National Tracking Poll

Topline Report	NS	Size: 1995 Reg Margin o	roject: 190534 gistered Voters of Error: \pm 2% ay 17-19, 2019
Question	Response	Frequency	Percentage
P1	Now, generally speaking, would you say that things in the right direction, or have they pretty seriously gotten off on	, .	•
	Right Direction Wrong Track	760 1235	38% 62%
Q172	Do you approve or disapprove of the job Donald Trump i		
	Strongly Approve Somewhat Approve Somewhat Disapprove Strongly Disapprove Don't Know / No Opinion	457 378 239 872 50	23% 19% 12% 44% 2%
Q172NET	Do you approve or disapprove of the job Donald Trump i	s doing as Pres	ident?
	Total Approve Total Dissaprove Don't Know / No Opinion	835 1110 50	$42\% \\ 56\% \\ 2\%$
Р3	Now, thinking about your vote, what would you say is the mind when you cast your vote for federal offices such as U		
	Economic Issues – like taxes, wages, jobs, unemployment, and spending	448	22%
	Security Issues – like terrorism, foreign policy, and border security	418	21%
	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	332	17%
	Seniors Issues – like Medicare and Social Security Women's Issues – like birth control, abortion, and equal pay	332 179	17% 9%
	Education Issues – like school standards, class sizes, school choice, and student loans	118	6%
	Energy Issues – like carbon emissions, cost of electricity/gasoline, or renewables	83	4%
	Other:	85	4%
POL1_1	Who do you trust more to handle each of the following is.	sues? The econ	оту
	Democrats in Congress Republicans in Congress Don't know / No opinion	764 839 392	38% 42% 20%

Question	Response	Frequency	Percentage
POL1_2	Who do you trust more to handle each of the following is	sues? Jobs	
	Democrats in Congress	788	40%
	Republicans in Congress	830	42%
	Don't know / No opinion	377	19%
POL1_3	Who do you trust more to handle each of the following is	sues? Health co	ıre
	Democrats in Congress	963	48%
	Republicans in Congress	634	32%
	Don't know / No opinion	398	20%
POL1_4	Who do you trust more to handle each of the following is	sues? Immigrat	tion
	Democrats in Congress	802	40%
	Republicans in Congress	824	41%
	Don't know / No opinion	369	18%
POL1_5	Who do you trust more to handle each of the following is	sues? The envir	conment
	Democrats in Congress	1045	52%
	Republicans in Congress	498	25%
	Don't know / No opinion	452	23%
POL1_6	Who do you trust more to handle each of the following issues? Energy		
	Democrats in Congress	888	45%
	Republicans in Congress	653	33%
	Don't know / No opinion	454	23%
POL1_7	Who do you trust more to handle each of the following is	sues? Educatio	n
	Democrats in Congress	947	47%
	Republicans in Congress	605	30%
	Don't know / No opinion	442	22%
POL1_8	Who do you trust more to handle each of the following is	sues? National	security
	Democrats in Congress	693	35%
	Republicans in Congress	911	46%
	Don't know / No opinion	390	20%
POL1_9	Who do you trust more to handle each of the following iss misconduct in the workplace	sues? Sexual ho	arassment and
	Democrats in Congress	909	46%
	Republicans in Congress	476	24%
	Don't know / No opinion	610	31%
POL1_10	Who do you trust more to handle each of the following is:	sues? Gun poli	сy
	Democrats in Congress	802	40%
	Republicans in Congress	768	38%
	Don't know / No opinion	425	21%

Question	Response	Frequency	Percentage
POL1_11	Who do you trust more to handle each of the following iss and Social Security	ues? Protectin	g Medicare
	Democrats in Congress	959	48%
	Republicans in Congress	590	30%
	Don't know / No opinion	446	22%
POL2_1	How important of a priority should each of the following be healthcare reform bill	be for Congres	s? Passing a
	A top priority	1086	54%
	An important, but lower priority	544	27%
	Not too important a priority	121	6%
	Should not be done	88	4%
	Don't know / No opinion	157	8%
POL2_2	How important of a priority should each of the following b bill to address climate change	be for Congres	s? Passing a
	A top priority	759	38%
	An important, but lower priority	508	25%
	Not too important a priority	311	16%
	Should not be done	257	13%
	Don't know / No opinion	159	8%
POL2_3	How important of a priority should each of the following b bill to reduce economic inequality	be for Congres	s? Passing a
	A top priority	598	30%
	An important, but lower priority	611	31%
	Not too important a priority	295	15%
	Should not be done	264	13%
	Don't know / No opinion	227	11%
POL2_4	How important of a priority should each of the following linfrastructure spending bill	be for Congres	s? Passing an
	A top priority	753	38%
	An important, but lower priority	710	36%
	Not too important a priority	213	11%
	Should not be done	40	2%
	Don't know / No opinion	279	14%
POL2_5	How important of a priority should each of the following b impeachment proceedings to remove President Trump from	• •	s? Beginning
	A top priority	567	28%
	An important, but lower priority	236	12%
	Not too important a priority	189	9%
	Should not be done	828	41%

Question	Response	Frequency	Percentage
POL2_6	<i>How important of a priority should each of the following immigration reform bill</i>	be for Congres	s? Passing an
	A top priority	892	45%
	An important, but lower priority	599	30%
	Not too important a priority	209	10%
	Should not be done	101	5%
	Don't know / No opinion	194	10%
POL2_7	How important of a priority should each of the following Constructing a wall along the U.S. / Mexico border	be for Congres	s?
	A top priority	593	30%
	An important, but lower priority	272	14%
	Not too important a priority	224	11%
	Should not be done	780	39%
	Don't know / No opinion	126	6%
POL2_8	How important of a priority should each of the following bill that grants young people who were brought to the Univ were children, often with their parents, protection from d	ited States illeg	•
	A top priority	616	31%
	An important, but lower priority	589	30%
	Not too important a priority	290	15%
	Should not be done	306	15%
	Don't know / No opinion	194	10%
POL2_9	<i>How important of a priority should each of the following the federal budget deficit</i>	be for Congres	s? Reducing
	A top priority	973	49 %
	An important, but lower priority	679	34%
	Not too important a priority	137	7%
	Should not be done	28	1%
	Don't know / No opinion	178	9%
POL2_10	How important of a priority should each of the following legislation placing additional restrictions on gun ownersh	•	s? Passing
	A top priority	751	38%
	An important, but lower priority	406	20%
	Not too important a priority	239	12%
	Should not be done	436	22%
	Don't know / No opinion	163	8%

Question	Response	Frequency	Percentage
POL2_11	<i>How important of a priority should each of the following of tech companies</i>	be for Congress	? Regulation
	A top priority	342	17%
	An important, but lower priority	768	39%
	Not too important a priority	472	24%
	Should not be done	133	7%
	Don't know / No opinion	279	14%
POL3	If the 2020 presidential election were held today, would ye Donald Trump, probably vote to re-elect Donald Trump, else or definitely vote for someone else?	• •	
	Definitely vote to re-elect Donald Trump	548	27%
	Probably vote to re-elect Donald Trump	184	9%
	Probably vote for someone else	126	6 %
	Definitely vote for someone else	976	49 %
	Would not vote	43	2%
	Don't know / No opinion	117	6 %
POL4	Regardless of whether you would vote to re-elect Trump a you think it is that Trump will win re-election to a second presidential election?	-	-
	Very likely		
	Somewhat likely	474	24% 19%
	Not too likely	386	19 % 21%
	Not at all likely	416	10%
	Don't Know / No Opinion	199	
POL5_1	How much have you seen, read, or heard about each of the enacted in Georgia and Alabama that place additional re can have an abortion in the state		
	A lot	1008	51%
	Some	595	30%
	Not much	169	8%
	Nothing at all	222	11%
POL5_2	How much have you seen, read, or heard about each of th Mayor Bill De Blasio announcing that he is running for th for president in 2020	• •	
	A lot	333	17%
	Some	635	32%
	Not much	462	23%
	Nothing at all	565	2370 28%
	rouning at an	505	2070

Question	Response	Frequency	Percentage
POL5_3	How much have you seen, read, or heard about each of th expressing concern about an increased threat of attacks by the Middle East	5 0	2
	A lot	468	23%
	Some	825	41%
	Not much	384	19%
	Nothing at all	318	16%
POL6	As you may know, some of the presidential candidates are programs on cable news stations, in which the candidate reporters and voters in an audience. Do you think it is ap for Democratic presidential candidates to appear on town Channel?	takes questions propriate or in	, both from appropriate
	Very appropriate	734	37%
	Somewhat appropriate	480	24%
	Somewhat inappropriate	149	7%
	Very inappropriate	164	8%
	Don't Know / No Opinion	467	23%
POL7	In general and in your view, have free trade agreements h impact on the U.S.?	ad a positive o	r negative
	Very positive impact	283	14%
	Somewhat positive impact	603	30%
	No impact at all	127	6%
	Somewhat negative impact	274	14%
	Very negative impact	170	9%
	Don't Know / No Opinion	539	27%
POL8	And in your view, has the U.S. benefited more, less, or the the free trade agreements the U.S. is party to?	e same as other	countries in
	The U.S. has benefited more than other countries	302	15%
	The U.S. has benefited the same as other countries	552	28%
	The U.S. has benefited less than other countries	517	26%
	Don't Know / No Opinion	624	31%
POL9	Which of the following comes closest to your view, even if	neither is exac	tly right?
	Government should pursue more free-trade agreements to open additional markets to American-made goods and services.	1026	51%
	Government should pursue tariffs and other barriers against competing products from other countries.	402	20%
	Don't Know/No Opinion	567	28%

Question	Response	Frequency	Percentage
POL10	<i>Generally speaking, do you support or oppose imposing ta that compete with goods made in the U.S.?</i>	riffs on foreigr	n-made goods
	Strongly support	331	17%
	Somewhat support	560	28%
	Somewhat oppose	392	20%
	Strongly oppose	266	13%
	Don't Know / No Opinion	445	22%
POL11	And, do you think the economy benefits more from impos goods to protect domestic industries, or benefits more from promoting free trade?	• • •	•
	The economy benefits more from imposing tariffs on foreign-made goods to protect domestic industries	559	28%
	The economy benefits more from reducing tariffs and promoting free trade	816	41%
	Don't Know / No Opinion	620	31%
POL12_1	Do you think that raising tariffs on Chinese exports to the following? The U.S. economy	e U.S. will help	or hurt the
	Strongly help	269	13%
	Somewhat help	459	23%
	Somewhat hurt	481	24%
	Strongly hurt	395	20%
	Don't know / No opinion	391	20%
POL12_2	Do you think that raising tariffs on Chinese exports to the following? The Chinese economy	e U.S. will help	or hurt the
	Strongly help	109	5%
	Somewhat help	190	10%
	Somewhat hurt	773	39%
	Strongly hurt	354	18%
	Don't know / No opinion	569	29%
POL12_3	Do you think that raising tariffs on Chinese exports to the following? U.S. businesses	e U.S. will help	or hurt the
	Strongly help	275	14%
	Somewhat help	505	25%
	Somewhat hurt	474	24%
	Strongly hurt	348	17%

Question	Response	Frequency	Percentage
POL12_4	Do you think that raising tariffs on Chinese exports to the following? Chinese businesses	e U.S. will help	or hurt the
	Strongly help	106	5%
	Somewhat help	195	10%
	Somewhat hurt	754	38%
	Strongly hurt	402	20%
	Don't know / No opinion	538	27%
POL12_5	Do you think that raising tariffs on Chinese exports to the following? U.S. consumers	e U.S. will help	or hurt the
	Strongly help	193	10%
	Somewhat help	385	19%
	Somewhat hurt	557	28%
	Strongly hurt	475	24%
	Don't know / No opinion	385	19%
POL12_6	Do you think that raising tariffs on Chinese exports to the following? Chinese consumers	e U.S. will help	or hurt the
	Strongly help	78	4%
	Somewhat help	232	12%
	Somewhat hurt	707	35%
	Strongly hurt	329	16%
	Don't know / No opinion	651	33%
POL12_7	Do you think that raising tariffs on Chinese exports to the following? The upper class in the U.S.	e U.S. will help	or hurt the
	Strongly help	298	15%
	Somewhat help	536	27%
	Somewhat hurt	304	15%
	Strongly hurt	121	6%
	Don't know / No opinion	736	37%
POL12_8	Do you think that raising tariffs on Chinese exports to the following? The middle class in the U.S.	e U.S. will help	or hurt the
	Strongly help	167	8%
	Somewhat help	410	21%
	Somewhat hurt	533	27%
	Strongly hurt	444	22%
	Don't know / No opinion	441	22%

Question	Response	Frequency	Percentage
POL12_9	Do you think that raising tariffs on Chinese exports to the following? The lower class in the U.S.	e U.S. will help	or hurt the
	Strongly help	158	8%
	Somewhat help	331	17%
	Somewhat hurt	406	20%
	Strongly hurt	641	32%
	Don't know / No opinion	460	23%
POL12_10	<i>Do you think that raising tariffs on Chinese exports to the following? U.S. job creation</i>	e U.S. will help	or hurt the
	Strongly help	323	16%
	Somewhat help	503	25%
	Somewhat hurt	371	19%
	Strongly hurt	326	16%
	Don't know / No opinion	472	24%
POL13	As you may know, President Trump is trying to negotiate China. Based on what you know, how much confidence d Trump to negotiate a better deal for the United States?	o you have in .	President
	A lot	452	23%
	Some	476	24%
	Not much	457	23%
	None at all	610	31%
POL14	Which of the following best describes how you feel about v legal?	whether aborti	on should be
	It should be legal in all circumstances	440	22%
	It should be legal in most circumstances, except for when the fetus is viable outside of the womb	507	25%
	It should be illegal in most circumstances, except in cases of rape, incest or when the mother's life is at risk	615	31%
	It should be illegal in all circumstances	220	11%
	Don't Know / No Opinion	213	11%
POL15	How much have you seen, read, or heard about recent lav Alabama that place additional restrictions on when wom the state?	-	•
	A lot	826	41%
	Some	716	36%
	Not much	234	12%
	Nothing at all	219	11%
		-	-, 0

Question	Response	Frequency	Percentage
POL16	How common do you believe abortion is nationwide?		
	One in three women have had an abortion	298	15%
	One in four women have had an abortion	517	26%
	One in 10 women have had an abortion	637	32%
	One in 20 women have had an abortion	543	27%
POL17	As you may know, the states of Georgia and Alabama reco additional restrictions on when women can have an abor bans abortions once a heartbeat is detected in an embryo, into a pregnancy. In Alabama the law reclassifies abortion punishable by up to 99 years in prison for the doctors that except where the abortion is 'necessary in order to prevent unborn child's mother'. In general, do you support or oppo abortion laws such as those passed in Georgia and Alaban	tion. In Georg typically about as a Class A tperform then t a serious hea tose states passin	ia the law ut six weeks felony, 1, in all cases Ith risk to the
	Strongly support	377	19%
	Somewhat support	272	19% 14%
	Somewhat oppose	240	12%
	Strongly oppose	871	44%
	Don't Know / No Opinion	235	12%
	overturn Roe v Wade, the Supreme Court case that establ have an abortion.Do you support or oppose overturning H		i's right to
	Strongly support overturning Roe v. Wade	339	17%
	Somewhat support overturning Roe v. Wade	205	10%
	Somewhat oppose overturning Roe v. Wade	204	10%
	Strongly oppose overturning Roe v. Wade	829	42%
	Don't Know / No Opinion	417	21%
POL19	How likely do you think it is that that the Supreme Court	will overturn	Roe v. Wade?
	Very likely	104	5%
	Somewhat likely	420	21%
	Not too likely	684	34%
	Not likely at all	306	15%
	Don't know / No opinion	480	24%
POL20	And, do you believe it is appropriate or inappropriate for specific intention of having them challenged in the Suprem	-	a law with the
	Very appropriate	217	11%
	Somewhat appropriate	287	14%
	Somewhat appropriate Somewhat inappropriate	287 371	14% 19%

Question	Response	Frequency	Percentage
POLx_1	Next we will look at a list of names that are active in pole take the time to go through the list carefully and give an name below. For each person, please indicate if you have Favorable, Somewhat Unfavorable, or Very Unfavorable heard of the person, but do not have an opinion, please n If you have not heard of the person, please mark 'Never I	individual ans a Very Favora opinion of eacl nark 'Heard Oj	wer for each ble, Somewhat h If you have f, No Opinion.'
	Total Favorable Total Unfavorable Heard Of, No Opinion Never Heard Of	929 382	21% 47% 19% 14%
POLx_2	Favorability for Nancy Pelosi		
	Total Favorable Total Unfavorable Heard Of, No Opinion Never Heard Of	657 1034 194 110	33% 52% 10% 6%
POLx_3	Favorability for Charles Schumer		
	Total Favorable Total Unfavorable Heard Of, No Opinion Never Heard Of	505 787 402 301	25% 39% 20% 15%
POLx_4	Favorability for Mike Pence		
	Total Favorable Total Unfavorable Heard Of, No Opinion Never Heard Of	767 892 238 98	38% 45% 12% 5%
POLx_5	Favorability for Donald Trump		
	Total Favorable Total Unfavorable Heard Of, No Opinion Never Heard Of	814 1111 55 16	41% 56% 3% 1%
POLx_6	Favorability for Republicans in Congress		
	Total Favorable Total Unfavorable Heard Of, No Opinion Never Heard Of	699 1095 141 61	35% 55% 7% 3%

Question	Response	Frequency	Percentage
POLx_7	Favorability for Democrats in Congress		
	Total Favorable	807	40%
	Total Unfavorable	998	50%
	Heard Of, No Opinion	140	7%
	Never Heard Of	50	2%
POLx_9	Favorability for Kevin McCarthy		
	Total Favorable	292	15%
	Total Unfavorable	494	25%
	Heard Of, No Opinion	587	29%
	Never Heard Of	623	31%
POLx_99999	Favorability for National Rifle Association (NRA)		
	Total Favorable	751	38%
	Total Unfavorable	920	46%
	Heard Of, No Opinion	239	12%
	Never Heard Of	84	4%

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

Respondent Demographics Summary

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	1995	100%
xdemGender	Gender: Male Gender: Female N	934 1061 1995	47% 53%
age5	Age: 18-29 Age: 30-44 Age: 45-54 Age: 55-64 Age: 65+ N	323 481 315 411 464 1995	16% 24% 16% 21% 23%
demAgeGeneration	Generation Z: 18-22 Millennial: Age 23-38 Generation X: Age 39-54 Boomers: Age 55-73 N	132 495 492 761 1880	7% 25% 25% 38%
xpid3	PID: Dem (no lean) PID: Ind (no lean) PID: Rep (no lean) N	762 604 629 1995	38% 30% 32%
xpidGender	PID/Gender: Dem Men PID/Gender: Dem Women PID/Gender: Ind Men PID/Gender: Ind Women PID/Gender: Rep Men PID/Gender: Rep Women N	316 446 311 293 307 322 1995	16% 22% 16% 15% 15% 16%
xdemIdeo3	Ideo: Liberal (1-3) Ideo: Moderate (4) Ideo: Conservative (5-7) N	649 485 719 1853	33% 24% 36%
xeduc3	Educ: < College Educ: Bachelors degree Educ: Post-grad N	1255 472 268 1995	63% 24% 13%

Summary Statistics of Survey Respondent Demographics

Continued on next page

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k Income: 50k-100k Income: 100k+ N	1062 658 275 1995	53% 33% 14%
xdemWhite	Ethnicity: White	1614	81%
xdemHispBin	Ethnicity: Hispanic	193	10%
demBlackBin	Ethnicity: Afr. Am.	253	13%
demRaceOther	Ethnicity: Other	128	6%
xrelNet	Relig: Protestant Relig: Roman Catholic Relig: Ath./Agn./None Relig: Something Else N	566 367 590 294 1816	28% 18% 30% 15%
xreligion1	Relig: Jewish	52	3%
xreligion3	Relig: All Christian Relig: All Non-Christian N	1112 883 1995	56% 44%
xdemUsr	Community: Urban Community: Suburban Community: Rural N	487 969 539 1995	24% 49% 27%
xdemEmploy	Employ: Private Sector Employ: Government Employ: Self-Employed Employ: Homemaker Employ: Student Employ: Retired Employ: Unemployed Employ: Other N	648 143 154 129 74 509 208 132 1995	32% 7% 8% 6% 4% 25% 10% 7%
xdemMilHH1	Military HH: Yes Military HH: No N	301 1694 1995	15% 85%
xnrl	RD/WT: Right Direction RD/WT: Wrong Track N	760 1235 1995	38% 62%

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
Trump_Approve	Trump Job Approve Trump Job Disapprove N	835 1110 1945	42% 56%
Trump_Approve2	Trump Job Strongly Approve Trump Job Somewhat Approve Trump Job Somewhat Disapprove Trump Job Strongly Disapprove N	457 378 239 872 1945	23% 19% 12% 44%
Trump_Fav	Favorable of Trump Unfavorable of Trump <i>N</i>	814 1111 1925	41% 56%
Trump_Fav_FULL	Very Favorable of Trump Somewhat Favorable of Trump Somewhat Unfavorable of Trump Very Unfavorable of Trump N	468 346 186 925 1925	23% 17% 9% 46%
xnr3	#1 Issue: Economy #1 Issue: Security #1 Issue: Health Care #1 Issue: Medicare / Social Security #1 Issue: Women's Issues #1 Issue: Education #1 Issue: Energy #1 Issue: Other N	448 418 332 332 179 118 83 85 1995	$\begin{array}{c} 22\% \\ 21\% \\ 17\% \\ 17\% \\ 9\% \\ 6\% \\ 4\% \\ 4\% \end{array}$
xsubVote18O	2018 House Vote: Democrat 2018 House Vote: Republican 2018 House Vote: Someone else 2018 House Vote: Didnt Vote <i>N</i>	845 701 98 348 1992	42% 35% 5% 17%
xsubVote16O	2016 Vote: Hillary Clinton 2016 Vote: Donald Trump 2016 Vote: Someone else 2016 Vote: Didnt Vote <i>N</i>	722 714 187 368 1992	36% 36% 9% 18%
xsubVote14O	Voted in 2014: Yes Voted in 2014: No N	1418 577 1995	71% 29%

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote12O	2012 Vote: Barack Obama 2012 Vote: Mitt Romney 2012 Vote: Other 2012 Vote: Didn't Vote <i>N</i>	846 561 90 491 1989	42% 28% 5% 25%
xreg4	4-Region: Northeast 4-Region: Midwest 4-Region: South 4-Region: West N	356 458 745 436 1995	18% 23% 37% 22%
xdemPidLean	Strong Republican Not Very Strong Republican Strong Democrat Not Very Strong Democrat N	406 223 504 258 1391	20% 11% 25% 13%
xdemEvang	Evangelical Non-Evangelical <i>N</i>	543 1452 1995	27% 73%

Summary Statistics of Survey Respondent Demographics

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

National Tracking Poll #190534, May, 2019

MORNING CONSULT