MONMOUTH UNIVERSITY

Please attribute this information to:

Monmouth University Poll

West Long Branch, NJ 07764 www.monmouth.edu/polling Follow on Twitter: @MonmouthPoll

Released: Thursday, April 11, 2019

Contact: **PATRICK MURRAY** 732-979-6769 (cell); 732-263-5858 (office) pdmurray@monmouth.edu Follow on Twitter: @PollsterPatrick

IOWA: HEALTH CARE, ENVIRONMENT TOP DEM ISSUES

Biden leads pack; beating Trump a priority for caucusgoers

West Long Branch, NJ – Democratic voters in the Hawkeye State like Joe Biden – a lot. The former vice president leads the pack and holds the best favorability rating in a field of two dozen presidential contenders, according to the first *Monmouth University Poll* of Iowa Democratic voters in the 2020 cycle. Other candidates also have strong favorability ratios that could help them crack the top tier once they become better known to caucusgoers. Health care and environmental concerns are the top issues for Iowa Democrats in deciding who to support for their party's presidential nomination, but beating President Donald Trump is also a very important consideration.

In a field of 24 announced and potential candidates, Biden holds the lead with 27% support among Democratic voters who are likely to attend the Iowa caucuses in February. He is followed by Vermont Sen. Bernie Sanders (16%), South Bend Mayor Pete Buttigieg (9%), Massachusetts Sen. Elizabeth Warren (7%), California Sen. Kamala Harris (7%), former Texas Rep. Beto O'Rourke (6%), Minnesota Sen. Amy Klobuchar (4%), New Jersey Sen. Cory Booker (3%), and former cabinet secretary Julián Castro (2%). Former Maryland Rep. John Delaney, New York Sen. Kirsten Gillibrand, Ohio Rep. Tim Ryan, California Rep. Eric Swalwell, and entrepreneur Andrew Yang each receive 1% support from likely caucusgoers. The remaining 10 candidates earn less than 1% or were not chosen by any respondents in the poll.

Biden does especially well among voters age 65 and older (44%), those earning less than \$50,000 a year (38%), and those without a college degree (34%). On the ideological spectrum, Biden's support comes more from self-described moderates and conservatives (35%) than from liberals (20%), but the same is true for Sanders although to a lesser degree (20% non-liberals, 13% liberals). However, these non-liberal voters also tend to be less familiar with the large Democratic field except for Biden and Sanders.

"If Biden does get into this race, he'll start out as a clear front-runner in Iowa. Not only does he garner support from crucial demographic groups but he is almost universally well-liked among all Democratic voters," said Patrick Murray, director of the independent Monmouth University Polling Institute.

2020 D	EMOCRATIC FIELD - IO	WA PARTY	VOTER OPI	NION
Total w/		Net		Unfav-
opinion		<u>rating</u>	<u>Favorable</u>	<u>orable</u>
92	Joe Biden	+64	78	14
93	Bernie Sanders	+41	67	26
87	Elizabeth Warren	+47	67	20
74	Kamala Harris	+48	61	13
73	Beto O'Rourke	+47	60	13
70	Cory Booker	+38	54	16
61	Amy Klobuchar	+41	51	10
54	Pete Buttigieg	+36	45	9
54	Kirsten Gillibrand	+20	37	17
48	Bill de Blasio	0	24	24
45	Julián Castro	+27	36	9
43	John Delaney	+19	31	12
42	Tulsi Gabbard	+16	29	13
40	John Hickenlooper	+24	32	8
31	Jay Inslee	+21	26	5
31	Eric Swalwell	+15	23	8
30	Tim Ryan	+10	20	10
27	Terry McAuliffe	+1	14	13
24	Michael Bennet	+10	17	7
24	Andrew Yang	+6	15	9
18	Steve Bullock	+4	11	7
17	Marianne Williamson	-1	8	9
11	Seth Moulton	-1	5	6
9	Wayne Messam	-3	3	6

Biden has a 78% favorable to 14% unfavorable rating among likely Democratic caucusgoers. Sanders also has a strong favorable rating (67%) but his unfavorable rating (26%) is higher than any of the two dozen contenders included in the poll. Warren is nearly as well-known as Sanders and has a more positive net rating at 67% favorable to 20% unfavorable. In fact, most of the field earns largely positive ratings from Iowa Democrats. Other well-known candidates include Harris (61% favorable to 13% unfavorable), O'Rourke (60% to 13%), and Booker (54% to 16%). A majority of voters are also familiar with Klobuchar (51% favorable to 10% unfavorable), Buttigieg (45% to 9%), and Gillibrand (37% to 17%).

"Buttigieg's current standing in the horse race is impressive given that nearly half of likely Democratic caucusgoers have yet to form an opinion of him. He has one of the best positive to negative ratios in the field. He could move up if he is able to maintain that rating as he introduces himself to more voters. Klobuchar is another candidate with potential to increase her support as she becomes better known based on her current ratings ratio," said Murray.

Less than half of likely caucusgoers are able to offer an opinion of the remaining 15 candidates. Among this group, two governors have very strong ratings ratios among voters who can offer an opinion of them – Colorado's John Hickenlooper at 32% favorable to 8% unfavorable and Washington's Jay Inslee at 26% favorable to 5% unfavorable. New York City Mayor Bill de Blasio has one of the weakest ratios at 24% favorable to 24% unfavorable. Miramar, Florida Mayor Wayne Messam, Massachusetts Rep. Seth Moulton, and author Marianne Williamson have even weaker ratios but they are all unfamiliar to more than 5-in-6 likely caucusgoers.

The top issue that Iowa Democrats are thinking about in choosing a presidential nominee is health care (51%), followed by environmental concerns (17% climate change and 12% environment in general). Other issues important to voters include immigration (14%), education (14%), jobs (13%), beating Trump (10%), civil rights (8%), taxes (7%), Social Security (7%), personal integrity (5%), national security (4%) and a number of other issues named by 3% or less. While health care is the main concern for voters in all income brackets, those who earn less than \$50,000 a year (60%) are more likely than voters earning between \$50,000 and \$100,000 (44%) or more (42%) to name it as one of their top issues. Liberal voters (42%) are more likely than non-liberals (16%) to identify the environment as an issue that will impact their support in the caucuses. Civil rights is a relatively higher concern for voters under age 50 (16%) than it is for older voters (3%).

"Here's one example of why this race is very open despite the possibility of having a nominal front-runner if Biden gets in. Health care and the environment are clearly the top issues in this race, but it doesn't look like any candidate owns a clear advantage on them. And there are a bunch of other issues that candidates may be able to leverage into voter support over the next few months," said Murray.

The candidate preferences of those who name health care as a top issue look fairly similar to the statewide results – 30% of health care voters back Biden to 16% for Sanders, 9% for Buttigieg, 7% for O'Rourke, 6% for Harris, and 6% for Warren. There is no clear favorite, though, among Democrats who name climate change or the environment as their top concern – 15% of this group support Buttigieg, 14% Biden, 12% Sanders, 10% Harris, 7% Warren, 7% Klobuchar, and 5% O'Rourke.

3

Democratic activists have been trying to move the party to the left on both health care and the environment. Nearly half of likely caucusgoers (49%) say it is very important to them that the party nominates someone who supports "Medicare for All." Another 33% say this is somewhat important, 7% say it is not important, and 12% are not sure. Only 3-in-10 likely caucusgoers (31%) say it is very important to them that the party nominates someone who supports the "Green New Deal." Another 41% say this is somewhat important, 11% say it is not important, and 18% are not sure.

"The Medicare for All push seems to resonate more in Iowa than the Green New Deal, although these are largely catch phrases at this early stage of the campaign. It does seem that candidates have an opportunity to coalesce a sizable voting bloc around an environmental agenda," said Murray.

While issue positions are important to Iowa Democrats, the overwhelming majority (64%) prefer to have a nominee who would be strong against Trump even if they disagree with that candidate on most issues. If they were forced to choose, just 24% say they would favor a candidate who they are aligned with on the issues even if that person would have a hard time beating Trump. Biden garners more support among voters who prioritize beating Trump (33%) than he does among those who are looking for issue alignment (15%). Sanders, on the other hand, does slightly better with "issue" voters (19%) than "electability" voters (13%). There are no significant differences in support for other candidates between the two types of voters.

"Ousting Donald Trump is the through line for this nominating process. But Iowa Democrats draw a distinction between beating the president at the ballot box and calling for his immediate removal. A candidate's support for impeachment is not a litmus test for the party faithful," said Murray.

Just 16% of likely Democratic caucusgoers say it is very important to them that the party nominates someone who supports impeaching Trump. Another 22% say it is somewhat import, while half (51%) say it is not an important consideration and 12% are not sure.

The poll also finds some interesting demographic breaks in support for emerging candidates. Buttigieg gets more support from liberals (13%) than non-liberals (5%). The same is true of Warren (12% liberals and 3% non-liberals) and Harris (10% to 4%). Also of note, Buttigieg has significantly more support among Democrats living in the 3rd Congressional District, including Des Moines, (20%) than he does in the other three districts (between 3% and 5%). Harris has more support in the relatively Democratic 2nd district (15%) than she does in other districts (between 3% and 5%). Buttigieg (12%) and Harris (13%) both have more support among college graduates than they do with voters who do not have a college degree (6% for Buttigieg and 1% for Harris).

The *Monmouth University Poll* was conducted by telephone from April 4 to 9, 2019 with 351 Iowa voters who are likely to attend the Democratic presidential caucuses in February 2020, out of 761 registered Democrats that were contacted for the poll. The question results in this release have a margin

4

of error of +/- 5.2 percentage points. The poll was conducted by the Monmouth University Polling

Institute in West Long Branch, NJ.

QUESTIONS AND RESULTS

(* Some columns may not add to 100% due to rounding.)

1. If the Democratic caucuses for president were today, would you support – [*NAMES WERE ROTATED*]? [*If UNDECIDED*: If you had to support one of these candidates at this moment, who do you lean toward?]

(with leaners)	April 2019	(with leaners)	April 2019
Joe Biden	27%	Andrew Yang	1%
Bernie Sanders	16%	Steve Bullock	<1%
Pete Buttigieg	9%	Bill de Blasio	<1%
Kamala Harris	7%	Tulsi Gabbard	<1%
Elizabeth Warren	7%	Jay Inslee	<1%
Beto O'Rourke	6%	Michael Bennet	0%
Amy Klobuchar	4%	John Hickenlooper	0%
Cory Booker	3%	Terry McAuliffe	0%
Julián Castro	2%	Wayne Messam	0%
John Delaney	1%	Seth Moulton	0%
Kirsten Gillibrand	1%	Marianne Williamson	0%
Tim Ryan	1%	(VOL) No one	1%
Eric Swalwell	1%	(VOL) Undecided	12%
(n)	(351)	(n)	(351)

2. And who would be your second choice?

	April 2019		April 2019
Joe Biden	12%	Marianne Williamson	1%
Kamala Harris	12%	John Delaney	<1%
Elizabeth Warren	1 0%	Jay Inslee	<1%
Beto O'Rourke	8%	Eric Swalwell	<1%
Bernie Sanders	8%	Andrew Yang	<1%
Pete Buttigieg	6%	Steve Bullock	0%
Cory Booker	6%	Michael Bennet	0%
Amy Klobuchar	3%	Bill de Blasio	0%
Tulsi Gabbard	2%	Terry McAuliffe	0%
Julián Castro	1%	Wayne Messam	0%
Kirsten Gillibrand	1%	Seth Moulton	0%
John Hickenlooper	1%	(VOL) No one	10%
Tim Ryan	1%	(VOL) Undecided	18%
(n)	(351)	(n)	(351)

3. I'm going to read you the names of some people who are running or might run for president in 2020. Please tell me if your general impression of each is favorable or unfavorable, or if you don't really have an opinion. If you have not heard of the person, just let me know. [NAMES WERE ROTATED]

	-	Unfavorable	No opinion	Not heard of	(n)
Former Vice President Joe Biden	78%	14%	8%	0%	(351)
Vermont Senator Bernie Sanders	67%	26%	6%	0%	(351)
Massachusetts Senator Elizabeth Warren	67%	20%	11%	3%	(351)
Former Texas Congressman Beto O'Rourke	60%	13%	20%	7%	(351)
California Senator Kamala Harris	61%	13%	16%	10%	(351)
Minnesota Senator Amy Klobuchar	51%	10%	23%	16%	(351)
South Bend, Indiana Mayor Pete Buttigieg	45%	9%	22%	24%	(351)
New Jersey Senator Cory Booker	54%	16%	18%	11%	(351)
New York Senator Kirsten Gillibrand	37%	17%	29%	16%	(351)
Former cabinet secretary Julián Castro	36%	9%	34%	20%	(351)
Former Maryland Congressman John Delaney	31%	12%	40%	16%	(351)
Former Colorado Governor John Hickenlooper	32%	8%	34%	26%	(351)
Hawaii Congresswoman Tulsi Gabbard	29%	13%	31%	28%	(351)
Washington Governor Jay Inslee	26%	5%	33%	36%	(351)
Entrepreneur Andrew Yang	15%	9%	34%	42%	(351)
Author Marianne Williamson	8%	9%	30%	53%	(351)
Miramar, Florida Mayor Wayne Messam	3%	6%	31%	60%	(351)
Montana Governor Steve Bullock	11%	7%	39%	42%	(351)
Colorado Senator Michael Bennet	17%	7%	37%	40%	(351)
Massachusetts Congressman Seth Moulton	5%	6%	32%	56%	(351)
California Congressman Eric Swalwell	23%	8%	28%	40%	(351)
Former Virginia Governor Terry McAuliffe	14%	13%	36%	36%	(351)
New York City Mayor Bill de Blasio	24%	24%	39%	12%	(351)
Ohio Congressman Tim Ryan	20%	10%	41%	28%	(351)

4. Which type of candidate would you prefer if you had to make a choice between: a Democrat you agree with on most issues but would have a hard time beating Donald Trump or a Democrat you do NOT agree with on most issues but would be a stronger candidate against Donald Trump? [*CHOICES WERE ROTATED*]

	April 2019
Agrees with but hard time beating Trump	24%
Do not agree with but stronger against Trump	64%
(VOL) Rejects choice / no need to pick between two	5%
(VOL) Don't know	7%
(n)	(351)

5. What are the one or two most important issues to you in deciding who to support for the Democratic nomination? [*LIST WAS NOT READ*]

[Note: Results add to more than 100% because multiple responses were accepted]

	April
laba waanala waant	2019 13%
Jobs, unemployment	
Bills, food, groceries	1%
College tuition, school costs	3%
Health care	51%
Social Security, seniors	7%
Taxes	7%
Climate change, global warming	17%
Environment, pollution	12%
Opioids, drug use	0%
Safety, crime	1%
Guns, gun control	1%
Terrorism, national security	4%
Immigration	14%
Schools, education	14%
Civil rights	8%
Reproductive rights, women	2%
Honesty, integrity	5%
Competence, experience	3%
Income inequality, wages	2%
Infrastructure	1%
Foreign policy, world standing	3%
Balance budget	1%
Donald Trump, beating Trump	10%
Other	10%
Don't know	2%
(n)	(351)

[QUESTIONS 6-8 WERE ROTATED]

6. How important is it to you that the Democrats nominate someone who supports the Green New Deal – very important, somewhat important, not important, or are you not sure?

	April
	2019
Very important	31%
Somewhat important	41%
Not important	11%
Not sure	18%
(n)	(351)

7. How important is it to you that the Democrats nominate someone who supports Medicare for All – very important, somewhat important, not important, or are you not sure?

	April
	2019
Very important	49%
Somewhat important	33%
Not important	7%
Not sure	12%
(n)	(351)

8. How important is it to you that the Democrats nominate someone who supports impeaching Donald Trump – very important, somewhat important, not important, or are you not sure?

	Aprii
	2019
Very important	16%
Somewhat important	22%
Not important	51%
Not sure	12%
(n)	(351)

METHODOLOGY

The *Monmouth University Poll* was sponsored and conducted by the Monmouth University Polling Institute from April 4 to 9, 2019 with a statewide random sample of 761 lowa voters drawn from a list of registered Democratic voters who voted in at least one of the last two state primary elections or the last general election or have registered to vote since November 2018. Results are based on 351 voters who are likely to attend the Democratic presidential caucuses in February 2020. This includes 176 contacted by a live interviewer on a landline telephone and 175 contacted by a live interviewer on a cell phone, in English. Monmouth is responsible for all aspects of the survey design, data weighting and analysis. Final sample is weighted for age, gender, race, and education based on state voter registration list and U.S. Census information. Data collection support provided by Braun Research (field) and Aristotle (voter sample). For results based on this sample, one can say with 95% confidence that the error attributable to sampling has a maximum margin of plus or minus 5.2 percentage points (unadjusted for sample design). Sampling error can be larger for sub-groups (see table below). In addition to sampling error, one should bear in mind that question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of opinion polls.

DEMOGRAPHICS (weighted)	
42% Male 58% Female	
17% 18-34 22% 35-49 26% 50-64 35% 65+	
91% White, non-Hispanic 9% Other race, Hispanic	
53% No college degree 47% College graduate	

MARGIN OF ERROR		unweighted sample	moe (+/-)
LIKELY		351	5.2%
CAUCUSGOERS		001	0.270
POLITICAL	Liberal	180	7.3%
IDEOLOGY	Moderate, conservative	164	7.7%
GENDER	Male	152	8.0%
	Female	199	7.0%
AGE	18-49	101	9.8%
	50-64	95	10.1 %
	65+	151	8.0%
COLLEGE GRADUATE	No degree	158	7.8%
	4 year degree	193	7.1%
INCOME	<\$50K	135	8.4%
	\$50 to <100K	116	9.1%
	\$100K+	86	10.6 %

###

		TOTAL	TOTAL POLITICAL IDEOLOGY		GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
1. If the Democratic caucuses for	Joe Biden	27%	20%	35%	15%	37%	16%	23%	44%	34%	20%
president were today, would you support[READ LIST]? [with	Bernie Sanders	16%	13%	20%	24%	11%	18%	20%	13%	19%	13%
leaners]	Elizabeth Warren	7%	12%	3%	5%	9%	10%	7%	5%	5%	9%
	Beto ORourke	6%	7%	6%	9%	5%	7%	10%	3%	7%	6%
	Kamala Harris	7%	10%	4%	6%	7%	11%	2%	6%	1%	13%
	Amy Klobuchar	4%	4%	5%	3%	5%	3%	6%	5%	5%	4%
	Pete Buttigieg	9%	13%	5%	13%	6%	12%	7%	7%	6%	12%
	Cory Booker	3%	3%	3%	4%	2%	5%	2%	1%	1%	5%
	Kirsten Gillibrand	1%	1%	1%	1%	1%	2%	0%	0%	1%	1%
	Julián Castro	2%	3%	1%	2%	2%	4%	0%	1%	2%	1%
	John Delaney	1%	0%	3%	2%	1%	0%	1%	3%	2%	1%
	Tulsi Gabbard	0%	1%	0%	1%	0%	1%	0%	0%	0%	1%
	Jay Inslee	0%	1%	0%	1%	0%	0%	1%	0%	0%	1%
	Andrew Yang	1%	0%	1%	1%	0%	1%	1%	0%	1%	0%
	Steve Bullock	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%
	Eric Swalwell	1%	1%	0%	0%	1%	1%	1%	0%	1%	0%
	Bill de Blasio	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Tim Ryan	1%	2%	0%	1%	1%	0%	3%	1%	2%	0%
	[VOL] No one	1%	0%	1%	2%	0%	1%	0%	1%	0%	1%
	Undecided	12%	11%	12%	13%	11%	9%	17%	9%	13%	11%

			INCOME	
		<\$50K	\$50-100K	\$100K+
1. If the Democratic caucuses for	Joe Biden	38%	21%	22%
president were today, would you support[READ LIST]? [with	Bernie Sanders	14%	25%	10%
leaners]	Elizabeth Warren	8%	7%	5%
	Beto ORourke	6%	5%	10%
	Kamala Harris	4%	10%	8%
	Amy Klobuchar	2%	6%	6%
	Pete Buttigieg	7%	6%	15%
	Cory Booker	0%	7%	2%
	Kirsten Gillibrand	1%	0%	2%
	Julián Castro	2%	1%	3%
	John Delaney	2%	1%	1%
	Tulsi Gabbard	0%	0%	1%
	Jay Inslee	1%	0%	0%
	Andrew Yang	0%	1%	1%
	Steve Bullock	1%	0%	0%
	Eric Swalwell	1%	1%	0%
	Bill de Blasio	0%	0%	0%
	Tim Ryan	2%	0%	1%
	[VOL] No one	1%	0%	2%
	Undecided	11%	9%	12%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
2. And who would be your second	Joe Biden	12%	11%	15%	15%	10%	15%	12%	11%	11%	14%
choice?	Bernie Sanders	8%	11%	4%	6%	9%	14%	1%	7%	9%	7%
	Elizabeth Warren	10%	14%	7%	10%	11%	12%	8%	11%	10%	11%
	Beto ORourke	8%	5%	12%	8%	8%	8%	10%	8%	9%	8%
	Kamala Harris	12%	15%	9%	10%	13%	10%	11%	14%	9%	15%
	Amy Klobuchar	3%	4%	2%	4%	2%	4%	2%	2%	0%	6%
	Pete Buttigieg	6%	6%	6%	5%	6%	6%	6%	5%	7%	4%
	Cory Booker	6%	6%	6%	8%	4%	5%	6%	7%	7%	5%
	Kirsten Gillibrand	1%	1%	0%	0%	2%	2%	1%	0%	1%	1%
	Julián Castro	1%	1%	2%	0%	2%	2%	2%	0%	0%	2%
	John Delaney	0%	1%	0%	0%	1%	0%	1%	0%	0%	1%
	John Hickenlooper	1%	0%	2%	0%	1%	0%	2%	1%	0%	2%
	Tulsi Gabbard	2%	3%	1%	2%	2%	4%	1%	0%	3%	1%
	Jay Inslee	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%
	Andrew Yang	0%	0%	1%	1%	0%	1%	0%	0%	1%	0%
	Marianne Williamson	1%	1%	0%	0%	1%	0%	2%	0%	0%	1%
	Eric Swalwell	0%	0%	0%	1%	0%	0%	1%	1%	0%	0%
	Tim Ryan	1%	1%	1%	0%	1%	1%	0%	1%	1%	1%
	[VOL] No one	10%	5%	14%	11%	8%	4%	10%	15%	13%	5%
	Undecided	18%	15%	20%	17%	18%	12%	23%	16%	20%	15%

Monmouth University Poll -- IOWA -- DEMOCRATS LIKELY VOTERS -- 4/11/19

			INCOME	
		<\$50K	\$50-100K	\$100K+
2. And who would be your second	Joe Biden	7%	17%	15%
choice?	Bernie Sanders	10%	9%	4%
	Elizabeth Warren	11%	11%	10%
	Beto ORourke	11%	7%	8%
	Kamala Harris	11%	15%	10%
	Amy Klobuchar	2%	3%	5%
	Pete Buttigieg	8%	3%	6%
	Cory Booker	4%	6%	8%
	Kirsten Gillibrand	2%	1%	0%
	Julián Castro	1%	1%	1%
	John Delaney	0%	0%	0%
	John Hickenlooper	0%	0%	3%
	Tulsi Gabbard	0%	3%	4%
	Jay Inslee	0%	1%	0%
	Andrew Yang	0%	0%	2%
	Marianne Williamson	0%	0%	3%
	Eric Swalwell	0%	1%	0%
	Tim Ryan	1%	1%	0%
	[VOL] No one	15%	6%	7%
	Undecided	18%	15%	16%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3A. [Please tell me if your general	Favorable	78%	75%	81%	73%	81%	73%	77%	85%	80%	74%
impression is favorable or unfavorable, or if you don't really	Unfavorable	14%	19%	9%	17%	13%	19%	14%	10%	11%	18%
have an opinion]: Former Vice President Joe Biden?	No opinion	8%	6%	10%	11%	6%	8%	9%	5%	9%	7%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3A. [Please tell me if your general	Favorable	82%	75%	79%
impression is favorable or unfavorable, or if you don't really	Unfavorable	11%	17%	14%
have an opinion]: Former Vice President Joe Biden?	No opinion	7%	8%	7%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3B. [Please tell me if your general	Favorable	67%	75%	60%	76%	61%	79%	69%	57%	70%	65%
impression is favorable or unfavorable, or if you don't really	Unfavorable	26%	22%	31%	20%	30%	19%	24%	35%	24%	29%
have an opinion]: Vermont Senator Bernie Sanders?	No opinion	6%	4%	9%	4%	8%	3%	7%	7%	7%	6%
Senator Denne Sanders?	Not heard of	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3B. [Please tell me if your general	Favorable	65%	73%	68%
impression is favorable or unfavorable, or if you don't really	Unfavorable	27%	24%	25%
have an opinion]: Vermont Senator Bernie Sanders?	No opinion	7%	3%	7%
Senator Dernie Sanders!	Not heard of	0%	0%	0%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3C. [Please tell me if your	Favorable	67%	78%	53%	71%	64%	74%	63%	62%	64%	70%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	20%	15%	25%	17%	22%	14%	23%	24%	20%	20%
have an opinion]: Massachusetts Senator Elizabeth Warren?	No opinion	11%	5%	17%	8%	12%	8%	10%	12%	13%	8%
	Not heard of	3%	2%	4%	4%	2%	3%	4%	2%	4%	2%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3C. [Please tell me if your	Favorable	60%	74%	68%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	23%	16%	20%
have an opinion]: Massachusetts	No opinion	13%	7%	9%
Senator Elizabeth Warren?	Not heard of	3%	3%	3%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3D. [Please tell me if your	Favorable	60%	66%	54%	64%	57%	60%	67%	55%	57%	63%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	13%	14%	11%	15%	11%	16%	7%	15%	11%	15%
have an opinion]: Former Texas Congressman Beto O'Rourke?	No opinion	20%	17%	22%	17%	22%	16%	21%	22%	24%	15%
Congressman Belo O Rourke?	Not heard of	7%	3%	12%	4%	10%	8%	5%	9%	8%	7%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3D. [Please tell me if your	Favorable	56%	62%	65%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	11%	19%	10%
have an opinion]: Former Texas Congressman Beto O'Rourke?	No opinion	22%	14%	20%
Congressman Belo O Rourke?	Not heard of	12%	5%	5%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3E. [Please tell me if your general	Favorable	61%	72%	50%	61%	61%	62%	67%	58%	52%	72%
impression is favorable or unfavorable, or if you don't really	Unfavorable	13%	8%	17%	15%	11%	14%	12%	12%	14%	12%
have an opinion]: California Senator Kamala Harris?	No opinion	16%	12%	20%	13%	18%	13%	14%	19%	20%	11%
Senator Ramaia Hams?	Not heard of	10%	8%	13%	11%	10%	11%	7%	12%	14%	5%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3E. [Please tell me if your general	Favorable	56%	61%	75%
impression is favorable or unfavorable, or if you don't really	Unfavorable	11%	16%	10%
have an opinion]: California Senator Kamala Harris?	No opinion	18%	16%	7%
	Not heard of	15%	8%	8%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3F. [Please tell me if your general	Favorable	51%	60%	42%	50%	52%	46%	57%	53%	43%	61%
impression is favorable or unfavorable, or if you don't really	Unfavorable	10%	7%	12%	13%	8%	9%	13%	7%	11%	8%
have an opinion]: Minnesota Senator Amy Klobuchar?	No opinion	23%	23%	22%	23%	23%	19%	24%	26%	27%	18%
	Not heard of	16%	10%	24%	15%	18%	26%	6%	14%	19%	13%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3F. [Please tell me if your general	Favorable	51%	47%	62%
impression is favorable or unfavorable, or if you don't really	Unfavorable	9%	9%	10%
have an opinion]: Minnesota Senator Amy Klobuchar?	No opinion	25%	23%	16%
Senator Arry Riobuchar?	Not heard of	15%	22%	12%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3G. [Please tell me if your	Favorable	45%	57%	31%	50%	41%	44%	46%	45%	40%	50%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	9%	9%	9%	9%	9%	10%	9%	8%	9%	8%
have an opinion]: South Bend, Indiana Mayor Pete Buttigieg?	No opinion	22%	16%	27%	17%	26%	14%	31%	22%	24%	20%
indiana mayor Fele Bulligieg?	Not heard of	24%	17%	33%	25%	24%	32%	13%	26%	27%	22%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3G. [Please tell me if your	Favorable	44%	40%	54%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	6%	9%	14%
have an opinion]: South Bend, Indiana Mayor Pete Buttigieg?	No opinion	27%	19%	14%
indiana mayor Fele Bulligieg?	Not heard of	23%	31%	18%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3H. [Please tell me if your	Favorable	54%	64%	44%	58%	51%	53%	56%	56%	46%	64%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	16%	16%	15%	20%	14%	18%	18%	13%	16%	16%
have an opinion]: New Jersey Senator Cory Booker?	No opinion	18%	13%	24%	14%	21%	14%	20%	19%	24%	11%
Senator Cory Booker?	Not heard of	11%	6%	18%	8%	14%	15%	6%	12%	14%	9%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3H. [Please tell me if your	Favorable	47%	56%	66%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	17%	17%	13%
have an opinion]: New Jersey Senator Cory Booker?	No opinion	20%	15%	16%
Senator Cory Booker?	Not heard of	16%	12%	5%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3I. [Please tell me if your general	Favorable	37%	48%	26%	37%	37%	43%	39%	31%	31%	44%
impression is favorable or unfavorable, or if you don't really	Unfavorable	17%	15%	18%	23%	13%	12%	20%	19%	18%	17%
have an opinion]: New York Senator Kirsten Gillibrand?	No opinion	29%	25%	34%	27%	31%	25%	31%	31%	34%	24%
Senator Misteri Gillibianu?	Not heard of	16%	12%	22%	13%	19%	20%	10%	18%	18%	15%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3I. [Please tell me if your general	Favorable	39%	29%	48%
impression is favorable or unfavorable, or if you don't really	Unfavorable	17%	19%	14%
have an opinion]: New York Senator Kirsten Gillibrand?	No opinion	30%	28%	25%
Senator Kilsten Gilibrand?	Not heard of	14%	23%	12%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3J. [Please tell me if your general	Favorable	36%	46%	27%	35%	37%	37%	37%	36%	28%	46%
impression is favorable or unfavorable, or if you don't really	Unfavorable	9%	8%	10%	13%	7%	8%	12%	9%	13%	5%
have an opinion]: Former cabinet secretary Julián Castro?	No opinion	34%	31%	36%	32%	35%	34%	32%	35%	37%	30%
secretary Julian Castro?	Not heard of	20%	15%	26%	20%	21%	22%	19%	21%	22%	18%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3J. [Please tell me if your general	Favorable	31%	37%	47%
impression is favorable or unfavorable, or if you don't really	Unfavorable	10%	6%	12%
have an opinion]: Former cabinet secretary Julián Castro?	No opinion	36%	33%	30%
Secretary Julian Castro?	Not heard of	24%	24%	11%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3K. [Please tell me if your general	Favorable	31%	32%	30%	39%	26%	28%	40%	28%	30%	33%
impression is favorable or unfavorable, or if you don't really	Unfavorable	12%	11%	14%	13%	12%	11%	14%	14%	14%	11%
have an opinion]: Former Maryland Congressman John	No opinion	40%	44%	37%	37%	43%	43%	33%	42%	39%	43%
Delaney?	Not heard of	16%	13%	19%	12%	18%	17%	13%	17%	17%	14%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3K. [Please tell me if your general	Favorable	28%	36%	28%
impression is favorable or unfavorable, or if you don't really	Unfavorable	16%	9%	13%
have an opinion]: Former Maryland Congressman John	No opinion	38%	41%	44%
Delaney?	Not heard of	19%	14%	15%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3L. [Please tell me if your general	Favorable	32%	36%	27%	39%	27%	30%	32%	35%	28%	37%
impression is favorable or unfavorable, or if you don't really	Unfavorable	8%	7%	9%	8%	8%	3%	11%	12%	8%	8%
have an opinion]: Former Colorado Governor John	No opinion	34%	33%	35%	29%	37%	31%	36%	34%	34%	33%
Hickenlooper?	Not heard of	26%	24%	29%	25%	27%	37%	21%	19%	29%	23%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3L. [Please tell me if your general	Favorable	31%	28%	41%
impression is favorable or unfavorable, or if you don't really	Unfavorable	9%	5%	12%
have an opinion]: Former Colorado Governor John	No opinion	34%	37%	27%
Hickenlooper?	Not heard of	27%	30%	21%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3M. [Please tell me if your	Favorable	29%	31%	24%	36%	23%	29%	37%	21%	25%	33%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	13%	15%	10%	13%	12%	13%	13%	13%	10%	15%
have an opinion]: Hawaii Congresswoman Tulsi Gabbard?	No opinion	31%	31%	32%	26%	35%	30%	30%	31%	32%	30%
Congresswoman Tuisi Gabbard?	Not heard of	28%	23%	34%	24%	31%	28%	20%	35%	33%	22%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3M. [Please tell me if your	Favorable	21%	28%	39%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	14%	14%	9%
have an opinion]: Hawaii Congresswoman Tulsi Gabbard?	No opinion	30%	28%	36%
Congresswoman Tuisi Gabbalu?	Not heard of	35%	30%	16%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3N. [Please tell me if your	Favorable	26%	34%	19%	33%	22%	23%	32%	27%	24%	29%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	5%	3%	7%	6%	5%	1%	6%	8%	6%	5%
have an opinion]: Washington Governor Jay Inslee?	No opinion	33%	29%	36%	25%	38%	24%	39%	36%	34%	31%
Governor Jay Inside?	Not heard of	36%	33%	38%	36%	36%	52%	24%	29%	37%	34%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3N. [Please tell me if your	Favorable	25%	28%	29%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	5%	4%	6%
have an opinion]: Washington Governor Jay Inslee?	No opinion	35%	30%	29%
Governor bay inside !	Not heard of	35%	38%	35%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
30. [Please tell me if your	Favorable	15%	18%	11%	19%	12%	17%	15%	11%	14%	15%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	9%	9%	9%	10%	8%	9%	8%	10%	7%	10%
have an opinion]: Entrepreneur Andrew Yang?	No opinion	34%	33%	36%	28%	39%	27%	43%	35%	36%	33%
Andrew Tang:	Not heard of	42%	40%	45%	42%	42%	47%	34%	44%	42%	41%

			INCOME	
		<\$50K	\$50-100K	\$100K+
30. [Please tell me if your	Favorable	9%	20%	18%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	8%	4%	17%
have an opinion]: Entrepreneur Andrew Yang?	No opinion	37%	31%	33%
Andrew rang?	Not heard of	46%	45%	32%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3P. [Please tell me if your general	Favorable	8%	11%	5%	6%	9%	8%	11%	6%	5%	11%
impression is favorable or unfavorable, or if you don't really	Unfavorable	9%	9%	9%	11%	8%	5%	14%	10%	9%	9%
have an opinion]: Author Marianne Williamson?	No opinion	30%	29%	32%	29%	31%	27%	34%	29%	33%	27%
	Not heard of	53%	51%	53%	53%	52%	60%	41%	55%	53%	52%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3P. [Please tell me if your general	Favorable	6%	9%	10%
impression is favorable or unfavorable, or if you don't really	Unfavorable	10%	9%	9%
have an opinion]: Author Marianne Williamson?	No opinion	28%	28%	33%
	Not heard of	56%	55%	48%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3Q. [Please tell me if your	Favorable	3%	2%	2%	3%	2%	0%	4%	3%	4%	1%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	6%	7%	6%	8%	5%	3%	9%	8%	5%	7%
have an opinion]: Miramar, Florida Mayor Wayne Messam?	No opinion	31%	33%	29%	31%	31%	28%	36%	28%	32%	29%
Mayor Wayne Messain?	Not heard of	60%	58%	62%	58%	62%	68%	51%	61%	58%	62%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3Q. [Please tell me if your	Favorable	3%	1%	2%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	4%	6%	11%
have an opinion]: Miramar, Florida Mayor Wayne Messam?	No opinion	28%	34%	30%
	Not heard of	65%	59%	56%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3R. [Please tell me if your	Favorable	11%	13%	10%	14%	10%	10%	15%	11%	10%	13%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	7%	5%	8%	8%	7%	6%	7%	7%	10%	4%
have an opinion]: Montana Governor Steve Bullock?	No opinion	39%	35%	44%	37%	41%	34%	43%	42%	38%	41%
Governor Steve Bullock?	Not heard of	42%	46%	38%	41%	43%	50%	35%	40%	42%	42%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3R. [Please tell me if your	Favorable	16%	7%	11%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	6%	6%	8%
have an opinion]: Montana Governor Steve Bullock?	No opinion	40%	37%	40%
Governor Steve Bullock?	Not heard of	38%	50%	40%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3S. [Please tell me if your general	Favorable	17%	17%	16%	17%	17%	23%	12%	13%	17%	16%
impression is favorable or unfavorable, or if you don't really	Unfavorable	7%	4%	8%	9%	5%	1%	10%	9%	9%	4%
have an opinion]: Colorado Senator Michael Bennet?	No opinion	37%	39%	35%	36%	38%	31%	46%	36%	34%	41%
	Not heard of	40%	39%	41%	39%	41%	44%	32%	42%	41%	39%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3S. [Please tell me if your general	Favorable	13%	19%	21%
impression is favorable or unfavorable, or if you don't really	Unfavorable	8%	4%	6%
have an opinion]: Colorado Senator Michael Bennet?	No opinion	35%	37%	36%
Senator Michael Bennet?	Not heard of	43%	40%	36%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3T. [Please tell me if your general	Favorable	5%	5%	4%	7%	4%	4%	5%	5%	6%	5%
impression is favorable or unfavorable, or if you don't really	Unfavorable	6%	5%	7%	10%	3%	5%	8%	6%	7%	5%
have an opinion]: Massachusetts Congressman Seth Moulton?	No opinion	32%	34%	31%	32%	33%	23%	47%	30%	34%	31%
Congressman Sett Moulton?	Not heard of	56%	56%	58%	52%	60%	68%	40%	59%	54%	60%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3T. [Please tell me if your general	Favorable	6%	5%	3%
impression is favorable or unfavorable, or if you don't really	Unfavorable	6%	5%	8%
have an opinion]: Massachusetts Congressman Seth Moulton?	No opinion	28%	35%	33%
Congressman Sem Moulon?	Not heard of	60%	55%	56%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3U. [Please tell me if your	Favorable	23%	27%	20%	25%	22%	13%	27%	32%	22%	25%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	8%	9%	9%	9%	8%	9%	10%	7%	11%	6%
have an opinion]: California Congressman Eric Swalwell?	No opinion	28%	25%	31%	27%	29%	26%	26%	30%	28%	28%
Congressman End Swalwell?	Not heard of	40%	40%	41%	39%	41%	52%	37%	31%	40%	40%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3U. [Please tell me if your	Favorable	26%	19%	25%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	5%	8%	16%
have an opinion]: California	No opinion	28%	24%	29%
Congressman Eric Swalwell?	Not heard of	40%	49%	31%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3V. [Please tell me if your general	Favorable	14%	13%	17%	18%	12%	9%	21%	16%	12%	17%
impression is favorable or unfavorable, or if you don't really	Unfavorable	13%	13%	11%	19%	8%	11%	17%	11%	12%	13%
have an opinion]: Former Virginia Governor Terry McAuliffe?	No opinion	36%	38%	35%	30%	41%	37%	35%	35%	33%	40%
Governor reny wcAume?	Not heard of	36%	36%	38%	32%	39%	43%	26%	38%	43%	30%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3V. [Please tell me if your general	Favorable	11%	19%	13%
impression is favorable or unfavorable, or if you don't really	Unfavorable	14%	9%	15%
have an opinion]: Former Virginia Governor Terry McAuliffe?	No opinion	29%	38%	44%
Governor reny wcAuline?	Not heard of	46%	34%	28%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3W. [Please tell me if your	Favorable	24%	26%	20%	32%	19%	23%	32%	19%	26%	23%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	24%	22%	26%	25%	23%	24%	19%	29%	19%	30%
have an opinion]: New York City Mayor Bill de Blasio?	No opinion	39%	39%	42%	30%	46%	36%	36%	45%	41%	37%
	Not heard of	12%	13%	12%	13%	12%	17%	12%	7%	14%	10%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3W. [Please tell me if your	Favorable	21%	22%	31%
general impression is favorable or unfavorable, or if you don't really	Unfavorable	24%	26%	23%
have an opinion]: New York City Mayor Bill de Blasio?	No opinion	43%	35%	36%
	Not heard of	12%	17%	10%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
3X. [Please tell me if your general	Favorable	20%	18%	22%	19%	21%	15%	24%	25%	22%	18%
impression is favorable or unfavorable, or if you don't really	Unfavorable	10%	10%	10%	12%	9%	12%	6%	11%	14%	7%
have an opinion]: Ohio	No opinion	41%	43%	40%	36%	46%	30%	53%	46%	40%	43%
Congressman Tim Ryan?	Not heard of	28%	28%	28%	33%	24%	44%	17%	19%	24%	32%

			INCOME	
		<\$50K	\$50-100K	\$100K+
3X. [Please tell me if your general	Favorable	27%	21%	12%
impression is favorable or unfavorable, or if you don't really	Unfavorable	12%	9%	10%
have an opinion]: Ohio Congressman Tim Ryan?	No opinion	38%	41%	45%
	Not heard of	23%	30%	32%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No
4. Which type of candidate would you prefer if you had to make a	Agrees with but hard time beating Trump	24%	27%	21%	32%	18%	36%	21%	14%	20%
choice: a Democrat you agree with on most issues but would have a hard time beating Donald	Do not agree with but stronger against Trump	64%	63%	67%	57%	70%	57%	69%	72%	65%
Trump or a Democrat you do not agree with on most issues but	[VOL] Rejects choice	5%	4%	6%	5%	4%	2%	6%	7%	7%
would be a stronger candidate against T	[VOL] Dont Know	7%	7%	6%	6%	7%	6%	4%	6%	9%

		COLLEGE DEGREE		INCOME	
		Yes	<\$50K	\$50-100K	\$100K+
4. Which type of candidate would you prefer if you had to make a	Agrees with but hard time beating Trump	29%	18%	26%	34%
choice: a Democrat you agree with on most issues but would have a hard time beating Donald	Do not agree with but stronger against Trump	64%	65%	65%	64%
Trump or a Democrat you do not agree with on most issues but	[VOL] Rejects choice	3%	7%	4%	1%
would be a stronger candidate against T	[VOL] Dont Know	4%	10%	4%	1%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No
5. What are the one or two most	Jobs, unemployment	13%	13%	12%	17%	9%	14%	13%	12%	16%
important issues to you in deciding who to support for the	Bills, food, groceries	1%	2%	1%	0%	2%	2%	1%	0%	2%
Democratic nomination? [DO NOT READ LIST. ACCEPT MULTIPLE	College tuition, school costs	3%	2%	3%	2%	3%	5%	1%	1%	1%
ANSWERS.]	Health care	51%	49%	52%	46%	54%	40%	58%	55%	55%
	Social Security, seniors	7%	6%	9%	4%	9%	1%	7%	13%	11%
	Taxes	7%	8%	6%	6%	7%	8%	8%	5%	6%
	Climate change, global warming	17%	26%	7%	16%	17%	16%	21%	15%	15%
	Environment, pollution	12%	16%	9%	10%	13%	14%	11%	8%	14%
	Opioids, drug use	0%	1%	0%	1%	0%	1%	0%	0%	1%
	Safety, crime	1%	0%	0%	1%	0%	1%	0%	1%	1%
	Guns, gun control	1%	2%	0%	1%	1%	1%	2%	0%	1%
	Terrorism, national security	4%	1%	7%	8%	2%	4%	2%	6%	4%
	Immigration	14%	13%	15%	10%	17%	14%	14%	14%	11%
	Schools, education	14%	15%	13%	8%	18%	19%	10%	11%	11%
	Civil rights	8%	11%	4%	5%	9%	16%	3%	3%	6%
	Reproductive rights, women	2%	3%	2%	1%	3%	4%	0%	2%	2%
	Honesty, integrity	5%	4%	6%	6%	4%	1%	5%	9%	5%
	Competence, experience	3%	3%	4%	3%	3%	1%	5%	4%	1%
	Income inequality	2%	2%	3%	3%	1%	2%	4%	1%	1%
	Infrastructure	1%	0%	1%	1%	1%	0%	1%	2%	1%
	Foreign policy, world standing	3%	2%	5%	3%	4%	1%	3%	7%	4%
	Balance budget	1%	1%	1%	2%	1%	1%	2%	0%	2%
	Donald Trump	10%	8%	13%	9%	11%	5%	14%	14%	11%
	Other	10%	11%	10%	13%	8%	12%	9%	8%	11%
	[VOL] Dont Know	2%	1%	2%	2%	1%	1%	1%	3%	1%

Monmouth University Poll -- IOWA -- DEMOCRATS LIKELY VOTERS -- 4/11/19

		COLLEGE DEGREE		INCOME	
		Yes	<\$50K	\$50-100K	\$100K+
5. What are the one or two most	Jobs, unemployment	9%	17%	12%	10%
important issues to you in deciding who to support for the	Bills, food, groceries	0%	0%	0%	3%
Democratic nomination? [DO NOT READ LIST. ACCEPT MULTIPLE	College tuition, school costs	5%	2%	4%	3%
ANSWERS.]	Health care	46%	60%	44%	42%
	Social Security, seniors	2%	15%	2%	2%
	Taxes	8%	4%	8%	10%
	Climate change, global warming	18%	15%	18%	18%
	Environment, pollution	9%	12%	12%	8%
	Opioids, drug use	0%	0%	1%	0%
	Safety, crime	0%	0%	1%	0%
	Guns, gun control	1%	1%	1%	1%
	Terrorism, national security	5%	5%	4%	3%
	Immigration	18%	8%	18%	19%
	Schools, education	17%	17%	9%	15%
	Civil rights	9%	4%	10%	9%
	Reproductive rights, women	3%	2%	2%	3%
	Honesty, integrity	5%	5%	6%	4%
	Competence, experience	6%	2%	2%	8%
	Income inequality	3%	2%	2%	3%
	Infrastructure	1%	1%	0%	1%
	Foreign policy, world standing	3%	4%	3%	5%
	Balance budget	0%	2%	1%	1%
	Donald Trump	9%	6%	10%	15%
	Other	9%	10%	8%	13%
	[VOL] Dont Know	2%	2%	3%	0%

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
6. How important is it to you that	Very important	31%	41%	19%	24%	35%	32%	37%	24%	29%	32%
the Democrats nominate someone who supports the Green	Somewhat important	41%	44%	39%	47%	36%	36%	46%	43%	42%	39%
New Deal – very important, somewhat important, not	Not important	11%	7%	15%	17%	6%	17%	6%	7%	8%	14%
important, or are you not sure?	Not sure	18%	8%	27%	11%	23%	15%	11%	26%	21%	15%

			INCOME	
		<\$50K	\$50-100K	\$100K+
6. How important is it to you that	Very important	29%	29%	34%
the Democrats nominate someone who supports the Green	Somewhat important	34%	46%	46%
New Deal – very important, somewhat important, not	Not important	12%	12%	8%
important, or are you not sure?	Not sure	25%	13%	12%

Monmouth University	Poll	IOWA DEMOCRATS	LIKELY VOTERS	4/11/19
---------------------	------	----------------	---------------	---------

		TOTAL	POLITICAL	IDEOLOGY	GEN	DER		AGE 3-WAY		COLLEGE	DEGREE
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
7. How important is it to you that	Very important	49%	55%	42%	43%	53%	49%	53%	46%	55%	41%
the Democrats nominate someone who supports Medicare	Somewhat important	33%	37%	29%	38%	29%	41%	35%	23%	27%	40%
For All – very important,	Not important	7%	4%	9%	10%	4%	3%	5%	10%	5%	8%
somewhat important, not important, or are you not sure?	Not sure	12%	4%	20%	9%	14%	6%	7%	21%	13%	10%

			INCOME	
		<\$50K	\$50-100K	\$100K+
7. How important is it to you that	Very important	54%	52%	36%
the Democrats nominate someone who supports Medicare	Somewhat important	24%	38%	43%
For All – very important, somewhat important, not	Not important	4%	5%	9%
important, or are you not sure?	Not sure	18%	5%	12%

		TOTAL	POLITICAL IDEOLOGY		GENDER		AGE 3-WAY			COLLEGE DEGREE	
			Lib	Mod, Con	Male	Female	18-49	50-64	65+	No	Yes
8. How important is it to you that the Democrats nominate someone who supports impeaching Donald Trump – very important, somewhat important, not important, or are you not sure?	Very important	16%	15%	16%	14%	17%	19%	10%	15%	18%	13%
	Somewhat important	22%	20%	25%	12%	29%	21%	19%	27%	24%	20%
	Not important	51%	57%	45%	64%	41%	53%	58%	44%	44%	59%
	Not sure	12%	8%	14%	10%	13%	8%	13%	14%	15%	9%

		INCOME		
		<\$50K	\$50-100K	\$100K+
8. How important is it to you that the Democrats nominate	Very important	16%	12%	18%
someone who supports	Somewhat important	25%	22%	17%
impeaching Donald Trump – very important, somewhat important, not important, or are you not sure?	Not important	43%	57%	57%
	Not sure	16%	9%	8%