

National Tracking Poll #2009119
September 24-27, 2020

Crosstabulation Results

Methodology:

This poll was conducted from September 24-27, 2020, among a national sample of 1991 Registered Voters. The interviews were conducted online and the data were weighted to approximate a target sample of Registered Voters based on age, race/ethnicity, gender, educational attainment, and region. Results from the full survey have a margin of error of plus or minus 2 percentage points.

Table Index

1	Table MCHE1_1: <i>Who would you say is most responsible for each of the following? The state of the U.S. health care system</i>	3
2	Table MCHE1_2: <i>Who would you say is most responsible for each of the following? The state of the Affordable Care Act, sometimes referred to as Obamacare</i>	7
3	Table MCHE2: <i>Who do you trust more to handle health care for the country?</i>	11
4	Table MCHE3: <i>Do you support or oppose the Affordable Care Act?</i>	14
5	Table MCHE4: <i>Thinking about your vote in the upcoming election, how important is protecting and strengthening the Affordable Care Act, also known as Obamacare, when you cast your vote for president, state and local offices?</i>	17
6	Table MCHE5: <i>Thinking about your vote in the upcoming election, how important is repealing and replacing the Affordable Care Act, also known as Obamacare, when you cast your vote for president, state and local offices?</i>	20
7	Table MCHE6: <i>As you may know, the Affordable Care Act, the 2010 health law also known as Obamacare, prohibits insurance companies from denying coverage to patients with pre-existing conditions. Based on what you know now, do you support or oppose this provision?</i>	23
8	Table MCHE7: <i>Who do you trust more to protect insurance coverage for Americans with pre-existing conditions?</i>	27
9	Table MCHE8: <i>As you may know, the Supreme Court agreed to hear Texas v. United States, a legal case that could entirely overturn the Affordable Care Act, also known as Obamacare. Which of the following most closely represents your views, even if none is exactly correct?</i>	30
10	Table MCHE9: <i>And how likely or unlikely do you think it is that the Affordable Care Act will be entirely struck down by the Supreme Court?</i>	34
11	Table MCHE10: <i>As you may know, Donald Trump announced he would sign an executive order that would protect Americans with pre-existing conditions if the Affordable Care Act, also known as Obamacare, is struck down by the Supreme Court or repealed. Based on what you know now, do you have a more favorable or less favorable view of Donald Trump, or is there no change?</i>	37
12	Table MCHE11: <i>And are you more or less likely to vote for Donald Trump in the upcoming presidential election based on what you know now, or is there no change?</i>	41
13	Summary Statistics of Survey Respondent Demographics	45

Crosstabulation Results by Respondent Demographics

Table MCHE1_1: *Who would you say is most responsible for each of the following?
 The state of the U.S. health care system*

Demographic	President Trump		President Obama		Don't know / No opinion		Total N
Registered Voters	35%	(702)	45%	(896)	20%	(393)	1991
Gender: Male	37%	(343)	47%	(436)	16%	(153)	932
Gender: Female	34%	(359)	43%	(460)	23%	(240)	1059
Age: 18-34	35%	(177)	41%	(204)	24%	(120)	500
Age: 35-44	42%	(127)	44%	(134)	14%	(41)	303
Age: 45-64	35%	(254)	46%	(332)	19%	(139)	725
Age: 65+	31%	(144)	49%	(226)	20%	(93)	463
GenZers: 1997-2012	38%	(58)	32%	(49)	30%	(47)	154
Millennials: 1981-1996	37%	(182)	44%	(216)	19%	(91)	489
GenXers: 1965-1980	36%	(198)	46%	(249)	18%	(96)	542
Baby Boomers: 1946-1964	33%	(229)	48%	(332)	19%	(131)	691
PID: Dem (no lean)	36%	(283)	50%	(391)	15%	(116)	789
PID: Ind (no lean)	28%	(161)	43%	(245)	29%	(163)	569
PID: Rep (no lean)	41%	(259)	41%	(260)	18%	(114)	633
PID/Gender: Dem Men	34%	(115)	56%	(189)	10%	(33)	336
PID/Gender: Dem Women	37%	(168)	45%	(202)	18%	(83)	453
PID/Gender: Ind Men	32%	(91)	43%	(124)	25%	(72)	287
PID/Gender: Ind Women	25%	(69)	43%	(121)	32%	(91)	281
PID/Gender: Rep Men	45%	(138)	40%	(123)	16%	(48)	308
PID/Gender: Rep Women	37%	(121)	42%	(137)	20%	(66)	325
Ideo: Liberal (1-3)	45%	(263)	43%	(250)	13%	(74)	587
Ideo: Moderate (4)	31%	(193)	46%	(282)	23%	(141)	616
Ideo: Conservative (5-7)	35%	(231)	48%	(319)	17%	(115)	664
Educ: < College	33%	(417)	46%	(572)	21%	(263)	1252
Educ: Bachelors degree	35%	(163)	46%	(216)	19%	(91)	471
Educ: Post-grad	46%	(122)	40%	(107)	15%	(39)	268

Continued on next page

Table MCHE1_1: Who would you say is most responsible for each of the following?
The state of the U.S. health care system

Demographic	President Trump	President Obama	Don't know / No opinion	Total N
Registered Voters	35% (702)	45% (896)	20% (393)	1991
Income: Under 50k	32% (324)	46% (459)	22% (225)	1008
Income: 50k-100k	36% (222)	45% (279)	20% (123)	624
Income: 100k+	43% (156)	44% (158)	13% (46)	360
Ethnicity: White	37% (591)	44% (707)	19% (312)	1610
Ethnicity: Hispanic	38% (73)	47% (90)	16% (30)	193
Ethnicity: Black	28% (70)	51% (130)	21% (52)	252
Ethnicity: Other	32% (41)	46% (58)	22% (28)	128
All Christian	37% (387)	46% (481)	18% (188)	1055
All Non-Christian	40% (39)	50% (50)	10% (10)	99
Atheist	43% (38)	38% (33)	19% (17)	88
Agnostic/Nothing in particular	36% (147)	40% (167)	24% (100)	414
Something Else	27% (91)	49% (165)	23% (78)	335
Religious Non-Protestant/Catholic	39% (50)	50% (64)	11% (14)	128
Evangelical	34% (208)	45% (277)	21% (126)	611
Non-Evangelical	35% (251)	48% (345)	18% (130)	727
Community: Urban	40% (259)	44% (287)	16% (102)	648
Community: Suburban	32% (273)	45% (380)	23% (192)	845
Community: Rural	34% (170)	46% (229)	20% (99)	498
Employ: Private Sector	42% (267)	42% (269)	17% (107)	643
Employ: Government	39% (54)	35% (49)	25% (35)	138
Employ: Self-Employed	33% (55)	50% (83)	17% (28)	166
Employ: Homemaker	29% (36)	52% (66)	19% (23)	126
Employ: Retired	32% (165)	50% (260)	19% (96)	521
Employ: Unemployed	27% (54)	42% (82)	31% (61)	196
Employ: Other	36% (53)	44% (64)	21% (31)	148
Military HH: Yes	36% (116)	47% (150)	17% (53)	318
Military HH: No	35% (587)	45% (746)	20% (340)	1673
RD/WT: Right Direction	43% (259)	40% (241)	17% (105)	605
RD/WT: Wrong Track	32% (444)	47% (655)	21% (288)	1386

Continued on next page

**Table MCHE1_1: Who would you say is most responsible for each of the following?
 The state of the U.S. health care system**

Demographic	President Trump		President Obama		Don't know / No opinion		Total N
Registered Voters	35%	(702)	45%	(896)	20%	(393)	1991
Trump Job Approve	39%	(329)	43%	(369)	18%	(153)	852
Trump Job Disapprove	34%	(372)	47%	(516)	20%	(220)	1108
Trump Job Strongly Approve	45%	(224)	40%	(196)	15%	(74)	495
Trump Job Somewhat Approve	29%	(105)	49%	(173)	22%	(79)	357
Trump Job Somewhat Disapprove	25%	(56)	51%	(114)	24%	(55)	224
Trump Job Strongly Disapprove	36%	(316)	46%	(402)	19%	(165)	884
Favorable of Trump	39%	(330)	44%	(375)	17%	(147)	852
Unfavorable of Trump	34%	(370)	46%	(499)	20%	(216)	1085
Very Favorable of Trump	45%	(245)	39%	(214)	15%	(83)	542
Somewhat Favorable of Trump	27%	(85)	52%	(161)	20%	(63)	310
Somewhat Unfavorable of Trump	28%	(49)	48%	(82)	24%	(41)	172
Very Unfavorable of Trump	35%	(322)	46%	(417)	19%	(175)	914
#1 Issue: Economy	33%	(225)	48%	(326)	19%	(133)	684
#1 Issue: Security	33%	(84)	48%	(121)	19%	(48)	253
#1 Issue: Health Care	43%	(171)	39%	(154)	18%	(71)	397
#1 Issue: Medicare / Social Security	39%	(114)	41%	(122)	20%	(58)	295
#1 Issue: Women's Issues	37%	(29)	42%	(32)	21%	(16)	77
#1 Issue: Education	24%	(19)	44%	(34)	32%	(25)	78
#1 Issue: Energy	42%	(24)	42%	(24)	16%	(9)	56
#1 Issue: Other	24%	(37)	54%	(81)	22%	(33)	151
2018 House Vote: Democrat	36%	(276)	50%	(380)	13%	(101)	757
2018 House Vote: Republican	39%	(258)	44%	(293)	18%	(120)	671
2018 House Vote: Someone else	19%	(11)	44%	(25)	37%	(22)	58
2016 Vote: Hillary Clinton	35%	(250)	52%	(371)	14%	(97)	719
2016 Vote: Donald Trump	39%	(288)	42%	(310)	18%	(135)	733
2016 Vote: Other	27%	(29)	46%	(50)	27%	(29)	108
2016 Vote: Didn't Vote	31%	(135)	38%	(163)	31%	(131)	430
Voted in 2014: Yes	36%	(474)	48%	(625)	16%	(216)	1314
Voted in 2014: No	34%	(229)	40%	(271)	26%	(177)	677

Continued on next page

Table MCHE1_1: Who would you say is most responsible for each of the following?
The state of the U.S. health care system

Demographic	President Trump	President Obama	Don't know / No opinion	Total N
Registered Voters	35% (702)	45% (896)	20% (393)	1991
2012 Vote: Barack Obama	37% (323)	49% (424)	14% (120)	866
2012 Vote: Mitt Romney	35% (178)	44% (224)	20% (103)	505
2012 Vote: Other	26% (15)	45% (25)	29% (17)	57
2012 Vote: Didn't Vote	33% (186)	40% (222)	27% (153)	560
4-Region: Northeast	36% (129)	47% (167)	17% (60)	355
4-Region: Midwest	37% (167)	42% (194)	21% (96)	457
4-Region: South	32% (238)	48% (354)	20% (152)	743
4-Region: West	39% (168)	42% (182)	20% (85)	435

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

Table MCHE1_2: Who would you say is most responsible for each of the following?
 The state of the Affordable Care Act, sometimes referred to as Obamacare

Demographic	President Trump	President Obama	Don't know / No opinion	Total N
Registered Voters	16% (320)	72% (1440)	12% (232)	1991
Gender: Male	21% (192)	70% (649)	10% (90)	932
Gender: Female	12% (127)	75% (791)	13% (141)	1059
Age: 18-34	15% (76)	69% (343)	16% (81)	500
Age: 35-44	23% (69)	66% (198)	12% (35)	303
Age: 45-64	17% (124)	72% (525)	10% (76)	725
Age: 65+	11% (51)	80% (373)	9% (40)	463
GenZers: 1997-2012	13% (21)	68% (105)	19% (29)	154
Millennials: 1981-1996	17% (82)	68% (333)	15% (73)	489
GenXers: 1965-1980	21% (112)	68% (370)	11% (60)	542
Baby Boomers: 1946-1964	13% (93)	78% (540)	8% (59)	691
PID: Dem (no lean)	16% (129)	75% (589)	9% (72)	789
PID: Ind (no lean)	12% (71)	71% (404)	16% (94)	569
PID: Rep (no lean)	19% (120)	71% (446)	10% (66)	633
PID/Gender: Dem Men	20% (68)	74% (249)	6% (19)	336
PID/Gender: Dem Women	13% (61)	75% (340)	12% (52)	453
PID/Gender: Ind Men	17% (49)	69% (197)	14% (41)	287
PID/Gender: Ind Women	8% (22)	73% (207)	19% (53)	281
PID/Gender: Rep Men	25% (76)	66% (203)	10% (30)	308
PID/Gender: Rep Women	14% (44)	75% (244)	11% (36)	325
Ideo: Liberal (1-3)	23% (132)	70% (410)	8% (45)	587
Ideo: Moderate (4)	14% (89)	74% (458)	11% (70)	616
Ideo: Conservative (5-7)	14% (94)	76% (504)	10% (66)	664
Educ: < College	15% (186)	73% (912)	12% (155)	1252
Educ: Bachelors degree	13% (63)	74% (349)	12% (58)	471
Educ: Post-grad	26% (71)	67% (179)	7% (19)	268
Income: Under 50k	15% (147)	72% (730)	13% (131)	1008
Income: 50k-100k	15% (96)	74% (462)	11% (66)	624
Income: 100k+	21% (77)	69% (248)	10% (35)	360
Ethnicity: White	16% (263)	72% (1164)	11% (183)	1610
Ethnicity: Hispanic	19% (37)	71% (136)	10% (20)	193

Continued on next page

Table MCHE1_2: Who would you say is most responsible for each of the following?
The state of the Affordable Care Act, sometimes referred to as Obamacare

Demographic	President Trump	President Obama	Don't know / No opinion	Total N
Registered Voters	16% (320)	72% (1440)	12% (232)	1991
Ethnicity: Black	14% (36)	74% (186)	12% (31)	252
Ethnicity: Other	16% (20)	70% (90)	14% (17)	128
All Christian	17% (176)	72% (762)	11% (116)	1055
All Non-Christian	17% (16)	75% (75)	8% (8)	99
Atheist	22% (20)	66% (58)	12% (11)	88
Agnostic/Nothing in particular	17% (68)	72% (298)	11% (47)	414
Something Else	12% (39)	74% (247)	15% (50)	335
Religious Non-Protestant/Catholic	15% (19)	76% (97)	9% (12)	128
Evangelical	18% (111)	71% (434)	11% (66)	611
Non-Evangelical	13% (97)	74% (536)	13% (93)	727
Community: Urban	20% (131)	69% (444)	11% (73)	648
Community: Suburban	14% (117)	75% (633)	11% (96)	845
Community: Rural	14% (72)	73% (363)	13% (63)	498
Employ: Private Sector	22% (142)	67% (434)	10% (67)	643
Employ: Government	17% (23)	64% (89)	19% (26)	138
Employ: Self-Employed	19% (31)	73% (122)	8% (13)	166
Employ: Homemaker	7% (9)	83% (104)	10% (13)	126
Employ: Retired	12% (63)	79% (409)	9% (48)	521
Employ: Unemployed	13% (26)	69% (136)	18% (35)	196
Employ: Other	12% (18)	73% (108)	15% (22)	148
Military HH: Yes	19% (60)	70% (222)	11% (36)	318
Military HH: No	16% (260)	73% (1217)	12% (196)	1673
RD/WT: Right Direction	22% (135)	66% (398)	12% (72)	605
RD/WT: Wrong Track	13% (184)	75% (1042)	12% (160)	1386
Trump Job Approve	19% (160)	70% (598)	11% (94)	852
Trump Job Disapprove	14% (157)	75% (828)	11% (122)	1108
Trump Job Strongly Approve	21% (106)	69% (340)	10% (48)	495
Trump Job Somewhat Approve	15% (54)	72% (257)	13% (45)	357
Trump Job Somewhat Disapprove	10% (23)	74% (165)	16% (35)	224
Trump Job Strongly Disapprove	15% (134)	75% (663)	10% (87)	884

Continued on next page

Table MCHE1_2: Who would you say is most responsible for each of the following?
 The state of the Affordable Care Act, sometimes referred to as Obamacare

Demographic	President Trump	President Obama	Don't know / No opinion	Total N
Registered Voters	16% (320)	72% (1440)	12% (232)	1991
Favorable of Trump	19% (162)	70% (601)	10% (89)	852
Unfavorable of Trump	14% (155)	75% (811)	11% (119)	1085
Very Favorable of Trump	22% (119)	69% (372)	9% (51)	542
Somewhat Favorable of Trump	14% (43)	74% (229)	12% (38)	310
Somewhat Unfavorable of Trump	14% (25)	71% (122)	14% (25)	172
Very Unfavorable of Trump	14% (130)	75% (689)	10% (95)	914
#1 Issue: Economy	14% (99)	75% (513)	11% (72)	684
#1 Issue: Security	16% (42)	72% (181)	12% (30)	253
#1 Issue: Health Care	20% (80)	68% (269)	12% (47)	397
#1 Issue: Medicare / Social Security	16% (48)	75% (223)	8% (25)	295
#1 Issue: Women's Issues	17% (13)	69% (53)	14% (11)	77
#1 Issue: Education	13% (10)	72% (56)	15% (12)	78
#1 Issue: Energy	17% (9)	68% (38)	15% (9)	56
#1 Issue: Other	12% (18)	70% (106)	18% (27)	151
2018 House Vote: Democrat	16% (124)	76% (573)	8% (60)	757
2018 House Vote: Republican	19% (130)	71% (479)	9% (62)	671
2018 House Vote: Someone else	9% (5)	68% (39)	22% (13)	58
2016 Vote: Hillary Clinton	17% (121)	76% (545)	7% (53)	719
2016 Vote: Donald Trump	18% (133)	72% (527)	10% (73)	733
2016 Vote: Other	17% (18)	70% (76)	13% (15)	108
2016 Vote: Didn't Vote	11% (47)	68% (291)	21% (92)	430
Voted in 2014: Yes	16% (216)	75% (986)	9% (112)	1314
Voted in 2014: No	15% (104)	67% (454)	18% (120)	677
2012 Vote: Barack Obama	17% (146)	74% (645)	9% (76)	866
2012 Vote: Mitt Romney	17% (84)	75% (380)	8% (41)	505
2012 Vote: Other	14% (8)	67% (38)	19% (11)	57
2012 Vote: Didn't Vote	15% (82)	67% (375)	18% (103)	560

Continued on next page

Table MCHE1_2: Who would you say is most responsible for each of the following?
The state of the Affordable Care Act, sometimes referred to as Obamacare

Demographic	President Trump	President Obama	Don't know / No opinion	Total N
Registered Voters	16% (320)	72% (1440)	12% (232)	1991
4-Region: Northeast	17% (59)	74% (263)	9% (34)	355
4-Region: Midwest	18% (82)	73% (333)	9% (43)	457
4-Region: South	14% (103)	73% (542)	13% (98)	743
4-Region: West	17% (76)	69% (302)	13% (57)	435

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

Table MCHE2: Who do you trust more to handle health care for the country?

Demographic	Republicans in Congress		Democrats in Congress		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	35%	(698)	49%	(985)	15%	(308)	1991
Gender: Male	38%	(358)	49%	(461)	12%	(113)	932
Gender: Female	32%	(340)	49%	(524)	18%	(195)	1059
Age: 18-34	27%	(135)	54%	(269)	19%	(96)	500
Age: 35-44	33%	(99)	53%	(161)	14%	(43)	303
Age: 45-64	38%	(274)	46%	(333)	16%	(118)	725
Age: 65+	41%	(191)	48%	(222)	11%	(51)	463
GenZers: 1997-2012	22%	(34)	57%	(88)	21%	(33)	154
Millennials: 1981-1996	29%	(143)	54%	(262)	17%	(84)	489
GenXers: 1965-1980	35%	(192)	49%	(265)	16%	(85)	542
Baby Boomers: 1946-1964	40%	(274)	47%	(326)	13%	(91)	691
PID: Dem (no lean)	3%	(26)	91%	(720)	5%	(43)	789
PID: Ind (no lean)	25%	(140)	40%	(229)	35%	(199)	569
PID: Rep (no lean)	84%	(531)	6%	(35)	10%	(66)	633
PID/Gender: Dem Men	5%	(16)	92%	(308)	4%	(12)	336
PID/Gender: Dem Women	2%	(10)	91%	(412)	7%	(31)	453
PID/Gender: Ind Men	26%	(76)	46%	(133)	27%	(79)	287
PID/Gender: Ind Women	23%	(65)	34%	(96)	43%	(120)	281
PID/Gender: Rep Men	86%	(266)	6%	(20)	7%	(22)	308
PID/Gender: Rep Women	82%	(265)	5%	(16)	14%	(44)	325
Ideo: Liberal (1-3)	11%	(63)	85%	(499)	4%	(25)	587
Ideo: Moderate (4)	25%	(156)	53%	(328)	21%	(132)	616
Ideo: Conservative (5-7)	70%	(466)	17%	(110)	13%	(88)	664
Educ: < College	34%	(421)	48%	(602)	18%	(230)	1252
Educ: Bachelors degree	36%	(169)	51%	(240)	13%	(63)	471
Educ: Post-grad	40%	(108)	53%	(143)	6%	(16)	268
Income: Under 50k	30%	(307)	51%	(515)	18%	(186)	1008
Income: 50k-100k	37%	(234)	49%	(307)	13%	(84)	624
Income: 100k+	44%	(157)	45%	(163)	11%	(39)	360
Ethnicity: White	40%	(646)	45%	(725)	15%	(239)	1610
Ethnicity: Hispanic	26%	(51)	55%	(107)	18%	(35)	193
Ethnicity: Black	9%	(24)	75%	(189)	16%	(40)	252

Continued on next page

Table MCHE2: Who do you trust more to handle health care for the country?

Demographic	Republicans in Congress		Democrats in Congress		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	35%	(698)	49%	(985)	15%	(308)	1991
Ethnicity: Other	22%	(28)	55%	(70)	23%	(29)	128
All Christian	44%	(459)	43%	(451)	14%	(145)	1055
All Non-Christian	27%	(27)	66%	(66)	7%	(7)	99
Atheist	19%	(16)	68%	(60)	13%	(12)	88
Agnostic/Nothing in particular	19%	(77)	60%	(250)	21%	(87)	414
Something Else	35%	(119)	47%	(159)	17%	(58)	335
Religious Non-Protestant/Catholic	31%	(40)	56%	(72)	13%	(16)	128
Evangelical	49%	(299)	38%	(235)	13%	(78)	611
Non-Evangelical	35%	(254)	50%	(360)	15%	(112)	727
Community: Urban	26%	(172)	59%	(384)	14%	(92)	648
Community: Suburban	35%	(300)	48%	(405)	17%	(141)	845
Community: Rural	46%	(227)	39%	(195)	15%	(76)	498
Employ: Private Sector	36%	(230)	51%	(325)	14%	(88)	643
Employ: Government	34%	(47)	54%	(74)	12%	(17)	138
Employ: Self-Employed	37%	(62)	51%	(85)	12%	(19)	166
Employ: Homemaker	42%	(53)	37%	(47)	21%	(26)	126
Employ: Retired	40%	(210)	47%	(242)	13%	(68)	521
Employ: Unemployed	26%	(51)	52%	(102)	23%	(44)	196
Employ: Other	23%	(35)	54%	(80)	23%	(33)	148
Military HH: Yes	48%	(154)	39%	(123)	13%	(41)	318
Military HH: No	32%	(544)	52%	(862)	16%	(267)	1673
RD/WT: Right Direction	70%	(422)	17%	(104)	13%	(79)	605
RD/WT: Wrong Track	20%	(276)	64%	(880)	17%	(230)	1386
Trump Job Approve	73%	(624)	11%	(93)	16%	(135)	852
Trump Job Disapprove	6%	(70)	80%	(882)	14%	(155)	1108
Trump Job Strongly Approve	86%	(428)	6%	(30)	8%	(38)	495
Trump Job Somewhat Approve	55%	(196)	18%	(63)	27%	(97)	357
Trump Job Somewhat Disapprove	15%	(33)	51%	(115)	34%	(76)	224
Trump Job Strongly Disapprove	4%	(38)	87%	(767)	9%	(79)	884
Favorable of Trump	75%	(641)	10%	(89)	14%	(123)	852
Unfavorable of Trump	5%	(55)	81%	(875)	14%	(155)	1085

Continued on next page

Table MCHE2: Who do you trust more to handle health care for the country?

Demographic	Republicans in Congress		Democrats in Congress		Don't know / No opinion		Total N
Registered Voters	35%	(698)	49%	(985)	15%	(308)	1991
Very Favorable of Trump	87%	(471)	6%	(32)	7%	(40)	542
Somewhat Favorable of Trump	55%	(170)	18%	(57)	27%	(83)	310
Somewhat Unfavorable of Trump	18%	(31)	48%	(83)	34%	(58)	172
Very Unfavorable of Trump	3%	(24)	87%	(792)	11%	(97)	914
#1 Issue: Economy	41%	(281)	42%	(289)	17%	(113)	684
#1 Issue: Security	64%	(161)	20%	(52)	16%	(40)	253
#1 Issue: Health Care	19%	(74)	68%	(269)	13%	(53)	397
#1 Issue: Medicare / Social Security	31%	(91)	53%	(157)	16%	(46)	295
#1 Issue: Women's Issues	28%	(22)	64%	(49)	8%	(6)	77
#1 Issue: Education	24%	(19)	54%	(42)	22%	(17)	78
#1 Issue: Energy	17%	(10)	65%	(37)	17%	(10)	56
#1 Issue: Other	26%	(40)	59%	(90)	15%	(22)	151
2018 House Vote: Democrat	4%	(31)	90%	(678)	6%	(48)	757
2018 House Vote: Republican	81%	(541)	8%	(55)	11%	(75)	671
2018 House Vote: Someone else	14%	(8)	22%	(13)	64%	(37)	58
2016 Vote: Hillary Clinton	2%	(16)	91%	(654)	7%	(48)	719
2016 Vote: Donald Trump	77%	(564)	11%	(80)	12%	(89)	733
2016 Vote: Other	20%	(22)	44%	(48)	36%	(39)	108
2016 Vote: Didn't Vote	22%	(95)	47%	(203)	31%	(132)	430
Voted in 2014: Yes	39%	(507)	50%	(662)	11%	(146)	1314
Voted in 2014: No	28%	(191)	48%	(323)	24%	(163)	677
2012 Vote: Barack Obama	12%	(104)	78%	(678)	10%	(85)	866
2012 Vote: Mitt Romney	78%	(393)	8%	(41)	14%	(71)	505
2012 Vote: Other	47%	(27)	28%	(16)	25%	(14)	57
2012 Vote: Didn't Vote	31%	(173)	45%	(250)	25%	(138)	560
4-Region: Northeast	33%	(116)	55%	(197)	12%	(43)	355
4-Region: Midwest	36%	(167)	47%	(213)	17%	(77)	457
4-Region: South	37%	(277)	46%	(341)	17%	(125)	743
4-Region: West	32%	(138)	54%	(234)	14%	(63)	435

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

Table MCHE3: Do you support or oppose the Affordable Care Act?

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/ No opinion	Total N
Registered Voters	36% (717)	26% (526)	10% (200)	14% (285)	13% (263)	1991
Gender: Male	38% (356)	29% (271)	10% (94)	14% (129)	9% (83)	932
Gender: Female	34% (361)	24% (256)	10% (106)	15% (156)	17% (180)	1059
Age: 18-34	38% (190)	29% (147)	8% (42)	5% (27)	19% (93)	500
Age: 35-44	44% (134)	28% (86)	7% (21)	9% (27)	11% (35)	303
Age: 45-64	34% (244)	24% (172)	11% (81)	18% (130)	14% (99)	725
Age: 65+	32% (149)	26% (121)	12% (56)	22% (101)	8% (36)	463
GenZers: 1997-2012	45% (70)	21% (32)	4% (6)	4% (6)	26% (40)	154
Millennials: 1981-1996	38% (186)	33% (159)	9% (42)	6% (30)	15% (71)	489
GenXers: 1965-1980	39% (211)	26% (139)	9% (50)	15% (80)	12% (63)	542
Baby Boomers: 1946-1964	33% (226)	24% (164)	13% (88)	21% (144)	10% (70)	691
PID: Dem (no lean)	57% (451)	28% (225)	3% (22)	2% (12)	10% (79)	789
PID: Ind (no lean)	29% (164)	30% (172)	12% (66)	14% (79)	15% (87)	569
PID: Rep (no lean)	16% (102)	20% (129)	18% (111)	31% (194)	15% (97)	633
PID/Gender: Dem Men	61% (204)	29% (96)	5% (15)	1% (4)	5% (17)	336
PID/Gender: Dem Women	55% (247)	28% (129)	2% (7)	2% (9)	14% (61)	453
PID/Gender: Ind Men	30% (87)	33% (94)	10% (30)	14% (40)	13% (36)	287
PID/Gender: Ind Women	28% (78)	28% (78)	13% (36)	14% (39)	18% (51)	281
PID/Gender: Rep Men	21% (65)	26% (80)	16% (48)	28% (85)	9% (29)	308
PID/Gender: Rep Women	11% (37)	15% (49)	19% (63)	33% (108)	21% (68)	325
Ideo: Liberal (1-3)	62% (362)	29% (168)	3% (20)	1% (6)	5% (31)	587
Ideo: Moderate (4)	38% (233)	32% (199)	8% (51)	8% (49)	14% (85)	616
Ideo: Conservative (5-7)	14% (94)	20% (132)	19% (128)	33% (222)	13% (87)	664
Educ: < College	35% (436)	25% (312)	9% (114)	15% (184)	16% (206)	1252
Educ: Bachelors degree	32% (153)	29% (137)	14% (65)	15% (71)	10% (45)	471
Educ: Post-grad	48% (128)	29% (78)	8% (21)	11% (30)	4% (12)	268
Income: Under 50k	36% (359)	24% (244)	9% (86)	14% (139)	18% (180)	1008
Income: 50k-100k	34% (213)	29% (178)	13% (83)	14% (89)	10% (62)	624
Income: 100k+	41% (146)	29% (104)	9% (31)	16% (57)	6% (21)	360
Ethnicity: White	33% (526)	27% (430)	12% (187)	17% (270)	12% (198)	1610
Ethnicity: Hispanic	39% (76)	33% (64)	7% (13)	9% (17)	12% (23)	193
Ethnicity: Black	55% (140)	24% (61)	2% (6)	2% (6)	16% (39)	252

Continued on next page

Table MCHE3: Do you support or oppose the Affordable Care Act?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/ No opinion		Total N
Registered Voters	36%	(717)	26%	(526)	10%	(200)	14%	(285)	13%	(263)	1991
Ethnicity: Other	40%	(51)	28%	(36)	5%	(7)	7%	(10)	20%	(25)	128
All Christian	31%	(330)	29%	(306)	11%	(121)	18%	(191)	10%	(108)	1055
All Non-Christian	61%	(61)	27%	(27)	4%	(4)	2%	(2)	5%	(5)	99
Atheist	37%	(33)	32%	(28)	9%	(8)	13%	(11)	9%	(8)	88
Agnostic/Nothing in particular	41%	(168)	24%	(97)	9%	(39)	9%	(37)	18%	(73)	414
Something Else	38%	(126)	20%	(69)	8%	(28)	13%	(44)	21%	(69)	335
Religious Non-Protestant/Catholic	51%	(66)	28%	(36)	11%	(14)	6%	(7)	5%	(6)	128
Evangelical	31%	(188)	25%	(153)	12%	(72)	19%	(113)	14%	(85)	611
Non-Evangelical	35%	(253)	28%	(204)	9%	(65)	16%	(116)	12%	(89)	727
Community: Urban	46%	(300)	29%	(186)	6%	(41)	6%	(41)	13%	(81)	648
Community: Suburban	33%	(275)	27%	(232)	12%	(103)	16%	(137)	12%	(98)	845
Community: Rural	29%	(142)	22%	(109)	11%	(56)	22%	(108)	17%	(83)	498
Employ: Private Sector	36%	(234)	33%	(209)	10%	(62)	12%	(79)	9%	(59)	643
Employ: Government	37%	(51)	30%	(42)	11%	(15)	10%	(14)	12%	(17)	138
Employ: Self-Employed	37%	(62)	28%	(47)	11%	(18)	11%	(19)	13%	(21)	166
Employ: Homemaker	30%	(38)	20%	(25)	9%	(11)	28%	(36)	13%	(16)	126
Employ: Retired	34%	(176)	22%	(113)	12%	(62)	21%	(109)	12%	(61)	521
Employ: Unemployed	38%	(74)	27%	(52)	9%	(18)	8%	(16)	18%	(36)	196
Employ: Other	40%	(59)	19%	(28)	7%	(11)	8%	(11)	26%	(39)	148
Military HH: Yes	29%	(93)	19%	(62)	16%	(52)	23%	(73)	12%	(38)	318
Military HH: No	37%	(624)	28%	(465)	9%	(148)	13%	(212)	13%	(225)	1673
RD/WT: Right Direction	23%	(140)	24%	(148)	16%	(94)	25%	(148)	12%	(75)	605
RD/WT: Wrong Track	42%	(577)	27%	(379)	8%	(105)	10%	(137)	14%	(188)	1386
Trump Job Approve	17%	(147)	21%	(179)	17%	(147)	30%	(252)	15%	(127)	852
Trump Job Disapprove	51%	(566)	31%	(340)	4%	(49)	3%	(31)	11%	(121)	1108
Trump Job Strongly Approve	20%	(97)	16%	(81)	15%	(73)	37%	(182)	13%	(62)	495
Trump Job Somewhat Approve	14%	(50)	28%	(98)	21%	(74)	19%	(69)	18%	(65)	357
Trump Job Somewhat Disapprove	29%	(66)	40%	(90)	12%	(27)	6%	(14)	12%	(27)	224
Trump Job Strongly Disapprove	57%	(500)	28%	(249)	3%	(22)	2%	(17)	11%	(95)	884
Favorable of Trump	16%	(138)	22%	(187)	18%	(152)	30%	(254)	14%	(122)	852
Unfavorable of Trump	52%	(564)	30%	(330)	4%	(45)	3%	(29)	11%	(117)	1085

Continued on next page

Table MCHE3: Do you support or oppose the Affordable Care Act?

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/ No opinion	Total N
Registered Voters	36% (717)	26% (526)	10% (200)	14% (285)	13% (263)	1991
Very Favorable of Trump	18% (98)	19% (105)	15% (82)	34% (184)	13% (73)	542
Somewhat Favorable of Trump	13% (39)	26% (82)	22% (69)	23% (70)	16% (49)	310
Somewhat Unfavorable of Trump	29% (50)	38% (65)	14% (24)	8% (14)	11% (20)	172
Very Unfavorable of Trump	56% (514)	29% (266)	2% (21)	2% (15)	11% (98)	914
#1 Issue: Economy	31% (212)	28% (189)	12% (82)	16% (111)	13% (90)	684
#1 Issue: Security	18% (46)	15% (39)	19% (47)	32% (82)	16% (40)	253
#1 Issue: Health Care	51% (202)	29% (116)	5% (20)	6% (23)	9% (36)	397
#1 Issue: Medicare / Social Security	36% (105)	29% (86)	6% (18)	13% (37)	16% (49)	295
#1 Issue: Women's Issues	51% (39)	24% (18)	10% (8)	4% (3)	11% (8)	77
#1 Issue: Education	42% (33)	28% (22)	2% (2)	7% (6)	21% (16)	78
#1 Issue: Energy	41% (23)	32% (18)	9% (5)	— (0)	19% (10)	56
#1 Issue: Other	39% (58)	25% (38)	12% (18)	15% (22)	9% (14)	151
2018 House Vote: Democrat	59% (446)	29% (219)	4% (28)	1% (11)	7% (53)	757
2018 House Vote: Republican	14% (91)	22% (150)	18% (123)	34% (227)	12% (80)	671
2018 House Vote: Someone else	19% (11)	35% (20)	11% (6)	8% (5)	26% (15)	58
2016 Vote: Hillary Clinton	62% (446)	29% (212)	2% (12)	1% (6)	6% (43)	719
2016 Vote: Donald Trump	12% (90)	23% (166)	20% (145)	32% (232)	14% (100)	733
2016 Vote: Other	18% (19)	44% (48)	15% (16)	10% (11)	14% (15)	108
2016 Vote: Didn't Vote	38% (161)	24% (101)	6% (26)	8% (36)	24% (105)	430
Voted in 2014: Yes	37% (480)	26% (343)	11% (143)	17% (226)	9% (122)	1314
Voted in 2014: No	35% (237)	27% (183)	8% (57)	9% (59)	21% (141)	677
2012 Vote: Barack Obama	52% (452)	30% (261)	6% (49)	5% (39)	7% (64)	866
2012 Vote: Mitt Romney	10% (52)	22% (110)	19% (98)	36% (182)	12% (63)	505
2012 Vote: Other	15% (9)	23% (13)	16% (9)	26% (15)	19% (11)	57
2012 Vote: Didn't Vote	36% (204)	25% (141)	8% (42)	9% (49)	22% (124)	560
4-Region: Northeast	41% (146)	29% (105)	8% (29)	8% (29)	13% (48)	355
4-Region: Midwest	36% (164)	25% (112)	11% (49)	18% (81)	11% (52)	457
4-Region: South	32% (235)	25% (184)	11% (82)	17% (128)	15% (114)	743
4-Region: West	39% (172)	29% (125)	9% (40)	11% (48)	11% (50)	435

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

Table MCHE4: *Thinking about your vote in the upcoming election, how important is protecting and strengthening the Affordable Care Act, also known as Obamacare, when you cast your vote for president, state and local offices?*

Demographic	Very important	Somewhat important	Not very important	Not important at all	Don't know / No opinion	Total N
Registered Voters	62% (765)	28% (352)	5% (61)	2% (29)	3% (37)	1243
Gender: Male	58% (361)	31% (192)	6% (40)	3% (18)	3% (16)	626
Gender: Female	66% (405)	26% (159)	3% (21)	2% (11)	3% (21)	617
Age: 18-34	52% (177)	36% (121)	6% (20)	1% (4)	5% (16)	338
Age: 35-44	67% (147)	26% (58)	2% (5)	1% (3)	3% (6)	220
Age: 45-64	64% (267)	26% (107)	5% (20)	3% (13)	2% (9)	415
Age: 65+	65% (175)	24% (66)	6% (16)	3% (9)	2% (5)	271
GenZers: 1997-2012	57% (58)	35% (35)	5% (5)	— (0)	4% (4)	103
Millennials: 1981-1996	54% (188)	34% (116)	5% (18)	2% (7)	5% (16)	345
GenXers: 1965-1980	65% (227)	26% (92)	3% (11)	3% (9)	3% (9)	349
Baby Boomers: 1946-1964	67% (262)	23% (89)	5% (21)	3% (11)	2% (7)	390
PID: Dem (no lean)	72% (489)	24% (163)	1% (9)	— (2)	2% (13)	676
PID: Ind (no lean)	54% (181)	31% (105)	7% (24)	2% (8)	6% (19)	336
PID: Rep (no lean)	41% (95)	36% (84)	12% (28)	8% (19)	2% (5)	231
PID/Gender: Dem Men	70% (211)	25% (75)	1% (4)	1% (2)	3% (8)	300
PID/Gender: Dem Women	74% (278)	23% (88)	1% (6)	— (0)	1% (5)	376
PID/Gender: Ind Men	50% (90)	35% (63)	9% (16)	3% (6)	3% (6)	181
PID/Gender: Ind Women	58% (91)	27% (42)	5% (8)	1% (2)	8% (13)	156
PID/Gender: Rep Men	41% (59)	38% (55)	14% (20)	7% (10)	1% (2)	146
PID/Gender: Rep Women	42% (36)	34% (30)	9% (7)	11% (9)	4% (3)	86
Ideo: Liberal (1-3)	75% (397)	21% (112)	3% (14)	— (2)	1% (5)	531
Ideo: Moderate (4)	56% (244)	33% (142)	5% (23)	1% (6)	4% (17)	432
Ideo: Conservative (5-7)	43% (96)	36% (81)	10% (24)	9% (20)	2% (5)	226
Educ: < College	62% (464)	28% (210)	4% (28)	3% (20)	3% (25)	748
Educ: Bachelors degree	60% (173)	27% (79)	7% (21)	2% (6)	3% (10)	290
Educ: Post-grad	62% (128)	30% (62)	6% (11)	1% (2)	1% (2)	205
Income: Under 50k	63% (379)	27% (165)	4% (26)	2% (14)	3% (18)	603
Income: 50k-100k	61% (238)	27% (104)	6% (23)	3% (11)	4% (15)	391
Income: 100k+	59% (148)	33% (82)	5% (11)	2% (4)	2% (4)	250
Ethnicity: White	59% (567)	29% (281)	6% (53)	3% (26)	3% (28)	956
Ethnicity: Hispanic	61% (86)	30% (42)	2% (2)	4% (5)	4% (5)	140

Continued on next page

Table MCHE4: *Thinking about your vote in the upcoming election, how important is protecting and strengthening the Affordable Care Act, also known as Obamacare, when you cast your vote for president, state and local offices?*

Demographic	Very important	Somewhat important	Not very important	Not important at all	Don't know / No opinion	Total N
Registered Voters	62% (765)	28% (352)	5% (61)	2% (29)	3% (37)	1243
Ethnicity: Black	71% (143)	23% (46)	1% (2)	1% (2)	3% (7)	201
Ethnicity: Other	63% (55)	28% (24)	5% (5)	1% (0)	3% (2)	87
All Christian	57% (361)	33% (207)	6% (35)	3% (19)	2% (14)	636
All Non-Christian	67% (59)	28% (24)	5% (4)	— (0)	— (0)	87
Atheist	67% (40)	23% (14)	5% (3)	3% (2)	3% (2)	61
Agnostic/Nothing in particular	68% (181)	22% (58)	5% (14)	2% (6)	3% (7)	265
Something Else	64% (124)	25% (49)	2% (4)	2% (3)	7% (14)	194
Religious Non-Protestant/Catholic	63% (64)	29% (29)	6% (7)	1% (1)	— (0)	102
Evangelical	57% (195)	32% (109)	4% (13)	3% (11)	4% (13)	341
Non-Evangelical	60% (275)	30% (135)	5% (23)	2% (9)	3% (15)	457
Community: Urban	65% (315)	28% (136)	3% (15)	2% (8)	2% (11)	485
Community: Suburban	59% (300)	32% (160)	4% (21)	2% (12)	2% (13)	507
Community: Rural	60% (150)	22% (55)	10% (24)	3% (9)	5% (13)	251
Employ: Private Sector	58% (256)	35% (157)	3% (12)	2% (8)	2% (11)	443
Employ: Government	54% (50)	35% (32)	3% (3)	1% (0)	7% (7)	92
Employ: Self-Employed	60% (65)	29% (32)	4% (5)	6% (7)	1% (1)	108
Employ: Homemaker	66% (41)	23% (14)	7% (4)	— (0)	4% (2)	62
Employ: Retired	68% (197)	21% (60)	7% (20)	2% (7)	1% (4)	289
Employ: Unemployed	57% (72)	23% (29)	6% (8)	5% (6)	9% (11)	126
Employ: Other	77% (67)	14% (12)	8% (7)	1% (1)	— (0)	87
Military HH: Yes	60% (92)	24% (37)	7% (11)	3% (5)	7% (10)	155
Military HH: No	62% (673)	29% (315)	5% (50)	2% (24)	2% (26)	1088
RD/WT: Right Direction	44% (127)	36% (104)	10% (28)	6% (17)	4% (11)	287
RD/WT: Wrong Track	67% (638)	26% (248)	3% (33)	1% (12)	3% (26)	956
Trump Job Approve	41% (133)	37% (120)	10% (32)	8% (25)	5% (15)	326
Trump Job Disapprove	69% (629)	25% (227)	3% (28)	— (4)	2% (17)	906
Trump Job Strongly Approve	48% (85)	26% (47)	11% (20)	10% (19)	4% (7)	177
Trump Job Somewhat Approve	33% (48)	49% (73)	8% (13)	4% (6)	6% (8)	149
Trump Job Somewhat Disapprove	44% (69)	45% (70)	6% (10)	2% (2)	3% (5)	156
Trump Job Strongly Disapprove	75% (560)	21% (158)	2% (18)	— (2)	2% (12)	750

Continued on next page

Table MCHE4: Thinking about your vote in the upcoming election, how important is protecting and strengthening the Affordable Care Act, also known as Obamacare, when you cast your vote for president, state and local offices?

Demographic	Very important	Somewhat important	Not very important	Not important at all	Don't know / No opinion	Total N
Registered Voters	62% (765)	28% (352)	5% (61)	2% (29)	3% (37)	1243
Favorable of Trump	38% (123)	39% (128)	11% (35)	7% (24)	4% (15)	324
Unfavorable of Trump	70% (626)	25% (220)	3% (25)	1% (5)	2% (19)	894
Very Favorable of Trump	44% (89)	31% (63)	12% (24)	9% (19)	4% (8)	203
Somewhat Favorable of Trump	28% (34)	54% (65)	9% (10)	5% (6)	5% (6)	121
Somewhat Unfavorable of Trump	45% (52)	43% (50)	7% (8)	2% (2)	3% (4)	114
Very Unfavorable of Trump	74% (574)	22% (170)	2% (18)	— (3)	2% (15)	780
#1 Issue: Economy	52% (209)	34% (135)	8% (31)	3% (12)	3% (14)	401
#1 Issue: Security	54% (46)	30% (26)	8% (7)	6% (5)	1% (1)	84
#1 Issue: Health Care	76% (242)	19% (60)	2% (5)	1% (4)	2% (7)	318
#1 Issue: Medicare / Social Security	58% (111)	34% (65)	3% (5)	2% (4)	3% (5)	191
#1 Issue: Women's Issues	64% (37)	27% (15)	3% (2)	4% (2)	3% (2)	58
#1 Issue: Education	54% (29)	33% (18)	6% (3)	— (0)	7% (4)	54
#1 Issue: Other	68% (66)	21% (20)	5% (5)	1% (1)	5% (4)	97
2018 House Vote: Democrat	74% (491)	22% (149)	2% (13)	— (2)	1% (10)	665
2018 House Vote: Republican	40% (97)	38% (92)	12% (29)	7% (17)	3% (6)	241
2016 Vote: Hillary Clinton	75% (494)	21% (140)	1% (8)	1% (4)	2% (11)	658
2016 Vote: Donald Trump	39% (100)	39% (99)	11% (28)	8% (21)	3% (8)	256
2016 Vote: Other	37% (25)	46% (31)	8% (5)	4% (3)	5% (3)	67
2016 Vote: Didn't Vote	56% (146)	31% (82)	7% (19)	1% (2)	5% (14)	262
Voted in 2014: Yes	65% (538)	27% (218)	4% (37)	2% (19)	1% (12)	823
Voted in 2014: No	54% (228)	32% (133)	6% (24)	2% (10)	6% (25)	420
2012 Vote: Barack Obama	72% (513)	23% (164)	2% (16)	1% (6)	2% (13)	713
2012 Vote: Mitt Romney	34% (55)	40% (65)	15% (24)	9% (14)	3% (5)	163
2012 Vote: Didn't Vote	54% (187)	34% (116)	6% (19)	2% (6)	5% (17)	345
4-Region: Northeast	65% (164)	28% (70)	5% (11)	1% (3)	1% (2)	250
4-Region: Midwest	61% (168)	28% (76)	7% (20)	2% (5)	3% (8)	277
4-Region: South	59% (246)	29% (122)	4% (17)	3% (14)	5% (21)	419
4-Region: West	63% (188)	28% (84)	4% (12)	2% (7)	2% (6)	297

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

Table MCH5: Thinking about your vote in the upcoming election, how important is repealing and replacing the Affordable Care Act, also known as Obamacare, when you cast your vote for president, state and local offices?

Demographic	Very important	Somewhat important	Not very important	Not important at all	Don't know / No opinion	Total N
Registered Voters	43% (206)	40% (193)	11% (51)	4% (19)	3% (16)	485
Gender: Male	38% (85)	40% (89)	13% (29)	7% (16)	2% (4)	223
Gender: Female	47% (122)	40% (104)	8% (22)	1% (2)	5% (12)	262
Age: 18-34	27% (19)	45% (31)	19% (13)	2% (2)	6% (4)	69
Age: 45-64	43% (91)	39% (83)	9% (19)	6% (12)	3% (5)	211
Age: 65+	50% (79)	37% (58)	9% (14)	2% (3)	2% (3)	157
Millennials: 1981-1996	32% (23)	41% (29)	18% (13)	3% (2)	6% (4)	72
GenXers: 1965-1980	46% (59)	38% (49)	9% (12)	3% (4)	4% (6)	130
Baby Boomers: 1946-1964	42% (97)	41% (94)	11% (24)	4% (10)	2% (6)	232
PID: Ind (no lean)	32% (46)	39% (57)	19% (28)	3% (5)	7% (10)	145
PID: Rep (no lean)	50% (152)	39% (118)	6% (18)	3% (10)	2% (6)	305
PID/Gender: Ind Men	29% (20)	33% (23)	28% (20)	5% (4)	4% (3)	70
PID/Gender: Ind Women	34% (26)	44% (33)	11% (8)	2% (1)	9% (7)	75
PID/Gender: Rep Men	48% (64)	40% (53)	5% (7)	7% (9)	1% (1)	134
PID/Gender: Rep Women	52% (89)	38% (65)	7% (11)	1% (1)	3% (5)	171
Ideo: Moderate (4)	33% (33)	36% (36)	22% (22)	3% (3)	5% (5)	100
Ideo: Conservative (5-7)	47% (165)	40% (140)	7% (24)	4% (13)	3% (9)	350
Educ: < College	47% (141)	39% (116)	7% (22)	3% (8)	4% (11)	298
Educ: Bachelors degree	34% (46)	43% (59)	14% (19)	6% (8)	3% (4)	136
Educ: Post-grad	39% (20)	35% (18)	21% (11)	5% (3)	— (0)	51
Income: Under 50k	42% (95)	42% (94)	9% (20)	3% (7)	4% (9)	225
Income: 50k-100k	41% (69)	39% (66)	13% (22)	6% (10)	2% (4)	171
Income: 100k+	47% (42)	38% (33)	11% (9)	2% (2)	3% (2)	88
Ethnicity: White	43% (195)	40% (181)	10% (47)	4% (18)	3% (16)	457
All Christian	45% (141)	39% (123)	10% (31)	3% (10)	2% (7)	311
Agnostic/Nothing in particular	31% (24)	41% (31)	12% (9)	9% (7)	7% (5)	76
Something Else	48% (34)	38% (27)	11% (8)	1% (1)	2% (2)	72
Evangelical	48% (88)	41% (76)	9% (16)	1% (2)	2% (3)	185
Non-Evangelical	46% (83)	35% (64)	11% (20)	5% (9)	3% (5)	181

Continued on next page

Table MCHE5: Thinking about your vote in the upcoming election, how important is repealing and replacing the Affordable Care Act, also known as Obamacare, when you cast your vote for president, state and local offices?

Demographic	Very important	Somewhat important	Not very important	Not important at all	Don't know / No opinion	Total N
Registered Voters	43% (206)	40% (193)	11% (51)	4% (19)	3% (16)	485
Community: Urban	33% (27)	48% (39)	13% (10)	4% (3)	2% (2)	81
Community: Suburban	44% (106)	37% (89)	12% (28)	4% (10)	3% (7)	240
Community: Rural	45% (73)	40% (65)	8% (12)	4% (6)	4% (7)	163
Employ: Private Sector	45% (63)	37% (52)	11% (15)	4% (6)	4% (5)	141
Employ: Retired	42% (72)	42% (71)	8% (13)	6% (10)	2% (4)	171
Military HH: Yes	50% (63)	34% (42)	9% (12)	5% (6)	2% (3)	125
Military HH: No	40% (144)	42% (151)	11% (40)	4% (13)	4% (13)	360
RD/WT: Right Direction	44% (107)	39% (95)	10% (25)	3% (8)	3% (8)	243
RD/WT: Wrong Track	41% (100)	40% (98)	11% (26)	4% (11)	3% (8)	242
Trump Job Approve	47% (189)	39% (157)	9% (34)	2% (8)	3% (11)	399
Trump Job Disapprove	21% (17)	43% (35)	20% (16)	13% (11)	2% (2)	80
Trump Job Strongly Approve	59% (150)	30% (76)	8% (21)	1% (3)	2% (5)	256
Trump Job Somewhat Approve	27% (39)	56% (81)	9% (13)	4% (5)	4% (6)	143
Favorable of Trump	48% (195)	39% (159)	8% (33)	2% (9)	3% (11)	406
Unfavorable of Trump	14% (11)	46% (34)	23% (17)	14% (10)	3% (2)	74
Very Favorable of Trump	58% (155)	30% (79)	8% (22)	2% (6)	2% (5)	267
Somewhat Favorable of Trump	29% (40)	57% (80)	8% (11)	2% (3)	4% (6)	140
#1 Issue: Economy	41% (80)	40% (78)	10% (18)	4% (8)	5% (10)	193
#1 Issue: Security	51% (66)	35% (45)	8% (11)	2% (3)	4% (5)	129
#1 Issue: Medicare / Social Security	46% (25)	40% (22)	14% (8)	— (0)	— (0)	56
2018 House Vote: Republican	49% (173)	37% (131)	9% (30)	3% (9)	2% (7)	351
2016 Vote: Donald Trump	48% (180)	38% (143)	8% (30)	3% (12)	3% (11)	377
2016 Vote: Didn't Vote	31% (19)	40% (25)	21% (13)	2% (1)	6% (4)	62
Voted in 2014: Yes	45% (166)	38% (141)	10% (36)	4% (16)	3% (10)	369
Voted in 2014: No	35% (41)	45% (52)	13% (16)	2% (3)	5% (5)	116
2012 Vote: Barack Obama	32% (28)	39% (34)	14% (12)	11% (10)	5% (4)	89
2012 Vote: Mitt Romney	48% (134)	38% (107)	10% (27)	2% (6)	2% (5)	280
2012 Vote: Didn't Vote	35% (32)	44% (40)	12% (11)	3% (3)	6% (6)	91

Continued on next page

Table MCH5: *Thinking about your vote in the upcoming election, how important is repealing and replacing the Affordable Care Act, also known as Obamacare, when you cast your vote for president, state and local offices?*

Demographic	Very important		Somewhat important		Not very important		Not important at all		Don't know / No opinion		Total N
Registered Voters	43%	(206)	40%	(193)	11%	(51)	4%	(19)	3%	(16)	485
4-Region: Northeast	34%	(19)	48%	(27)	9%	(5)	7%	(4)	3%	(2)	57
4-Region: Midwest	45%	(58)	41%	(53)	9%	(11)	4%	(5)	2%	(2)	129
4-Region: South	45%	(95)	37%	(79)	9%	(19)	4%	(9)	4%	(9)	210
4-Region: West	39%	(35)	38%	(33)	18%	(16)	2%	(2)	3%	(3)	88

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

Table MCHE6: As you may know, the Affordable Care Act, the 2010 health law also known as Obamacare, prohibits insurance companies from denying coverage to patients with pre-existing conditions. Based on what you know now, do you support or oppose this provision?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/ No opinion		Total N
Registered Voters	54%	(1077)	25%	(489)	5%	(106)	6%	(117)	10%	(202)	1991
Gender: Male	55%	(513)	27%	(253)	4%	(37)	6%	(54)	8%	(75)	932
Gender: Female	53%	(564)	22%	(237)	6%	(68)	6%	(63)	12%	(126)	1059
Age: 18-34	45%	(227)	29%	(144)	7%	(33)	5%	(24)	14%	(72)	500
Age: 35-44	57%	(173)	24%	(74)	6%	(18)	4%	(12)	9%	(26)	303
Age: 45-64	54%	(390)	22%	(161)	5%	(39)	8%	(60)	10%	(76)	725
Age: 65+	62%	(287)	24%	(111)	3%	(16)	5%	(22)	6%	(27)	463
GenZers: 1997-2012	49%	(75)	24%	(37)	8%	(12)	5%	(8)	15%	(23)	154
Millennials: 1981-1996	49%	(240)	28%	(136)	6%	(30)	4%	(22)	13%	(61)	489
GenXers: 1965-1980	55%	(297)	24%	(129)	4%	(22)	6%	(32)	11%	(62)	542
Baby Boomers: 1946-1964	57%	(391)	24%	(166)	6%	(39)	7%	(46)	7%	(48)	691
PID: Dem (no lean)	72%	(571)	19%	(147)	1%	(9)	1%	(11)	7%	(51)	789
PID: Ind (no lean)	52%	(295)	26%	(150)	4%	(24)	5%	(30)	12%	(71)	569
PID: Rep (no lean)	33%	(211)	30%	(192)	12%	(73)	12%	(77)	13%	(80)	633
PID/Gender: Dem Men	70%	(237)	22%	(74)	1%	(3)	—	(1)	7%	(22)	336
PID/Gender: Dem Women	74%	(334)	16%	(74)	1%	(6)	2%	(10)	6%	(29)	453
PID/Gender: Ind Men	54%	(154)	28%	(81)	3%	(10)	6%	(17)	9%	(25)	287
PID/Gender: Ind Women	50%	(141)	24%	(69)	5%	(14)	5%	(13)	16%	(46)	281
PID/Gender: Rep Men	40%	(122)	32%	(98)	8%	(24)	12%	(36)	9%	(28)	308
PID/Gender: Rep Women	28%	(89)	29%	(94)	15%	(49)	13%	(41)	16%	(51)	325
Ideo: Liberal (1-3)	77%	(450)	17%	(101)	2%	(13)	1%	(8)	3%	(16)	587
Ideo: Moderate (4)	56%	(345)	26%	(163)	3%	(21)	4%	(27)	10%	(61)	616
Ideo: Conservative (5-7)	38%	(251)	30%	(199)	10%	(67)	12%	(78)	11%	(70)	664
Educ: < College	52%	(656)	23%	(287)	5%	(67)	7%	(87)	12%	(154)	1252
Educ: Bachelors degree	55%	(261)	27%	(126)	6%	(27)	4%	(18)	8%	(38)	471
Educ: Post-grad	60%	(161)	28%	(76)	4%	(11)	4%	(11)	3%	(9)	268
Income: Under 50k	52%	(528)	23%	(236)	5%	(51)	7%	(68)	12%	(125)	1008
Income: 50k-100k	56%	(350)	25%	(158)	6%	(35)	4%	(27)	9%	(53)	624
Income: 100k+	55%	(200)	27%	(95)	5%	(19)	6%	(23)	6%	(23)	360
Ethnicity: White	53%	(854)	25%	(397)	6%	(93)	7%	(106)	10%	(160)	1610
Ethnicity: Hispanic	57%	(111)	25%	(47)	5%	(11)	7%	(13)	6%	(11)	193

Continued on next page

Table MCH6: As you may know, the Affordable Care Act, the 2010 health law also known as Obamacare, prohibits insurance companies from denying coverage to patients with pre-existing conditions. Based on what you know now, do you support or oppose this provision?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/ No opinion		Total N
Registered Voters	54%	(1077)	25%	(489)	5%	(106)	6%	(117)	10%	(202)	1991
Ethnicity: Black	64%	(162)	21%	(53)	1%	(3)	3%	(6)	11%	(28)	252
Ethnicity: Other	47%	(60)	31%	(40)	7%	(9)	4%	(5)	11%	(14)	128
All Christian	53%	(561)	26%	(279)	6%	(59)	7%	(78)	7%	(77)	1055
All Non-Christian	66%	(65)	26%	(26)	3%	(3)	3%	(2)	2%	(2)	99
Atheist	62%	(55)	26%	(23)	4%	(3)	3%	(3)	5%	(4)	88
Agnostic/Nothing in particular	56%	(233)	21%	(86)	4%	(18)	4%	(16)	15%	(62)	414
Something Else	49%	(163)	22%	(75)	7%	(22)	5%	(18)	17%	(57)	335
Religious Non-Protestant/Catholic	65%	(84)	24%	(31)	6%	(7)	4%	(5)	2%	(2)	128
Evangelical	49%	(297)	27%	(165)	7%	(40)	8%	(46)	10%	(63)	611
Non-Evangelical	55%	(399)	24%	(177)	5%	(38)	7%	(48)	9%	(65)	727
Community: Urban	59%	(379)	23%	(147)	4%	(29)	3%	(22)	11%	(71)	648
Community: Suburban	54%	(461)	25%	(214)	5%	(42)	7%	(60)	8%	(68)	845
Community: Rural	48%	(237)	26%	(128)	7%	(35)	7%	(35)	13%	(63)	498
Employ: Private Sector	56%	(358)	28%	(177)	5%	(32)	4%	(29)	7%	(47)	643
Employ: Government	48%	(66)	31%	(43)	5%	(7)	5%	(6)	12%	(16)	138
Employ: Self-Employed	55%	(92)	21%	(36)	8%	(13)	7%	(12)	8%	(14)	166
Employ: Homemaker	42%	(52)	25%	(31)	8%	(10)	15%	(19)	10%	(13)	126
Employ: Retired	58%	(304)	24%	(125)	4%	(22)	7%	(37)	6%	(34)	521
Employ: Unemployed	53%	(105)	14%	(28)	8%	(16)	3%	(6)	21%	(42)	196
Employ: Other	50%	(74)	27%	(40)	2%	(4)	4%	(6)	17%	(25)	148
Military HH: Yes	52%	(165)	25%	(80)	5%	(17)	6%	(20)	11%	(36)	318
Military HH: No	55%	(912)	24%	(410)	5%	(88)	6%	(97)	10%	(166)	1673
RD/WT: Right Direction	37%	(223)	32%	(193)	9%	(52)	9%	(57)	13%	(80)	605
RD/WT: Wrong Track	62%	(854)	21%	(297)	4%	(54)	4%	(60)	9%	(122)	1386
Trump Job Approve	36%	(303)	32%	(269)	9%	(80)	11%	(97)	12%	(102)	852
Trump Job Disapprove	69%	(769)	19%	(212)	2%	(26)	2%	(19)	7%	(82)	1108
Trump Job Strongly Approve	38%	(188)	28%	(137)	9%	(44)	12%	(61)	13%	(64)	495
Trump Job Somewhat Approve	32%	(115)	37%	(132)	10%	(36)	10%	(36)	11%	(38)	357
Trump Job Somewhat Disapprove	41%	(93)	38%	(85)	5%	(12)	2%	(5)	13%	(30)	224
Trump Job Strongly Disapprove	77%	(676)	14%	(127)	2%	(14)	2%	(15)	6%	(52)	884

Continued on next page

Table MCHE6: As you may know, the Affordable Care Act, the 2010 health law also known as Obamacare, prohibits insurance companies from denying coverage to patients with pre-existing conditions. Based on what you know now, do you support or oppose this provision?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/ No opinion		Total N
Registered Voters	54%	(1077)	25%	(489)	5%	(106)	6%	(117)	10%	(202)	1991
Favorable of Trump	34%	(292)	33%	(282)	10%	(83)	11%	(94)	12%	(100)	852
Unfavorable of Trump	71%	(771)	18%	(198)	2%	(22)	2%	(21)	7%	(73)	1085
Very Favorable of Trump	36%	(193)	30%	(163)	9%	(50)	12%	(66)	13%	(71)	542
Somewhat Favorable of Trump	32%	(100)	39%	(120)	10%	(32)	9%	(29)	9%	(29)	310
Somewhat Unfavorable of Trump	46%	(78)	36%	(62)	5%	(9)	4%	(7)	8%	(14)	172
Very Unfavorable of Trump	76%	(693)	15%	(136)	1%	(13)	1%	(13)	6%	(59)	914
#1 Issue: Economy	48%	(328)	28%	(193)	8%	(52)	6%	(39)	10%	(71)	684
#1 Issue: Security	33%	(85)	34%	(85)	6%	(16)	12%	(31)	15%	(37)	253
#1 Issue: Health Care	69%	(275)	19%	(75)	3%	(13)	3%	(11)	6%	(23)	397
#1 Issue: Medicare / Social Security	61%	(179)	20%	(60)	4%	(13)	6%	(18)	8%	(24)	295
#1 Issue: Women's Issues	63%	(48)	18%	(14)	3%	(2)	9%	(7)	7%	(5)	77
#1 Issue: Education	46%	(36)	30%	(24)	2%	(1)	7%	(6)	14%	(11)	78
#1 Issue: Energy	57%	(32)	26%	(14)	1%	(1)	—	(0)	17%	(9)	56
#1 Issue: Other	62%	(95)	16%	(24)	5%	(7)	4%	(5)	14%	(21)	151
2018 House Vote: Democrat	76%	(579)	17%	(128)	1%	(8)	1%	(7)	5%	(36)	757
2018 House Vote: Republican	36%	(245)	31%	(209)	9%	(61)	12%	(83)	11%	(73)	671
2018 House Vote: Someone else	37%	(21)	35%	(20)	3%	(2)	11%	(6)	15%	(8)	58
2016 Vote: Hillary Clinton	78%	(558)	16%	(118)	1%	(9)	1%	(5)	4%	(29)	719
2016 Vote: Donald Trump	37%	(268)	31%	(229)	9%	(67)	12%	(88)	11%	(82)	733
2016 Vote: Other	51%	(55)	29%	(32)	5%	(5)	5%	(6)	10%	(10)	108
2016 Vote: Didn't Vote	46%	(196)	26%	(110)	6%	(24)	4%	(19)	19%	(80)	430
Voted in 2014: Yes	58%	(762)	24%	(320)	5%	(66)	6%	(78)	7%	(87)	1314
Voted in 2014: No	46%	(315)	25%	(169)	6%	(39)	6%	(39)	17%	(115)	677
2012 Vote: Barack Obama	73%	(631)	19%	(162)	2%	(17)	2%	(16)	5%	(40)	866
2012 Vote: Mitt Romney	37%	(188)	32%	(159)	10%	(50)	11%	(57)	10%	(52)	505
2012 Vote: Other	34%	(19)	36%	(21)	3%	(2)	11%	(6)	16%	(9)	57
2012 Vote: Didn't Vote	43%	(238)	26%	(146)	7%	(37)	7%	(37)	18%	(101)	560

Continued on next page

Table MCHE6: As you may know, the Affordable Care Act, the 2010 health law also known as Obamacare, prohibits insurance companies from denying coverage to patients with pre-existing conditions. Based on what you know now, do you support or oppose this provision?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/ No opinion		Total N
Registered Voters	54%	(1077)	25%	(489)	5%	(106)	6%	(117)	10%	(202)	1991
4-Region: Northeast	58%	(204)	24%	(85)	3%	(11)	4%	(13)	12%	(42)	355
4-Region: Midwest	57%	(259)	25%	(113)	6%	(26)	5%	(24)	8%	(35)	457
4-Region: South	50%	(370)	24%	(178)	5%	(38)	9%	(66)	12%	(91)	743
4-Region: West	56%	(244)	26%	(113)	7%	(31)	3%	(14)	8%	(34)	435

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

Table MCHE7: Who do you trust more to protect insurance coverage for Americans with pre-existing conditions?

Demographic	Donald Trump		Joe Biden		Don't know / No opinion		Total N
Registered Voters	29%	(451)	61%	(948)	11%	(167)	1566
Gender: Male	33%	(254)	58%	(441)	9%	(70)	765
Gender: Female	25%	(197)	63%	(507)	12%	(97)	801
Age: 18-34	25%	(92)	63%	(233)	12%	(46)	371
Age: 35-44	30%	(75)	62%	(154)	7%	(18)	247
Age: 45-64	28%	(154)	61%	(336)	11%	(60)	550
Age: 65+	33%	(130)	56%	(225)	11%	(44)	398
GenZers: 1997-2012	20%	(22)	61%	(69)	19%	(21)	113
Millennials: 1981-1996	26%	(99)	64%	(242)	9%	(35)	376
GenXers: 1965-1980	30%	(126)	60%	(254)	11%	(46)	426
Baby Boomers: 1946-1964	30%	(166)	60%	(337)	10%	(54)	558
PID: Dem (no lean)	3%	(22)	91%	(652)	6%	(44)	718
PID: Ind (no lean)	25%	(111)	57%	(251)	18%	(82)	445
PID: Rep (no lean)	79%	(318)	11%	(44)	10%	(41)	404
PID/Gender: Dem Men	5%	(14)	90%	(280)	5%	(16)	310
PID/Gender: Dem Women	2%	(7)	91%	(372)	7%	(28)	408
PID/Gender: Ind Men	27%	(64)	58%	(137)	14%	(34)	235
PID/Gender: Ind Women	22%	(47)	55%	(114)	23%	(48)	210
PID/Gender: Rep Men	80%	(175)	11%	(24)	9%	(21)	220
PID/Gender: Rep Women	78%	(143)	11%	(20)	11%	(21)	184
Ideo: Liberal (1-3)	10%	(55)	86%	(475)	4%	(20)	550
Ideo: Moderate (4)	22%	(111)	65%	(329)	13%	(68)	508
Ideo: Conservative (5-7)	61%	(276)	25%	(111)	14%	(62)	449
Educ: < College	28%	(267)	60%	(569)	11%	(107)	943
Educ: Bachelors degree	26%	(101)	62%	(240)	12%	(47)	387
Educ: Post-grad	35%	(83)	59%	(139)	6%	(14)	236
Income: Under 50k	25%	(189)	63%	(484)	12%	(90)	764
Income: 50k-100k	32%	(160)	59%	(298)	10%	(50)	508
Income: 100k+	35%	(102)	56%	(166)	9%	(27)	295
Ethnicity: White	33%	(411)	57%	(710)	10%	(131)	1251
Ethnicity: Hispanic	20%	(32)	62%	(99)	17%	(28)	158
Ethnicity: Black	8%	(18)	81%	(175)	10%	(22)	215

Continued on next page

Table MCHE7: Who do you trust more to protect insurance coverage for Americans with pre-existing conditions?

Demographic	Donald Trump		Joe Biden		Don't know / No opinion		Total N
Registered Voters	29%	(451)	61%	(948)	11%	(167)	1566
Ethnicity: Other	22%	(22)	64%	(64)	14%	(14)	100
All Christian	34%	(288)	55%	(459)	11%	(94)	841
All Non-Christian	26%	(24)	67%	(62)	7%	(6)	92
Atheist	18%	(14)	74%	(57)	9%	(7)	77
Agnostic/Nothing in particular	19%	(61)	69%	(221)	11%	(36)	318
Something Else	27%	(64)	63%	(149)	10%	(24)	238
Religious Non-Protestant/Catholic	29%	(33)	62%	(71)	9%	(11)	114
Evangelical	40%	(186)	51%	(235)	9%	(42)	463
Non-Evangelical	26%	(148)	62%	(357)	12%	(71)	576
Community: Urban	25%	(130)	67%	(351)	9%	(45)	526
Community: Suburban	27%	(181)	60%	(408)	13%	(86)	675
Community: Rural	38%	(140)	52%	(189)	10%	(36)	366
Employ: Private Sector	31%	(164)	61%	(327)	8%	(44)	535
Employ: Government	31%	(34)	57%	(62)	12%	(13)	109
Employ: Self-Employed	35%	(44)	58%	(75)	7%	(9)	128
Employ: Homemaker	30%	(25)	56%	(47)	14%	(12)	83
Employ: Retired	30%	(128)	60%	(256)	11%	(45)	428
Employ: Unemployed	21%	(28)	64%	(85)	15%	(20)	133
Employ: Other	20%	(22)	61%	(69)	20%	(23)	114
Military HH: Yes	41%	(101)	50%	(122)	9%	(22)	245
Military HH: No	26%	(350)	63%	(826)	11%	(145)	1322
RD/WT: Right Direction	69%	(288)	20%	(82)	11%	(46)	416
RD/WT: Wrong Track	14%	(163)	75%	(866)	11%	(122)	1151
Trump Job Approve	73%	(416)	13%	(77)	14%	(79)	572
Trump Job Disapprove	3%	(34)	88%	(867)	8%	(79)	981
Trump Job Strongly Approve	88%	(286)	7%	(22)	5%	(17)	325
Trump Job Somewhat Approve	53%	(131)	22%	(55)	25%	(62)	247
Trump Job Somewhat Disapprove	10%	(18)	68%	(122)	21%	(38)	178
Trump Job Strongly Disapprove	2%	(16)	93%	(746)	5%	(41)	803
Favorable of Trump	75%	(433)	11%	(64)	14%	(78)	575
Unfavorable of Trump	2%	(18)	90%	(871)	8%	(81)	970

Continued on next page

Table MCHE7: Who do you trust more to protect insurance coverage for Americans with pre-existing conditions?

Demographic	Donald Trump		Joe Biden		Don't know / No opinion		Total N
Registered Voters	29%	(451)	61%	(948)	11%	(167)	1566
Very Favorable of Trump	90%	(321)	5%	(18)	5%	(16)	355
Somewhat Favorable of Trump	51%	(111)	21%	(46)	28%	(62)	220
Somewhat Unfavorable of Trump	8%	(11)	71%	(100)	21%	(29)	141
Very Unfavorable of Trump	1%	(7)	93%	(771)	6%	(51)	829
#1 Issue: Economy	35%	(180)	52%	(269)	14%	(72)	521
#1 Issue: Security	53%	(89)	33%	(56)	14%	(24)	170
#1 Issue: Health Care	18%	(62)	76%	(264)	7%	(24)	350
#1 Issue: Medicare / Social Security	24%	(58)	66%	(159)	9%	(22)	239
#1 Issue: Women's Issues	25%	(16)	67%	(41)	8%	(5)	62
#1 Issue: Education	20%	(12)	64%	(38)	16%	(10)	60
#1 Issue: Other	22%	(27)	72%	(86)	5%	(6)	118
2018 House Vote: Democrat	4%	(27)	91%	(643)	5%	(37)	707
2018 House Vote: Republican	74%	(337)	15%	(69)	11%	(48)	454
2016 Vote: Hillary Clinton	2%	(13)	93%	(631)	5%	(32)	675
2016 Vote: Donald Trump	73%	(362)	15%	(74)	12%	(60)	497
2016 Vote: Other	14%	(12)	69%	(60)	18%	(15)	87
2016 Vote: Didn't Vote	21%	(63)	60%	(184)	20%	(60)	306
Voted in 2014: Yes	31%	(333)	61%	(659)	8%	(91)	1082
Voted in 2014: No	24%	(118)	60%	(289)	16%	(77)	484
2012 Vote: Barack Obama	10%	(80)	83%	(659)	7%	(53)	792
2012 Vote: Mitt Romney	71%	(246)	15%	(53)	14%	(47)	347
2012 Vote: Didn't Vote	28%	(106)	57%	(219)	15%	(59)	385
4-Region: Northeast	25%	(73)	66%	(190)	9%	(26)	289
4-Region: Midwest	28%	(104)	61%	(225)	11%	(42)	371
4-Region: South	33%	(180)	57%	(311)	11%	(58)	549
4-Region: West	26%	(94)	62%	(222)	11%	(41)	357

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

Table MCH8: As you may know, the Supreme Court agreed to hear *Texas v. United States*, a legal case that could entirely overturn the Affordable Care Act, also known as Obamacare. Which of the following most closely represents your views, even if none is exactly correct?

Demographic	The Affordable Care Act should be entirely struck down		The Affordable Care Act should not be struck down, and it should be left as is		The Affordable Care Act should not be struck down, and it should be improved and strengthened		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	20%	(390)	9%	(183)	56%	(1123)	15%	(296)	1991
Gender: Male	21%	(195)	10%	(96)	56%	(520)	13%	(121)	932
Gender: Female	18%	(194)	8%	(87)	57%	(602)	17%	(175)	1059
Age: 18-34	12%	(59)	14%	(70)	51%	(253)	24%	(118)	500
Age: 35-44	17%	(51)	10%	(29)	59%	(179)	14%	(43)	303
Age: 45-64	22%	(160)	8%	(55)	57%	(415)	13%	(95)	725
Age: 65+	26%	(120)	6%	(29)	59%	(275)	8%	(39)	463
GenZers: 1997-2012	10%	(15)	13%	(20)	52%	(80)	25%	(39)	154
Millennials: 1981-1996	13%	(61)	13%	(63)	53%	(260)	21%	(104)	489
GenXers: 1965-1980	20%	(109)	8%	(44)	58%	(314)	14%	(74)	542
Baby Boomers: 1946-1964	25%	(173)	7%	(50)	58%	(404)	9%	(65)	691
PID: Dem (no lean)	4%	(35)	11%	(86)	75%	(590)	10%	(78)	789
PID: Ind (no lean)	16%	(91)	8%	(45)	57%	(322)	20%	(111)	569
PID: Rep (no lean)	42%	(264)	8%	(52)	33%	(210)	17%	(107)	633
PID/Gender: Dem Men	6%	(19)	13%	(42)	72%	(243)	9%	(32)	336
PID/Gender: Dem Women	3%	(16)	10%	(44)	77%	(347)	10%	(46)	453
PID/Gender: Ind Men	18%	(52)	9%	(26)	56%	(160)	17%	(49)	287
PID/Gender: Ind Women	14%	(38)	7%	(19)	57%	(162)	22%	(63)	281
PID/Gender: Rep Men	40%	(124)	9%	(27)	38%	(117)	13%	(40)	308
PID/Gender: Rep Women	43%	(140)	8%	(24)	29%	(94)	20%	(67)	325
Ideo: Liberal (1-3)	4%	(25)	10%	(60)	79%	(466)	6%	(36)	587
Ideo: Moderate (4)	11%	(68)	11%	(70)	61%	(378)	16%	(101)	616
Ideo: Conservative (5-7)	43%	(286)	6%	(40)	36%	(239)	15%	(100)	664
Educ: < College	20%	(248)	9%	(115)	54%	(679)	17%	(209)	1252
Educ: Bachelors degree	19%	(88)	7%	(33)	60%	(285)	14%	(65)	471
Educ: Post-grad	20%	(53)	13%	(34)	59%	(159)	8%	(22)	268

Continued on next page

Table MCHE8: As you may know, the Supreme Court agreed to hear *Texas v. United States*, a legal case that could entirely overturn the Affordable Care Act, also known as Obamacare. Which of the following most closely represents your views, even if none is exactly correct?

Demographic	The Affordable Care Act should be entirely struck down		The Affordable Care Act should not be struck down, and it should be left as is		The Affordable Care Act should not be struck down, and it should be improved and strengthened		Don't know / No opinion		Total N
Registered Voters	20%	(390)	9%	(183)	56%	(1123)	15%	(296)	1991
Income: Under 50k	17%	(170)	9%	(95)	57%	(578)	16%	(164)	1008
Income: 50k-100k	22%	(135)	9%	(54)	56%	(347)	14%	(88)	624
Income: 100k+	23%	(84)	10%	(35)	55%	(197)	12%	(43)	360
Ethnicity: White	23%	(370)	8%	(129)	55%	(879)	14%	(232)	1610
Ethnicity: Hispanic	17%	(32)	11%	(22)	59%	(113)	13%	(25)	193
Ethnicity: Black	2%	(6)	16%	(41)	66%	(167)	15%	(39)	252
Ethnicity: Other	10%	(13)	10%	(13)	60%	(77)	20%	(25)	128
All Christian	24%	(253)	8%	(87)	55%	(579)	13%	(135)	1055
All Non-Christian	12%	(12)	14%	(14)	63%	(62)	11%	(11)	99
Atheist	12%	(11)	5%	(4)	76%	(67)	7%	(6)	88
Agnostic/Nothing in particular	13%	(54)	9%	(37)	58%	(242)	20%	(82)	414
Something Else	18%	(60)	12%	(41)	52%	(173)	18%	(61)	335
Religious Non-Protestant/Catholic	18%	(23)	15%	(19)	56%	(72)	11%	(14)	128
Evangelical	29%	(174)	10%	(58)	49%	(300)	13%	(79)	611
Non-Evangelical	17%	(125)	9%	(62)	59%	(431)	15%	(108)	727
Community: Urban	12%	(75)	12%	(77)	61%	(397)	15%	(99)	648
Community: Suburban	21%	(181)	8%	(69)	58%	(493)	12%	(102)	845
Community: Rural	27%	(133)	7%	(36)	47%	(234)	19%	(95)	498
Employ: Private Sector	18%	(114)	12%	(80)	57%	(367)	13%	(83)	643
Employ: Government	16%	(22)	11%	(15)	50%	(68)	23%	(32)	138
Employ: Self-Employed	25%	(42)	10%	(17)	50%	(84)	14%	(23)	166
Employ: Homemaker	36%	(46)	5%	(6)	42%	(52)	17%	(21)	126
Employ: Retired	24%	(126)	5%	(29)	60%	(312)	10%	(55)	521
Employ: Unemployed	13%	(26)	8%	(15)	58%	(113)	21%	(42)	196
Employ: Other	7%	(10)	12%	(17)	64%	(95)	17%	(26)	148
Military HH: Yes	32%	(100)	7%	(22)	48%	(151)	14%	(44)	318
Military HH: No	17%	(289)	10%	(161)	58%	(971)	15%	(251)	1673

Continued on next page

Table MCH8: As you may know, the Supreme Court agreed to hear *Texas v. United States*, a legal case that could entirely overturn the Affordable Care Act, also known as Obamacare. Which of the following most closely represents your views, even if none is exactly correct?

Demographic	The Affordable Care Act should be entirely struck down		The Affordable Care Act should not be struck down, and it should be left as is		The Affordable Care Act should not be struck down, and it should be improved and strengthened		Don't know / No opinion		Total N
Registered Voters	20%	(390)	9%	(183)	56%	(1123)	15%	(296)	1991
RD/WT: Right Direction	35%	(212)	11%	(68)	36%	(217)	18%	(109)	605
RD/WT: Wrong Track	13%	(178)	8%	(116)	65%	(906)	13%	(187)	1386
Trump Job Approve	40%	(342)	8%	(69)	34%	(291)	18%	(149)	852
Trump Job Disapprove	4%	(47)	10%	(111)	75%	(827)	11%	(123)	1108
Trump Job Strongly Approve	47%	(233)	7%	(36)	29%	(143)	17%	(83)	495
Trump Job Somewhat Approve	31%	(109)	9%	(34)	41%	(148)	19%	(67)	357
Trump Job Somewhat Disapprove	7%	(16)	14%	(32)	63%	(140)	16%	(35)	224
Trump Job Strongly Disapprove	3%	(30)	9%	(79)	78%	(686)	10%	(88)	884
Favorable of Trump	41%	(346)	8%	(72)	34%	(286)	17%	(149)	852
Unfavorable of Trump	4%	(40)	10%	(109)	75%	(817)	11%	(118)	1085
Very Favorable of Trump	45%	(246)	9%	(48)	29%	(159)	16%	(89)	542
Somewhat Favorable of Trump	32%	(99)	8%	(25)	41%	(127)	19%	(60)	310
Somewhat Unfavorable of Trump	10%	(18)	7%	(13)	68%	(117)	14%	(25)	172
Very Unfavorable of Trump	2%	(23)	11%	(97)	77%	(700)	10%	(94)	914
#1 Issue: Economy	23%	(155)	8%	(56)	51%	(347)	18%	(126)	684
#1 Issue: Security	39%	(100)	7%	(17)	37%	(93)	17%	(43)	253
#1 Issue: Health Care	8%	(32)	10%	(39)	73%	(289)	9%	(36)	397
#1 Issue: Medicare / Social Security	17%	(49)	10%	(30)	62%	(182)	12%	(35)	295
#1 Issue: Women's Issues	15%	(12)	9%	(7)	66%	(51)	9%	(7)	77
#1 Issue: Education	15%	(12)	19%	(15)	45%	(35)	21%	(17)	78
#1 Issue: Energy	4%	(2)	14%	(8)	58%	(33)	23%	(13)	56
#1 Issue: Other	19%	(29)	7%	(11)	61%	(93)	13%	(19)	151
2018 House Vote: Democrat	4%	(27)	11%	(83)	77%	(585)	8%	(61)	757
2018 House Vote: Republican	43%	(289)	7%	(50)	35%	(233)	15%	(99)	671
2018 House Vote: Someone else	18%	(10)	5%	(3)	56%	(32)	22%	(13)	58

Continued on next page

Table MCH8: As you may know, the Supreme Court agreed to hear *Texas v. United States*, a legal case that could entirely overturn the Affordable Care Act, also known as Obamacare. Which of the following most closely represents your views, even if none is exactly correct?

Demographic	The Affordable Care Act should be entirely struck down		The Affordable Care Act should not be struck down, and it should be left as is		The Affordable Care Act should not be struck down, and it should be improved and strengthened		Don't know / No opinion		Total N
Registered Voters	20%	(390)	9%	(183)	56%	(1123)	15%	(296)	1991
2016 Vote: Hillary Clinton	3%	(20)	11%	(82)	80%	(572)	6%	(44)	719
2016 Vote: Donald Trump	41%	(300)	7%	(54)	35%	(254)	17%	(124)	733
2016 Vote: Other	19%	(21)	3%	(3)	64%	(69)	14%	(15)	108
2016 Vote: Didn't Vote	11%	(47)	10%	(43)	53%	(227)	26%	(112)	430
Voted in 2014: Yes	22%	(295)	8%	(108)	59%	(770)	11%	(140)	1314
Voted in 2014: No	14%	(95)	11%	(75)	52%	(352)	23%	(155)	677
2012 Vote: Barack Obama	6%	(52)	11%	(91)	75%	(651)	8%	(73)	866
2012 Vote: Mitt Romney	45%	(229)	5%	(25)	34%	(173)	15%	(78)	505
2012 Vote: Other	44%	(25)	1%	(1)	38%	(22)	16%	(9)	57
2012 Vote: Didn't Vote	15%	(82)	12%	(66)	49%	(277)	24%	(136)	560
4-Region: Northeast	12%	(44)	9%	(32)	65%	(231)	14%	(49)	355
4-Region: Midwest	21%	(94)	9%	(41)	58%	(265)	13%	(58)	457
4-Region: South	24%	(177)	9%	(66)	50%	(370)	18%	(130)	743
4-Region: West	17%	(75)	10%	(44)	59%	(257)	14%	(59)	435

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

Table MCHE9: *And how likely or unlikely do you think it is that the Affordable Care Act will be entirely struck down by the Supreme Court?*

Demographic	Very likely	Somewhat likely	Somewhat unlikely	Very unlikely	Don't know / No opinion	Total N
Registered Voters	13% (268)	29% (569)	23% (455)	9% (184)	26% (514)	1991
Gender: Male	17% (160)	27% (256)	26% (239)	10% (90)	20% (187)	932
Gender: Female	10% (108)	30% (313)	20% (216)	9% (94)	31% (327)	1059
Age: 18-34	15% (73)	33% (164)	18% (92)	5% (24)	30% (149)	500
Age: 35-44	21% (62)	27% (82)	21% (63)	11% (34)	20% (62)	303
Age: 45-64	12% (89)	28% (201)	24% (171)	11% (80)	25% (185)	725
Age: 65+	10% (44)	26% (123)	28% (130)	10% (47)	26% (119)	463
GenZers: 1997-2012	14% (21)	33% (51)	14% (22)	3% (4)	36% (56)	154
Millennials: 1981-1996	15% (74)	32% (156)	19% (93)	7% (35)	27% (131)	489
GenXers: 1965-1980	17% (94)	27% (148)	22% (120)	11% (62)	22% (117)	542
Baby Boomers: 1946-1964	9% (65)	27% (190)	28% (190)	10% (67)	26% (179)	691
PID: Dem (no lean)	14% (109)	32% (255)	19% (152)	11% (84)	24% (189)	789
PID: Ind (no lean)	8% (47)	23% (128)	28% (161)	9% (53)	32% (180)	569
PID: Rep (no lean)	18% (112)	29% (186)	22% (142)	7% (47)	23% (145)	633
PID/Gender: Dem Men	17% (58)	28% (95)	22% (75)	13% (43)	20% (66)	336
PID/Gender: Dem Women	11% (51)	35% (160)	17% (78)	9% (41)	27% (124)	453
PID/Gender: Ind Men	11% (31)	23% (66)	31% (89)	12% (34)	23% (67)	287
PID/Gender: Ind Women	5% (15)	22% (62)	25% (71)	7% (19)	40% (113)	281
PID/Gender: Rep Men	23% (70)	31% (95)	24% (75)	4% (14)	18% (55)	308
PID/Gender: Rep Women	13% (42)	28% (92)	21% (67)	10% (33)	28% (90)	325
Ideo: Liberal (1-3)	19% (110)	34% (198)	20% (120)	9% (54)	18% (106)	587
Ideo: Moderate (4)	9% (57)	26% (163)	26% (163)	10% (63)	28% (171)	616
Ideo: Conservative (5-7)	14% (96)	28% (184)	25% (165)	8% (53)	25% (166)	664
Educ: < College	12% (148)	29% (358)	22% (271)	9% (112)	29% (363)	1252
Educ: Bachelors degree	12% (57)	27% (129)	25% (116)	11% (51)	25% (119)	471
Educ: Post-grad	24% (63)	31% (82)	26% (69)	8% (21)	12% (32)	268
Income: Under 50k	11% (116)	28% (283)	22% (221)	9% (90)	30% (297)	1008
Income: 50k-100k	14% (87)	29% (182)	22% (136)	9% (59)	26% (160)	624
Income: 100k+	18% (66)	29% (104)	27% (98)	10% (35)	16% (57)	360
Ethnicity: White	13% (211)	28% (451)	24% (395)	9% (151)	25% (403)	1610
Ethnicity: Hispanic	16% (30)	31% (60)	21% (40)	7% (14)	26% (49)	193
Ethnicity: Black	14% (35)	29% (74)	16% (40)	10% (26)	31% (77)	252

Continued on next page

Table MCHE9: *And how likely or unlikely do you think it is that the Affordable Care Act will be entirely struck down by the Supreme Court?*

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't know / No opinion		Total N
Registered Voters	13%	(268)	29%	(569)	23%	(455)	9%	(184)	26%	(514)	1991
Ethnicity: Other	17%	(22)	35%	(45)	16%	(20)	6%	(8)	26%	(34)	128
All Christian	15%	(160)	26%	(275)	25%	(268)	9%	(97)	24%	(255)	1055
All Non-Christian	22%	(22)	31%	(30)	19%	(19)	12%	(11)	17%	(17)	99
Atheist	12%	(10)	32%	(29)	29%	(26)	6%	(6)	20%	(18)	88
Agnostic/Nothing in particular	10%	(40)	31%	(130)	18%	(75)	9%	(39)	31%	(130)	414
Something Else	11%	(36)	31%	(105)	21%	(69)	9%	(31)	28%	(94)	335
Religious Non-Protestant/Catholic	20%	(26)	31%	(40)	20%	(25)	12%	(16)	17%	(21)	128
Evangelical	18%	(112)	28%	(171)	21%	(129)	9%	(56)	23%	(144)	611
Non-Evangelical	10%	(72)	27%	(197)	27%	(196)	9%	(67)	27%	(195)	727
Community: Urban	18%	(117)	28%	(178)	23%	(147)	9%	(61)	22%	(145)	648
Community: Suburban	11%	(90)	30%	(255)	23%	(192)	9%	(74)	28%	(235)	845
Community: Rural	12%	(62)	27%	(136)	23%	(117)	10%	(50)	27%	(134)	498
Employ: Private Sector	15%	(97)	31%	(196)	22%	(141)	9%	(60)	23%	(149)	643
Employ: Government	17%	(23)	29%	(40)	22%	(31)	7%	(10)	25%	(35)	138
Employ: Self-Employed	17%	(29)	26%	(43)	26%	(43)	10%	(17)	21%	(35)	166
Employ: Homemaker	15%	(19)	29%	(37)	16%	(21)	6%	(8)	33%	(41)	126
Employ: Retired	9%	(49)	26%	(137)	29%	(149)	12%	(61)	24%	(124)	521
Employ: Unemployed	13%	(25)	26%	(52)	15%	(29)	10%	(20)	36%	(70)	196
Employ: Other	11%	(16)	31%	(45)	23%	(34)	5%	(7)	31%	(45)	148
Military HH: Yes	16%	(51)	28%	(89)	25%	(80)	7%	(23)	24%	(76)	318
Military HH: No	13%	(217)	29%	(480)	22%	(376)	10%	(161)	26%	(439)	1673
RD/WT: Right Direction	22%	(133)	28%	(171)	20%	(118)	9%	(57)	21%	(126)	605
RD/WT: Wrong Track	10%	(135)	29%	(399)	24%	(337)	9%	(127)	28%	(388)	1386
Trump Job Approve	17%	(146)	27%	(228)	24%	(203)	9%	(78)	23%	(197)	852
Trump Job Disapprove	11%	(122)	31%	(338)	22%	(248)	9%	(103)	27%	(296)	1108
Trump Job Strongly Approve	23%	(115)	25%	(124)	20%	(97)	10%	(48)	22%	(111)	495
Trump Job Somewhat Approve	9%	(31)	29%	(104)	30%	(105)	9%	(30)	24%	(86)	357
Trump Job Somewhat Disapprove	7%	(16)	29%	(65)	27%	(61)	8%	(18)	29%	(64)	224
Trump Job Strongly Disapprove	12%	(106)	31%	(273)	21%	(187)	10%	(86)	26%	(232)	884
Favorable of Trump	17%	(143)	28%	(240)	24%	(205)	8%	(70)	23%	(194)	852
Unfavorable of Trump	11%	(116)	30%	(325)	22%	(244)	10%	(108)	27%	(292)	1085

Continued on next page

Table MCHE9: *And how likely or unlikely do you think it is that the Affordable Care Act will be entirely struck down by the Supreme Court?*

Demographic	Very likely	Somewhat likely	Somewhat unlikely	Very unlikely	Don't know / No opinion	Total N
Registered Voters	13% (268)	29% (569)	23% (455)	9% (184)	26% (514)	1991
Very Favorable of Trump	22% (121)	28% (151)	20% (106)	9% (47)	22% (118)	542
Somewhat Favorable of Trump	7% (22)	29% (89)	32% (99)	7% (23)	24% (76)	310
Somewhat Unfavorable of Trump	8% (13)	27% (47)	28% (48)	11% (19)	27% (46)	172
Very Unfavorable of Trump	11% (104)	31% (279)	21% (196)	10% (89)	27% (246)	914
#1 Issue: Economy	13% (87)	27% (184)	26% (176)	9% (65)	25% (171)	684
#1 Issue: Security	13% (33)	31% (78)	25% (62)	8% (19)	24% (61)	253
#1 Issue: Health Care	13% (53)	32% (129)	19% (74)	12% (46)	24% (95)	397
#1 Issue: Medicare / Social Security	15% (44)	24% (70)	27% (78)	7% (21)	28% (81)	295
#1 Issue: Women's Issues	16% (12)	34% (26)	18% (14)	9% (7)	23% (18)	77
#1 Issue: Education	23% (18)	24% (19)	14% (11)	6% (5)	33% (26)	78
#1 Issue: Energy	17% (10)	34% (19)	14% (8)	8% (5)	27% (15)	56
#1 Issue: Other	8% (12)	29% (44)	21% (32)	10% (15)	32% (49)	151
2018 House Vote: Democrat	13% (101)	31% (237)	23% (177)	10% (77)	22% (165)	757
2018 House Vote: Republican	18% (118)	27% (178)	24% (164)	9% (58)	23% (153)	671
2018 House Vote: Someone else	5% (3)	28% (16)	22% (13)	7% (4)	38% (22)	58
2016 Vote: Hillary Clinton	13% (93)	31% (226)	24% (169)	10% (75)	22% (155)	719
2016 Vote: Donald Trump	17% (127)	27% (202)	23% (172)	9% (65)	23% (168)	733
2016 Vote: Other	7% (8)	27% (29)	28% (31)	7% (7)	31% (34)	108
2016 Vote: Didn't Vote	9% (40)	26% (113)	19% (82)	9% (37)	37% (157)	430
Voted in 2014: Yes	15% (193)	29% (384)	24% (317)	10% (130)	22% (290)	1314
Voted in 2014: No	11% (75)	27% (185)	20% (138)	8% (54)	33% (224)	677
2012 Vote: Barack Obama	14% (123)	30% (261)	24% (209)	10% (88)	21% (185)	866
2012 Vote: Mitt Romney	14% (72)	27% (134)	28% (139)	9% (47)	22% (113)	505
2012 Vote: Other	14% (8)	24% (14)	21% (12)	3% (1)	38% (22)	57
2012 Vote: Didn't Vote	12% (66)	29% (160)	17% (94)	8% (47)	35% (194)	560
4-Region: Northeast	15% (52)	28% (100)	22% (79)	11% (38)	24% (85)	355
4-Region: Midwest	12% (55)	28% (128)	24% (111)	9% (43)	26% (120)	457
4-Region: South	13% (99)	29% (213)	22% (166)	9% (70)	26% (196)	743
4-Region: West	14% (62)	29% (128)	23% (100)	7% (32)	26% (113)	435

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

Table MCHE10: As you may know, Donald Trump announced he would sign an executive order that would protect Americans with pre-existing conditions if the Affordable Care Act, also known as Obamacare, is struck down by the Supreme Court or repealed. Based on what you know now, do you have a more favorable or less favorable view of Donald Trump, or is there no change?

Demographic	Much more favorable		Somewhat more favorable		Somewhat less favorable		Much less favorable		No change		Don't know / No opinion		Total N
Registered Voters	24%	(469)	16%	(310)	4%	(76)	15%	(307)	35%	(698)	7%	(131)	1991
Gender: Male	27%	(249)	19%	(173)	5%	(42)	17%	(156)	28%	(263)	5%	(49)	932
Gender: Female	21%	(219)	13%	(137)	3%	(34)	14%	(151)	41%	(435)	8%	(82)	1059
Age: 18-34	17%	(83)	18%	(90)	7%	(37)	14%	(72)	30%	(150)	14%	(68)	500
Age: 35-44	27%	(82)	16%	(50)	4%	(12)	14%	(44)	32%	(98)	6%	(18)	303
Age: 45-64	26%	(187)	15%	(110)	3%	(25)	16%	(114)	35%	(256)	4%	(33)	725
Age: 65+	25%	(117)	13%	(60)	1%	(3)	17%	(78)	42%	(194)	2%	(11)	463
GenZers: 1997-2012	14%	(22)	13%	(21)	7%	(11)	16%	(25)	33%	(50)	17%	(26)	154
Millennials: 1981-1996	18%	(90)	20%	(100)	7%	(33)	14%	(67)	30%	(148)	10%	(51)	489
GenXers: 1965-1980	29%	(157)	14%	(75)	4%	(19)	15%	(82)	32%	(176)	6%	(32)	542
Baby Boomers: 1946-1964	23%	(160)	15%	(102)	2%	(12)	17%	(120)	40%	(279)	3%	(19)	691
PID: Dem (no lean)	7%	(52)	10%	(80)	5%	(37)	28%	(224)	43%	(343)	7%	(53)	789
PID: Ind (no lean)	16%	(90)	19%	(109)	4%	(23)	11%	(65)	40%	(228)	10%	(55)	569
PID: Rep (no lean)	52%	(327)	19%	(122)	2%	(16)	3%	(18)	20%	(127)	4%	(22)	633
PID/Gender: Dem Men	10%	(33)	12%	(40)	7%	(23)	32%	(108)	33%	(110)	7%	(23)	336
PID/Gender: Dem Women	4%	(19)	9%	(40)	3%	(15)	26%	(116)	52%	(233)	7%	(30)	453
PID/Gender: Ind Men	15%	(43)	22%	(64)	5%	(15)	14%	(39)	37%	(106)	7%	(21)	287
PID/Gender: Ind Women	17%	(47)	16%	(45)	3%	(8)	9%	(26)	43%	(121)	12%	(35)	281
PID/Gender: Rep Men	56%	(174)	22%	(69)	2%	(5)	3%	(9)	15%	(46)	2%	(5)	308
PID/Gender: Rep Women	47%	(154)	16%	(53)	3%	(11)	3%	(9)	25%	(81)	5%	(17)	325
Ideo: Liberal (1-3)	12%	(68)	10%	(59)	4%	(26)	25%	(146)	45%	(263)	4%	(25)	587
Ideo: Moderate (4)	15%	(94)	16%	(98)	5%	(32)	19%	(119)	36%	(225)	8%	(49)	616
Ideo: Conservative (5-7)	44%	(295)	21%	(138)	2%	(15)	4%	(30)	25%	(169)	3%	(18)	664
Educ: < College	21%	(269)	15%	(183)	3%	(37)	16%	(206)	37%	(460)	8%	(98)	1252
Educ: Bachelors degree	25%	(116)	16%	(75)	6%	(27)	13%	(61)	35%	(164)	6%	(28)	471
Educ: Post-grad	31%	(84)	19%	(52)	5%	(12)	15%	(40)	28%	(75)	2%	(5)	268
Income: Under 50k	21%	(208)	13%	(133)	4%	(41)	16%	(160)	39%	(389)	8%	(77)	1008
Income: 50k-100k	24%	(150)	17%	(109)	4%	(24)	15%	(91)	34%	(213)	6%	(36)	624
Income: 100k+	31%	(111)	19%	(69)	3%	(11)	15%	(55)	27%	(96)	5%	(18)	360

Continued on next page

Table MCHE10: As you may know, Donald Trump announced he would sign an executive order that would protect Americans with pre-existing conditions if the Affordable Care Act, also known as Obamacare, is struck down by the Supreme Court or repealed. Based on what you know now, do you have a more favorable or less favorable view of Donald Trump, or is there no change?

Demographic	Much more favorable		Somewhat more favorable		Somewhat less favorable		Much less favorable		No change		Don't know / No opinion		Total N
Registered Voters	24%	(469)	16%	(310)	4%	(76)	15%	(307)	35%	(698)	7%	(131)	1991
Ethnicity: White	27%	(437)	16%	(253)	3%	(56)	14%	(221)	34%	(553)	6%	(90)	1610
Ethnicity: Hispanic	20%	(39)	17%	(34)	7%	(13)	19%	(36)	31%	(59)	6%	(11)	193
Ethnicity: Black	5%	(14)	16%	(40)	4%	(11)	26%	(65)	38%	(95)	11%	(28)	252
Ethnicity: Other	14%	(19)	13%	(17)	7%	(9)	16%	(21)	39%	(50)	10%	(13)	128
All Christian	30%	(313)	17%	(175)	3%	(36)	14%	(149)	32%	(337)	4%	(45)	1055
All Non-Christian	24%	(23)	16%	(16)	5%	(5)	22%	(22)	30%	(30)	4%	(4)	99
Atheist	12%	(10)	11%	(10)	5%	(4)	22%	(19)	49%	(44)	1%	(1)	88
Agnostic/Nothing in particular	13%	(55)	15%	(63)	3%	(13)	16%	(67)	40%	(167)	12%	(50)	414
Something Else	20%	(67)	14%	(47)	5%	(18)	15%	(51)	36%	(121)	9%	(31)	335
Religious Non-Protestant/Catholic	24%	(31)	19%	(25)	5%	(6)	18%	(23)	31%	(39)	3%	(4)	128
Evangelical	35%	(215)	17%	(103)	4%	(24)	11%	(69)	28%	(173)	4%	(26)	611
Non-Evangelical	21%	(150)	15%	(106)	4%	(26)	18%	(127)	37%	(271)	6%	(47)	727
Community: Urban	21%	(138)	17%	(108)	4%	(29)	19%	(121)	31%	(200)	8%	(52)	648
Community: Suburban	22%	(185)	15%	(126)	3%	(24)	16%	(139)	38%	(325)	6%	(47)	845
Community: Rural	29%	(146)	15%	(76)	5%	(23)	10%	(48)	35%	(174)	6%	(31)	498
Employ: Private Sector	26%	(166)	17%	(106)	4%	(27)	15%	(95)	34%	(218)	5%	(31)	643
Employ: Government	28%	(38)	15%	(20)	5%	(7)	12%	(17)	28%	(38)	12%	(17)	138
Employ: Self-Employed	29%	(48)	17%	(29)	6%	(9)	9%	(15)	34%	(57)	6%	(9)	166
Employ: Homemaker	17%	(22)	25%	(31)	4%	(5)	13%	(16)	34%	(42)	7%	(9)	126
Employ: Retired	25%	(132)	14%	(71)	2%	(10)	19%	(97)	37%	(192)	4%	(20)	521
Employ: Unemployed	16%	(32)	12%	(23)	2%	(4)	19%	(37)	37%	(74)	14%	(27)	196
Employ: Other	18%	(27)	14%	(21)	8%	(12)	13%	(19)	39%	(58)	7%	(10)	148
Military HH: Yes	31%	(99)	17%	(53)	2%	(7)	14%	(44)	34%	(108)	2%	(7)	318
Military HH: No	22%	(370)	15%	(257)	4%	(69)	16%	(263)	35%	(590)	7%	(123)	1673
RD/WT: Right Direction	47%	(285)	20%	(120)	4%	(26)	3%	(19)	21%	(128)	4%	(26)	605
RD/WT: Wrong Track	13%	(183)	14%	(190)	4%	(51)	21%	(288)	41%	(570)	8%	(105)	1386
Trump Job Approve	48%	(407)	23%	(194)	2%	(21)	2%	(21)	21%	(175)	4%	(34)	852
Trump Job Disapprove	5%	(60)	10%	(115)	5%	(53)	26%	(286)	46%	(511)	8%	(83)	1108

Continued on next page

Table MCHE10: As you may know, Donald Trump announced he would sign an executive order that would protect Americans with pre-existing conditions if the Affordable Care Act, also known as Obamacare, is struck down by the Supreme Court or repealed. Based on what you know now, do you have a more favorable or less favorable view of Donald Trump, or is there no change?

Demographic	Much more favorable		Somewhat more favorable		Somewhat less favorable		Much less favorable		No change		Don't know / No opinion		Total N
Registered Voters	24%	(469)	16%	(310)	4%	(76)	15%	(307)	35%	(698)	7%	(131)	1991
Trump Job Strongly Approve	65%	(319)	12%	(61)	1%	(7)	1%	(6)	18%	(91)	2%	(10)	495
Trump Job Somewhat Approve	25%	(88)	37%	(133)	4%	(14)	4%	(15)	23%	(84)	7%	(24)	357
Trump Job Somewhat Disapprove	10%	(22)	28%	(62)	11%	(24)	13%	(29)	27%	(61)	11%	(26)	224
Trump Job Strongly Disapprove	4%	(37)	6%	(53)	3%	(29)	29%	(257)	51%	(450)	7%	(58)	884
Favorable of Trump	49%	(414)	23%	(199)	2%	(21)	1%	(13)	21%	(175)	4%	(30)	852
Unfavorable of Trump	5%	(51)	10%	(104)	5%	(55)	27%	(292)	46%	(504)	7%	(79)	1085
Very Favorable of Trump	62%	(337)	15%	(81)	2%	(9)	1%	(4)	18%	(98)	2%	(12)	542
Somewhat Favorable of Trump	25%	(77)	38%	(118)	4%	(12)	3%	(8)	25%	(77)	6%	(18)	310
Somewhat Unfavorable of Trump	12%	(20)	27%	(46)	11%	(19)	11%	(20)	31%	(54)	8%	(14)	172
Very Unfavorable of Trump	3%	(31)	6%	(59)	4%	(36)	30%	(272)	49%	(450)	7%	(65)	914
#1 Issue: Economy	27%	(188)	20%	(137)	5%	(33)	10%	(67)	31%	(215)	7%	(45)	684
#1 Issue: Security	41%	(104)	17%	(42)	2%	(5)	7%	(18)	28%	(70)	6%	(14)	253
#1 Issue: Health Care	13%	(50)	11%	(44)	4%	(14)	26%	(103)	41%	(161)	6%	(23)	397
#1 Issue: Medicare / Social Security	22%	(64)	14%	(40)	3%	(10)	18%	(53)	37%	(110)	6%	(17)	295
#1 Issue: Women's Issues	16%	(12)	12%	(9)	3%	(2)	21%	(16)	45%	(35)	3%	(2)	77
#1 Issue: Education	21%	(17)	14%	(11)	4%	(3)	18%	(14)	28%	(22)	15%	(11)	78
#1 Issue: Energy	12%	(7)	19%	(11)	10%	(6)	13%	(7)	31%	(17)	14%	(8)	56
#1 Issue: Other	18%	(27)	10%	(16)	2%	(3)	19%	(29)	45%	(68)	6%	(9)	151
2018 House Vote: Democrat	6%	(47)	10%	(76)	5%	(37)	29%	(217)	44%	(332)	6%	(48)	757
2018 House Vote: Republican	49%	(331)	20%	(137)	2%	(16)	2%	(16)	23%	(155)	2%	(16)	671
2018 House Vote: Someone else	11%	(6)	24%	(14)	—	(0)	15%	(9)	35%	(20)	15%	(9)	58
2016 Vote: Hillary Clinton	5%	(37)	10%	(71)	5%	(34)	30%	(213)	46%	(327)	5%	(37)	719
2016 Vote: Donald Trump	48%	(355)	22%	(160)	2%	(17)	2%	(17)	22%	(159)	3%	(24)	733
2016 Vote: Other	6%	(7)	18%	(19)	2%	(2)	15%	(16)	51%	(55)	8%	(8)	108
2016 Vote: Didn't Vote	16%	(70)	14%	(60)	5%	(23)	14%	(60)	36%	(155)	14%	(61)	430
Voted in 2014: Yes	26%	(343)	15%	(203)	3%	(43)	17%	(222)	35%	(453)	4%	(50)	1314
Voted in 2014: No	19%	(126)	16%	(107)	5%	(33)	13%	(85)	36%	(245)	12%	(81)	677

Continued on next page

Table MCHE10: As you may know, Donald Trump announced he would sign an executive order that would protect Americans with pre-existing conditions if the Affordable Care Act, also known as Obamacare, is struck down by the Supreme Court or repealed. Based on what you know now, do you have a more favorable or less favorable view of Donald Trump, or is there no change?

Demographic	Much more favorable		Somewhat more favorable		Somewhat less favorable		Much less favorable		No change		Don't know / No opinion		Total N
Registered Voters	24%	(469)	16%	(310)	4%	(76)	15%	(307)	35%	(698)	7%	(131)	1991
2012 Vote: Barack Obama	11%	(93)	13%	(117)	4%	(36)	27%	(230)	41%	(352)	4%	(38)	866
2012 Vote: Mitt Romney	49%	(249)	19%	(99)	1%	(7)	2%	(11)	26%	(129)	2%	(11)	505
2012 Vote: Other	31%	(18)	18%	(10)	2%	(1)	1%	(0)	44%	(25)	6%	(3)	57
2012 Vote: Didn't Vote	19%	(109)	15%	(85)	6%	(33)	12%	(65)	34%	(190)	14%	(78)	560
4-Region: Northeast	22%	(78)	19%	(66)	4%	(16)	14%	(51)	33%	(118)	7%	(26)	355
4-Region: Midwest	22%	(100)	17%	(76)	4%	(16)	12%	(55)	41%	(186)	5%	(23)	457
4-Region: South	27%	(198)	13%	(96)	3%	(25)	17%	(124)	33%	(242)	8%	(58)	743
4-Region: West	21%	(93)	16%	(72)	4%	(19)	18%	(77)	35%	(152)	5%	(23)	435

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

Table MCHE11: *And are you more or less likely to vote for Donald Trump in the upcoming presidential election based on what you know now, or is there no change?*

Demographic	Much more likely to vote for Donald Trump	Somewhat more likely to vote for Donald Trump	Somewhat less likely to vote for Donald Trump	Much less likely to vote for Donald Trump	No change	Don't know / No opinion	Total N
Registered Voters	24% (478)	8% (159)	3% (59)	23% (453)	36% (725)	6% (117)	1991
Gender: Male	26% (246)	10% (89)	4% (36)	24% (228)	31% (287)	5% (46)	932
Gender: Female	22% (231)	7% (70)	2% (24)	21% (225)	41% (438)	7% (71)	1059
Age: 18-34	17% (86)	9% (46)	6% (32)	22% (108)	34% (169)	12% (59)	500
Age: 35-44	27% (81)	10% (29)	4% (13)	20% (61)	34% (103)	5% (15)	303
Age: 45-64	25% (184)	8% (57)	2% (14)	23% (165)	38% (273)	4% (32)	725
Age: 65+	27% (127)	6% (28)	— (0)	26% (119)	39% (180)	2% (10)	463
GenZers: 1997-2012	13% (20)	9% (13)	6% (9)	24% (38)	33% (52)	15% (23)	154
Millennials: 1981-1996	20% (100)	8% (40)	7% (33)	20% (96)	36% (176)	9% (44)	489
GenXers: 1965-1980	25% (136)	9% (47)	2% (12)	24% (132)	34% (185)	6% (31)	542
Baby Boomers: 1946-1964	26% (178)	7% (50)	1% (6)	23% (158)	41% (282)	2% (17)	691
PID: Dem (no lean)	4% (30)	4% (28)	5% (38)	40% (319)	42% (333)	5% (41)	789
PID: Ind (no lean)	14% (80)	12% (66)	2% (13)	20% (111)	43% (243)	10% (56)	569
PID: Rep (no lean)	58% (368)	10% (65)	1% (8)	4% (23)	24% (149)	3% (19)	633
PID/Gender: Dem Men	5% (18)	4% (15)	7% (24)	45% (151)	33% (112)	5% (17)	336
PID/Gender: Dem Women	3% (12)	3% (13)	3% (15)	37% (168)	49% (221)	5% (24)	453
PID/Gender: Ind Men	14% (41)	12% (35)	3% (8)	24% (68)	39% (113)	8% (23)	287
PID/Gender: Ind Women	14% (39)	11% (31)	2% (5)	15% (43)	46% (131)	12% (33)	281
PID/Gender: Rep Men	61% (187)	13% (39)	1% (4)	3% (9)	20% (63)	2% (6)	308
PID/Gender: Rep Women	56% (181)	8% (26)	1% (4)	4% (14)	27% (86)	4% (14)	325
Ideo: Liberal (1-3)	9% (54)	5% (29)	4% (23)	36% (213)	44% (258)	2% (10)	587
Ideo: Moderate (4)	14% (89)	8% (51)	3% (18)	29% (176)	37% (228)	9% (54)	616
Ideo: Conservative (5-7)	49% (326)	11% (71)	2% (11)	7% (45)	29% (194)	3% (17)	664
Educ: < College	24% (297)	8% (96)	2% (28)	23% (290)	36% (453)	7% (89)	1252
Educ: Bachelors degree	21% (101)	8% (37)	5% (22)	21% (98)	40% (191)	5% (23)	471
Educ: Post-grad	30% (80)	10% (26)	4% (10)	24% (66)	30% (82)	2% (5)	268

Continued on next page

Table MCHE11: *And are you more or less likely to vote for Donald Trump in the upcoming presidential election based on what you know now, or is there no change?*

Demographic	Much more likely to vote for Donald Trump	Somewhat more likely to vote for Donald Trump	Somewhat less likely to vote for Donald Trump	Much less likely to vote for Donald Trump	No change	Don't know / No opinion	Total N
Registered Voters	24% (478)	8% (159)	3% (59)	23% (453)	36% (725)	6% (117)	1991
Income: Under 50k	21% (212)	7% (69)	3% (30)	24% (241)	39% (389)	7% (67)	1008
Income: 50k-100k	25% (156)	9% (57)	3% (17)	20% (126)	37% (230)	6% (37)	624
Income: 100k+	31% (110)	9% (33)	3% (12)	24% (87)	29% (106)	3% (12)	360
Ethnicity: White	28% (449)	8% (136)	3% (41)	20% (318)	36% (587)	5% (79)	1610
Ethnicity: Hispanic	19% (37)	9% (18)	8% (15)	25% (48)	33% (64)	6% (11)	193
Ethnicity: Black	5% (11)	6% (16)	4% (9)	39% (98)	36% (92)	10% (26)	252
Ethnicity: Other	14% (17)	6% (7)	7% (9)	29% (37)	36% (47)	9% (11)	128
All Christian	30% (317)	9% (98)	3% (33)	21% (224)	33% (345)	4% (38)	1055
All Non-Christian	19% (19)	8% (8)	7% (7)	35% (35)	28% (28)	3% (3)	99
Atheist	6% (5)	7% (6)	3% (2)	36% (31)	49% (43)	— (0)	88
Agnostic/Nothing in particular	13% (54)	7% (27)	3% (11)	21% (86)	45% (188)	11% (47)	414
Something Else	25% (82)	6% (18)	2% (6)	23% (78)	36% (121)	9% (30)	335
Religious Non-Protestant/Catholic	21% (26)	12% (15)	7% (9)	31% (40)	27% (35)	3% (4)	128
Evangelical	35% (213)	9% (56)	3% (18)	20% (121)	30% (183)	3% (21)	611
Non-Evangelical	23% (170)	7% (52)	2% (17)	24% (172)	37% (270)	6% (45)	727
Community: Urban	20% (129)	9% (57)	5% (31)	26% (171)	33% (213)	7% (47)	648
Community: Suburban	23% (197)	6% (50)	2% (19)	23% (196)	41% (343)	5% (40)	845
Community: Rural	31% (153)	10% (51)	2% (10)	17% (85)	34% (169)	6% (30)	498
Employ: Private Sector	24% (157)	9% (61)	4% (29)	23% (145)	35% (224)	4% (27)	643
Employ: Government	25% (34)	14% (19)	5% (7)	18% (24)	29% (40)	10% (14)	138
Employ: Self-Employed	28% (47)	8% (14)	4% (7)	21% (35)	33% (54)	6% (9)	166
Employ: Homemaker	24% (30)	6% (7)	— (0)	22% (28)	41% (51)	8% (10)	126
Employ: Retired	28% (146)	6% (31)	— (0)	26% (133)	38% (197)	3% (14)	521
Employ: Unemployed	16% (32)	5% (10)	2% (5)	24% (47)	41% (81)	11% (22)	196
Employ: Other	18% (27)	7% (10)	6% (9)	16% (24)	41% (60)	11% (16)	148
Military HH: Yes	36% (116)	8% (25)	2% (6)	18% (59)	33% (103)	3% (9)	318
Military HH: No	22% (362)	8% (134)	3% (53)	24% (394)	37% (622)	6% (107)	1673

Continued on next page

Table MCHE11: *And are you more or less likely to vote for Donald Trump in the upcoming presidential election based on what you know now, or is there no change?*

Demographic	Much more likely to vote for Donald Trump		Somewhat more likely to vote for Donald Trump		Somewhat less likely to vote for Donald Trump		Much less likely to vote for Donald Trump		No change		Don't know / No opinion		Total N
Registered Voters	24%	(478)	8%	(159)	3%	(59)	23%	(453)	36%	(725)	6%	(117)	1991
RD/WT: Right Direction	54%	(324)	11%	(65)	3%	(17)	6%	(35)	23%	(137)	4%	(27)	605
RD/WT: Wrong Track	11%	(154)	7%	(94)	3%	(42)	30%	(418)	42%	(588)	6%	(90)	1386
Trump Job Approve	53%	(451)	13%	(115)	2%	(14)	3%	(26)	25%	(210)	4%	(36)	852
Trump Job Disapprove	2%	(26)	4%	(44)	4%	(42)	39%	(427)	46%	(505)	6%	(64)	1108
Trump Job Strongly Approve	73%	(359)	5%	(26)	—	(2)	2%	(9)	19%	(93)	1%	(6)	495
Trump Job Somewhat Approve	26%	(92)	25%	(88)	3%	(12)	5%	(17)	33%	(117)	8%	(30)	357
Trump Job Somewhat Disapprove	2%	(4)	13%	(29)	11%	(24)	21%	(47)	43%	(96)	11%	(24)	224
Trump Job Strongly Disapprove	2%	(22)	2%	(15)	2%	(18)	43%	(379)	46%	(409)	5%	(40)	884
Favorable of Trump	54%	(462)	14%	(120)	2%	(14)	2%	(14)	25%	(211)	4%	(30)	852
Unfavorable of Trump	1%	(15)	3%	(37)	4%	(44)	40%	(430)	46%	(495)	6%	(65)	1085
Very Favorable of Trump	71%	(387)	7%	(36)	1%	(4)	1%	(4)	19%	(103)	1%	(8)	542
Somewhat Favorable of Trump	24%	(75)	27%	(84)	3%	(10)	3%	(10)	35%	(108)	7%	(22)	310
Somewhat Unfavorable of Trump	4%	(8)	12%	(20)	12%	(20)	17%	(29)	44%	(76)	11%	(18)	172
Very Unfavorable of Trump	1%	(7)	2%	(17)	3%	(23)	44%	(401)	46%	(419)	5%	(46)	914
#1 Issue: Economy	28%	(188)	11%	(75)	4%	(25)	15%	(104)	36%	(246)	7%	(44)	684
#1 Issue: Security	40%	(102)	7%	(19)	3%	(6)	12%	(29)	31%	(78)	7%	(18)	253
#1 Issue: Health Care	13%	(50)	7%	(29)	2%	(9)	33%	(133)	41%	(163)	3%	(13)	397
#1 Issue: Medicare / Social Security	26%	(77)	7%	(19)	2%	(7)	33%	(98)	27%	(81)	4%	(13)	295
#1 Issue: Women's Issues	14%	(11)	2%	(2)	3%	(2)	27%	(20)	50%	(39)	4%	(3)	77
#1 Issue: Education	21%	(17)	8%	(7)	5%	(4)	26%	(21)	25%	(20)	14%	(11)	78
#1 Issue: Energy	12%	(7)	6%	(3)	8%	(4)	26%	(15)	36%	(20)	12%	(7)	56
#1 Issue: Other	17%	(26)	3%	(5)	1%	(2)	22%	(33)	52%	(78)	5%	(8)	151
2018 House Vote: Democrat	3%	(25)	3%	(23)	5%	(35)	42%	(318)	43%	(326)	4%	(30)	757
2018 House Vote: Republican	54%	(363)	12%	(83)	1%	(9)	4%	(24)	26%	(177)	2%	(16)	671
2018 House Vote: Someone else	10%	(6)	11%	(6)	—	(0)	33%	(19)	28%	(16)	19%	(11)	58

Continued on next page

Table MCHE11: *And are you more or less likely to vote for Donald Trump in the upcoming presidential election based on what you know now, or is there no change?*

Demographic	Much more likely to vote for Donald Trump	Somewhat more likely to vote for Donald Trump	Somewhat less likely to vote for Donald Trump	Much less likely to vote for Donald Trump	No change	Don't know / No opinion	Total N
Registered Voters	24% (478)	8% (159)	3% (59)	23% (453)	36% (725)	6% (117)	1991
2016 Vote: Hillary Clinton	2% (18)	3% (19)	4% (32)	44% (318)	43% (312)	3% (19)	719
2016 Vote: Donald Trump	53% (390)	13% (93)	1% (9)	3% (24)	27% (195)	3% (22)	733
2016 Vote: Other	5% (6)	10% (11)	— (1)	22% (24)	52% (57)	10% (11)	108
2016 Vote: Didn't Vote	15% (64)	8% (36)	4% (18)	20% (87)	38% (162)	15% (64)	430
Voted in 2014: Yes	26% (348)	8% (99)	3% (33)	25% (329)	35% (462)	3% (43)	1314
Voted in 2014: No	19% (130)	9% (59)	4% (26)	18% (125)	39% (263)	11% (74)	677
2012 Vote: Barack Obama	9% (78)	6% (52)	4% (31)	38% (327)	40% (350)	3% (28)	866
2012 Vote: Mitt Romney	52% (264)	12% (59)	1% (3)	4% (19)	29% (149)	2% (12)	505
2012 Vote: Other	31% (18)	4% (2)	1% (0)	5% (3)	52% (30)	7% (4)	57
2012 Vote: Didn't Vote	21% (118)	8% (46)	4% (25)	19% (104)	35% (196)	13% (71)	560
4-Region: Northeast	22% (77)	7% (25)	3% (9)	24% (84)	37% (131)	8% (29)	355
4-Region: Midwest	20% (93)	11% (50)	2% (10)	20% (90)	42% (194)	5% (21)	457
4-Region: South	28% (207)	7% (49)	2% (17)	23% (173)	33% (245)	7% (52)	743
4-Region: West	23% (101)	8% (35)	5% (24)	24% (106)	36% (155)	3% (14)	435

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

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	1991	100%
xdemGender	Gender: Male	932	47%
	Gender: Female	1059	53%
	N	1991	
age	Age: 18-34	500	25%
	Age: 35-44	303	15%
	Age: 45-64	725	36%
	Age: 65+	463	23%
	N	1991	
demAgeGeneration	GenZers: 1997-2012	154	8%
	Millennials: 1981-1996	489	25%
	GenXers: 1965-1980	542	27%
	Baby Boomers: 1946-1964	691	35%
	N	1877	
xpid3	PID: Dem (no lean)	789	40%
	PID: Ind (no lean)	569	29%
	PID: Rep (no lean)	633	32%
	N	1991	
xpidGender	PID/Gender: Dem Men	336	17%
	PID/Gender: Dem Women	453	23%
	PID/Gender: Ind Men	287	14%
	PID/Gender: Ind Women	281	14%
	PID/Gender: Rep Men	308	15%
	PID/Gender: Rep Women	325	16%
	N	1991	
xdemIdeo3	Ideo: Liberal (1-3)	587	29%
	Ideo: Moderate (4)	616	31%
	Ideo: Conservative (5-7)	664	33%
	N	1868	
xeduc3	Educ: < College	1252	63%
	Educ: Bachelors degree	471	24%
	Educ: Post-grad	268	13%
	N	1991	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	1008	51%
	Income: 50k-100k	624	31%
	Income: 100k+	360	18%
	N	1991	
xdemWhite	Ethnicity: White	1610	81%
xdemHispBin	Ethnicity: Hispanic	193	10%
demBlackBin	Ethnicity: Black	252	13%
demRaceOther	Ethnicity: Other	128	6%
xdemReligion	All Christian	1055	53%
	All Non-Christian	99	5%
	Atheist	88	4%
	Agnostic/Nothing in particular	414	21%
	Something Else	335	17%
	N	1991	
xdemReligOther	Religious Non-Protestant/Catholic	128	6%
xdemEvang	Evangelical	611	31%
	Non-Evangelical	727	36%
	N	1338	
xdemUsr	Community: Urban	648	33%
	Community: Suburban	845	42%
	Community: Rural	498	25%
	N	1991	
xdemEmploy	Employ: Private Sector	643	32%
	Employ: Government	138	7%
	Employ: Self-Employed	166	8%
	Employ: Homemaker	126	6%
	Employ: Retired	521	26%
	Employ: Unemployed	196	10%
	Employ: Other	148	7%
	N	1938	
xdemMilHH1	Military HH: Yes	318	16%
	Military HH: No	1673	84%
	N	1991	
xnrl	RD/WT: Right Direction	605	30%
	RD/WT: Wrong Track	1386	70%
	N	1991	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
Trump_Approve	Trump Job Approve	852	43%
	Trump Job Disapprove	1108	56%
	N	1959	
Trump_Approve2	Trump Job Strongly Approve	495	25%
	Trump Job Somewhat Approve	357	18%
	Trump Job Somewhat Disapprove	224	11%
	Trump Job Strongly Disapprove	884	44%
	N	1959	
Trump_Fav	Favorable of Trump	852	43%
	Unfavorable of Trump	1085	55%
	N	1938	
Trump_Fav_FULL	Very Favorable of Trump	542	27%
	Somewhat Favorable of Trump	310	16%
	Somewhat Unfavorable of Trump	172	9%
	Very Unfavorable of Trump	914	46%
	N	1938	
xnr3	#1 Issue: Economy	684	34%
	#1 Issue: Security	253	13%
	#1 Issue: Health Care	397	20%
	#1 Issue: Medicare / Social Security	295	15%
	#1 Issue: Women's Issues	77	4%
	#1 Issue: Education	78	4%
	#1 Issue: Energy	56	3%
	#1 Issue: Other	151	8%
	N	1991	
xsubVote18O	2018 House Vote: Democrat	757	38%
	2018 House Vote: Republican	671	34%
	2018 House Vote: Someone else	58	3%
	N	1486	
xsubVote16O	2016 Vote: Hillary Clinton	719	36%
	2016 Vote: Donald Trump	733	37%
	2016 Vote: Other	108	5%
	2016 Vote: Didn't Vote	430	22%
	N	1990	
xsubVote14O	Voted in 2014: Yes	1314	66%
	Voted in 2014: No	677	34%
	N	1991	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote12O	2012 Vote: Barack Obama	866	44%
	2012 Vote: Mitt Romney	505	25%
	2012 Vote: Other	57	3%
	2012 Vote: Didn't Vote	560	28%
	N	1989	
xreg4	4-Region: Northeast	355	18%
	4-Region: Midwest	457	23%
	4-Region: South	743	37%
	4-Region: West	435	22%
	N	1991	

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

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

MORNING CONSULT