

THE BATTLEGROUND POLL

GEORGETOWN UNIVERSITY
INSTITUTE OF POLITICS
and PUBLIC SERVICE
at the McCourt School of Public Policy

BATTLEGROUND POLL

Lake Research Partners

The Tarrance Group

A national survey of 1,000 Registered “likely” Voters

Do you feel things in the country are going in the right direction, or do you feel things have gotten off on the wrong track?

Do you feel things in the country are going in the right direction, or do you feel things have gotten off on the wrong track?

**Thinking now about the elections for Congress that will be held in November 2020...
If the election for Congress were being held today, and you had to make a choice, would you be voting for...the Republican candidate or the Democrat candidate, in your district?**

Now I would like to read you the names of several individuals who have been mentioned in the news recently. For each one, please tell me whether you have heard of that person and if so, whether you have a favorable or an unfavorable impression of that person. If you do not recognize the name, just say so.

How would you rate the job Donald Trump has been doing as President? Do you approve or disapprove of the job he is doing?

I am going to read you a list of issues. For each one, please tell me if you approve or disapprove of the job that Donald Trump has been doing on this issue.

The economy

I am going to read you a list of issues. For each one, please tell me if you approve or disapprove of the job that Donald Trump has been doing on this issue.

Foreign affairs

I am going to read you a list of issues. For each one, please tell me if you approve or disapprove of the job that Donald Trump has been doing on this issue.

Taxes

I am going to read you a list of issues. For each one, please tell me if you approve or disapprove of the job that Donald Trump has been doing on this issue.

Jobs

I am going to read you a list of issues. For each one, please tell me if you approve or disapprove of the job that Donald Trump has been doing on this issue.

Immigration

I am going to read you a list of issues. For each one, please tell me if you approve or disapprove of the job that Donald Trump has been doing on this issue.

Health care

Which of the following views about Donald Trump comes closest to your own?

Would you say that you have a favorable or unfavorable impression about Congress as a whole?

Do you approve or disapprove of the job that your Member of Congress is doing?

Do you think your Member of Congress has been too supportive of President Donald Trump or not supportive enough of President Trump, or just about right?

Do you think Donald Trump has performed his job as President well enough to deserve re-election, or do you think it's time to give a new person a chance?

Now, I would like to read you a list of issues. Please listen as I read the list and tell me, for each one, who you think would do a better job of handling this issue -- President Donald Trump or the Democrats in Congress.

Split Sample Version A

Now, I would like to read you a list of issues. Please listen as I read the list and tell me, for each one, who you think would do a better job of handling this issue -- President Donald Trump or the Democrats in Congress.

Split Sample Version A

Now, I would like to read you a list of issues. Please listen as I read the list and tell me, for each one, who you think would do a better job of handling this issue -- the Republicans in Congress or the Democrats in Congress.

Split Sample Version B

Now, I would like to read you a list of issues. Please listen as I read the list and tell me, for each one, who you think would do a better job of handling this issue -- the Republicans in Congress or the Democrats in Congress.

Split Sample Version B

How worried are you that the United States will suffer another economic downturn which will negatively affect your family?

