29, 2013

69. Student

Are you currently enrolled as a student?

	Age					Race			Gender		Education		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Full-time student	1%	4%	2%	0%	0%	1%	0%	0%	1%	1%	0%	1%	2%
Part-time student	4%	0%	17%	0%	0%	3%	15%	0%	3%	6%	2%	4%	8%
Not a student	94%	96%	81%	100%	100%	95%	85%	100%	96%	93%	98%	95%	89%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(108)	(10)	(35)	(36)	(27)	(85)	(12)	(11)	(59)	(49)	(29)	(40)	(39)

	Party ID			Ideology			Region				Family Income			
	Total	Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Full-time student	1%	1%	0%	2%	6%	0%	0%	5%	0%	1%	0%	1%	0%	0%
Part-time student	4%	8%	4%	3%	9%	0%	7%	20%	0%	3%	4%	2%	8%	7%
Not a student	94%	91%	96%	95%	85%	100%	93%	75%	100%	96%	96%	96%	92%	93%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(108)	(38)	(29)	(37)	(25)	(41)	(37)	(14)	(14)	(47)	(33)	(37)	(44)	(10)

The Economist/YouGov Poll

July 27-29, 2013

70. Student's job type

Do you have a job outside of school?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Full-time job	30%	0%	34%	—	—	28%	36%	—	73%	0%	0%	52%	22%
Part-time job	24%	100%	14%	—	—	16%	40%	—	27%	22%	100%	0%	21%
No job outside of school	46%	0%	52%	—	—	56%	24%	—	0%	78%	0%	48%	56%
Totals	100%	100%	100%	0%	0%	100%	100%	0%	100%	100%	100%	100%	100%
(Unweighted N)	(7)	(1)	(6)	(-)	(-)	(4)	(3)	(-)	(3)	(4)	(1)	(3)	(3)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Full-time job	30%	20%	100%	0%	0%	—	70%	0%	—	40%	100%	0%	39%	100%
Part-time job	24%	0%	0%	100%	22%	—	30%	45%	—	0%	0%	43%	0%	0%
No job outside of school	46%	80%	0%	0%	78%	—	0%	55%	—	60%	0%	57%	61%	0%
Totals	100%	100%	100%	100%	100%	0%	100%	100%	0%	100%	100%	100%	100%	100%
(Unweighted N)	(7)	(4)	(1)	(2)	(3)	(-)	(3)	(3)	(-)	(3)	(1)	(3)	(2)	(1)

The Economist/YouGov Poll

July 27-29, 2013

71. Employment status among non-students

Which of the following best describes your current employment status?

	Total	Age					Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate	
Full-time employed	41%	40%	52%	43%	6%	43%	33%	31%	54%	28%	28%	42%	61%	
Part-time employed	15%	27%	17%	10%	6%	14%	16%	17%	10%	18%	11%	19%	16%	
Self-employed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
Unemployed or temporarily on layoff	11%	22%	12%	7%	2%	8%	20%	17%	9%	12%	13%	10%	7%	
Retired	17%	2%	1%	16%	78%	16%	17%	18%	17%	16%	23%	13%	10%	
Permanently disabled	8%	4%	5%	14%	2%	8%	9%	4%	7%	8%	13%	5%	1%	
Homemaker	9%	5%	13%	10%	6%	10%	4%	10%	2%	16%	12%	10%	3%	
Other	1%	1%	1%	1%	0%	1%	0%	2%	1%	1%	0%	1%	2%	
Totals (Unweighted N)	100% (947)	100% (90)	100% (362)	100% (351)	100% (144)	100% (763)	100% (98)	100% (86)	100% (442)	100% (505)	100% (323)	100% (298)	100% (326)	

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Full-time employed	41%	38%	42%	44%	48%	38%	41%	45%	38%	39%	43%	25%	51%	78%
Part-time employed	15%	14%	10%	17%	17%	12%	11%	16%	17%	12%	15%	19%	12%	7%
Self-employed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Unemployed or temporarily on layoff	11%	10%	7%	9%	9%	12%	7%	8%	10%	12%	10%	15%	4%	2%
Retired	17%	18%	24%	13%	13%	18%	21%	14%	17%	16%	19%	17%	18%	8%
Permanently disabled	8%	12%	5%	6%	4%	12%	8%	11%	11%	7%	3%	12%	5%	1%
Homemaker	9%	7%	11%	10%	8%	8%	11%	6%	7%	12%	9%	12%	9%	4%
Other	1%	0%	0%	1%	1%	1%	1%	0%	0%	1%	1%	1%	1%	0%
Totals (Unweighted N)	100% (947)	100% (356)	100% (231)	100% (313)	100% (239)	100% (337)	100% (327)	100% (133)	100% (183)	100% (370)	100% (261)	100% (319)	100% (376)	100% (96)

The Economist/YouGov Poll

July 27-29, 2013

72. Has more than one job

Do you currently have more than one job?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Yes	15%	10%	18%	17%	2%	14%	19%	21%	16%	15%	10%	17%	19%
No	85%	90%	82%	83%	98%	86%	81%	79%	84%	85%	90%	83%	81%
Totals (Unweighted N)	100% (574)	100% (69)	100% (277)	100% (212)	100% (16)	100% (459)	100% (59)	100% (56)	100% (316)	100% (258)	100% (135)	100% (181)	100% (258)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Yes	15%	20%	15%	13%	20%	11%	18%	13%	13%	12%	23%	16%	19%	9%
No	85%	80%	85%	87%	80%	89%	82%	87%	87%	88%	77%	84%	81%	91%
Totals (Unweighted N)	100% (574)	100% (215)	100% (128)	100% (207)	100% (169)	100% (184)	100% (196)	100% (86)	100% (104)	100% (212)	100% (172)	100% (144)	100% (252)	100% (81)

The Economist/YouGov Poll

July 27-29, 2013

73. Typical hours worked

In a typical week, about how many hours do you work for pay?

	Age					Race			Gender		Education		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Mean	18	14	24	22	3	19	16	17	23	14	13	18	29

	Party ID			Ideology			Region				Family Income			
	Total	Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Mean	18	17	19	21	21	17	19	20	16	18	21	12	24	35

The Economist/YouGov Poll

July 27-29, 2013

74. Worried about losing job

How worried are you about losing your job?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Very worried	10%	12%	8%	12%	3%	11%	9%	2%	8%	12%	13%	12%	5%
Somewhat worried	29%	19%	34%	34%	13%	27%	32%	43%	33%	24%	29%	25%	34%
Not very worried	61%	70%	59%	54%	84%	62%	59%	55%	59%	64%	58%	63%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(689)	(95)	(314)	(249)	(31)	(546)	(81)	(62)	(365)	(324)	(174)	(219)	(296)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Very worried	10%	6%	8%	15%	4%	18%	8%	8%	12%	12%	5%	12%	11%	2%
Somewhat worried	29%	30%	24%	31%	27%	29%	30%	32%	26%	27%	33%	29%	28%	23%
Not very worried	61%	64%	68%	54%	69%	53%	62%	59%	62%	61%	61%	58%	61%	75%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(689)	(263)	(148)	(245)	(198)	(237)	(220)	(103)	(129)	(257)	(200)	(192)	(287)	(86)

The Economist/YouGov Poll

July 27-29, 2013

75. Job Availability

If you lost your job, how hard would it be for you to find a new job that paid as much as you are making now? (A) Very hard – I would probably have to take a pay cut.; (B) Somewhat hard – It might take a while before I found a job that paid as much.; (C) Not very hard; (D) Not sure

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
A	36%	20%	36%	47%	47%	36%	38%	33%	38%	34%	45%	31%	32%
B	39%	44%	38%	38%	21%	40%	37%	33%	39%	38%	34%	37%	45%
C	19%	27%	19%	11%	23%	18%	11%	32%	18%	20%	15%	22%	19%
D	7%	8%	7%	4%	9%	6%	14%	3%	5%	9%	6%	10%	4%
Totals (Unweighted N)	100% (685)	100% (95)	100% (312)	100% (247)	100% (31)	100% (543)	100% (80)	100% (62)	100% (363)	100% (322)	100% (171)	100% (219)	100% (295)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
A	36%	30%	47%	37%	21%	38%	45%	35%	35%	42%	29%	40%	35%	38%
B	39%	44%	35%	40%	39%	42%	38%	41%	36%	37%	41%	32%	44%	30%
C	19%	21%	15%	18%	29%	15%	14%	14%	22%	14%	24%	18%	18%	31%
D	7%	6%	4%	5%	11%	5%	3%	9%	6%	7%	5%	10%	2%	1%
Totals (Unweighted N)	100% (685)	100% (262)	100% (148)	100% (244)	100% (195)	100% (237)	100% (220)	100% (102)	100% (129)	100% (257)	100% (197)	100% (190)	100% (286)	100% (86)

The Economist/YouGov Poll

July 27-29, 2013

76. Job availability in six months

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

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
More jobs	17%	21%	15%	18%	15%	35%	14%	22%	13%	11%	21%	23%	
The same amount of jobs	40%	30%	46%	41%	36%	40%	32%	46%	39%	40%	37%	46%	
Fewer jobs	29%	28%	21%	35%	34%	32%	17%	22%	27%	30%	37%	22%	
Not sure	14%	21%	18%	6%	14%	13%	16%	18%	12%	17%	14%	9%	
Totals (Unweighted N)	100% (1,000)	100% (123)	100% (381)	100% (352)	100% (144)	100% (797)	100% (110)	100% (93)	100% (467)	100% (533)	100% (325)	100% (336)	100% (339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
More jobs	17%	33%	7%	12%	40%	17%	9%	13%	15%	20%	18%	15%	18%	23%
The same amount of jobs	40%	40%	37%	44%	42%	46%	36%	42%	41%	35%	44%	41%	45%	49%
Fewer jobs	29%	17%	42%	31%	9%	21%	47%	34%	31%	29%	23%	31%	29%	23%
Not sure	14%	9%	14%	13%	10%	16%	7%	12%	14%	15%	16%	13%	9%	5%
Totals (Unweighted N)	100% (1,000)	100% (385)	100% (236)	100% (328)	100% (258)	100% (357)	100% (336)	100% (143)	100% (197)	100% (389)	100% (271)	100% (342)	100% (392)	100% (97)

The Economist/YouGov Poll

July 27-29, 2013

77. Happy with job

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

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Very happy	21%	21%	18%	22%	32%	22%	12%	20%	21%	21%	18%	22%	22%
Happy	36%	40%	36%	33%	24%	36%	29%	42%	36%	35%	32%	34%	41%
Neither happy nor unhappy	30%	30%	31%	27%	41%	30%	38%	20%	29%	32%	33%	33%	24%
Unhappy	9%	8%	11%	8%	0%	8%	12%	11%	9%	9%	9%	7%	10%
Very unhappy	5%	1%	4%	9%	3%	4%	9%	7%	6%	4%	7%	4%	3%
Totals (Unweighted N)	100% (696)	100% (95)	100% (314)	100% (254)	100% (33)	100% (551)	100% (83)	100% (62)	100% (366)	100% (330)	100% (177)	100% (223)	100% (296)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Very happy	21%	18%	29%	19%	17%	16%	27%	15%	12%	26%	25%	14%	21%	29%
Happy	36%	40%	36%	37%	35%	31%	40%	34%	40%	33%	36%	33%	37%	42%
Neither happy nor unhappy	30%	25%	26%	32%	34%	34%	24%	39%	27%	29%	30%	35%	28%	21%
Unhappy	9%	12%	4%	7%	12%	10%	5%	9%	11%	8%	8%	11%	10%	6%
Very unhappy	5%	6%	4%	5%	2%	10%	4%	3%	10%	4%	2%	8%	4%	2%
Totals (Unweighted N)	100% (696)	100% (265)	100% (150)	100% (247)	100% (199)	100% (240)	100% (222)	100% (103)	100% (131)	100% (261)	100% (201)	100% (196)	100% (289)	100% (87)

78. Household Income Prospective

How would you guess your total family income to be six months from now?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
Higher	19%	27%	25%	14%	5%	16%	35%	24%	22%	17%	14%	23%	23%
Same	65%	61%	62%	67%	76%	66%	60%	64%	60%	70%	67%	65%	62%
Lower	15%	11%	13%	19%	20%	18%	5%	12%	19%	12%	19%	11%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(122)	(381)	(352)	(143)	(796)	(109)	(93)	(465)	(533)	(324)	(335)	(339)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
Higher	19%	30%	13%	15%	30%	22%	13%	23%	17%	17%	23%	18%	23%	22%
Same	65%	66%	67%	61%	66%	66%	62%	62%	68%	65%	63%	65%	63%	71%
Lower	15%	4%	20%	24%	4%	12%	25%	15%	14%	17%	14%	17%	14%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(384)	(235)	(328)	(257)	(357)	(335)	(143)	(196)	(388)	(271)	(341)	(391)	(97)

The Economist/YouGov Poll

July 27-29, 2013

79. How long until exhaust savings if lose job

If you lost your job, how long would it be before you exhausted your savings?

	Total	Age				Race			Gender		Education		
		18-29	30-44	45-64	65+	White	Black	Hispanic	Male	Female	HS or less	Some college	College graduate
I don't have any savings	41%	46%	41%	40%	16%	40%	44%	38%	35%	47%	51%	42%	28%
I could last a few weeks on my savings	19%	19%	22%	14%	24%	17%	26%	19%	19%	19%	20%	18%	18%
I could last a few months on my savings	22%	17%	23%	26%	20%	24%	15%	22%	24%	20%	16%	22%	29%
I could last a year on my savings	9%	12%	7%	9%	8%	8%	8%	17%	11%	6%	5%	11%	9%
I could last more than a year on my savings	10%	7%	7%	12%	32%	11%	8%	4%	11%	8%	7%	6%	16%
Totals (Unweighted N)	100% (686)	100% (94)	100% (313)	100% (248)	100% (31)	100% (543)	100% (81)	100% (62)	100% (362)	100% (324)	100% (174)	100% (217)	100% (295)

	Total	Party ID			Ideology			Region				Family Income		
		Dem	Rep	Ind	Lib	Mod	Con	Northeast	Midwest	South	West	Under 40	40-100	100+
I don't have any savings	41%	37%	42%	38%	38%	39%	43%	40%	53%	36%	35%	56%	40%	7%
I could last a few weeks on my savings	19%	21%	19%	16%	18%	16%	20%	24%	15%	21%	15%	23%	17%	19%
I could last a few months on my savings	22%	23%	19%	27%	27%	25%	18%	26%	15%	25%	25%	13%	24%	42%
I could last a year on my savings	9%	8%	7%	11%	9%	9%	9%	6%	10%	8%	10%	3%	11%	17%
I could last more than a year on my savings	10%	11%	13%	8%	8%	11%	10%	5%	7%	10%	14%	5%	8%	15%
Totals (Unweighted N)	100% (686)	100% (262)	100% (148)	100% (243)	100% (196)	100% (237)	100% (219)	100% (102)	100% (129)	100% (256)	100% (199)	100% (192)	100% (287)	100% (86)

The Economist/YouGov Poll

July 27-29, 2013

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	July 27-29, 2013
Target population	U.S. citizens, aged 18 and over.
Sampling method	Respondents were selected from YouGov's opt-in Internet panel using sample matching. A random sample (stratified by age, gender, race, education, and region) was selected from the 2010 American Community Study. Voter registration was imputed from the November 2010 Current Population Survey Registration and Voting Supplement. Religion, political interest, minor party identification, and non-placement on an ideology scale, were imputed from the 2008 Pew Religion in American Life Survey.
Weighting	The sample was weighted using propensity scores based on age, gender, race, education, news interest, voter registration, and non-placement on an ideology scale. The weights range from 0.3 to 7.1, with a mean of one and a standard deviation of 1.04.
Number of respondents	1000
Margin of error	± 4.5% (adjusted for weighting)
Survey mode	Web-based interviews
Questions not reported	21 questions not reported.