


SPRY Strategies

LA.Statewide.Gov.Trump

List • 10.08.2019 - 10.09.2019

Performed by SPRY

The Louisiana Statewide Survey was conducted by IVR and Online Interviews from October 8 - October 9 among a random sample of 700 likely voters. The survey has a margin of error of +/- 3.7 percentage points. Results are weighted. Some percentages in crosstab reports for this poll may not add to 100% due to rounding.

LA.Statewide.Gov.Trump

List • 10.08.2019 - 10.09.2019

Breakdown Type	Attribute	Overall Count	Overall %
Q1. Registered Likely Voter	Yes	697	100%
Q2. Trump Approval	Strongly approve	403	57.89%
	Somewhat approve	79	11.29%
	Somewhat disapprove	43	6.19%
	Strongly disapprove	163	23.38%
	Unsure	9	1.27%
Q3. Bel Edwards Approval	Strongly approve	233	33.44%
	Somewhat approve	139	19.92%
	Somewhat disapprove	159	22.83%
	Strongly disapprove	152	21.75%
	Unsure	14	2.06%
Q4. Kavanaugh Support	Yes, I support Brett Kavanaugh	470	67.42%
	No, I do not support Brett Kavanaugh	120	17.19%
	I've never heard of Brett Kavanaugh	41	5.82%
	Unsure	67	9.57%
Q5. Common Core Supporter	Much more likely	122	17.58%
	Somewhat likely	181	26.03%
	Somewhat less likely	173	24.77%
	Much less likely	220	31.62%
Q6. Trump Supporter	Much more likely	362	52%
	Somewhat likely	103	14.77%
	Somewhat less likely	47	6.68%
	Much less likely	185	26.54%
Q7. Primary Ballot Full	Democrat John Bel Edwards	270	38.7%
	Republican Ralph Abraham	184	26.37%
	Republican Eddie Rispone	174	24.95%
	Undecided	70	9.98%
Q8. Bel Edwards v Abraham	Democrat John Bel Edwards	301	43.2%
	Republican Ralph Abraham	312	44.71%
	Undecided	84	12.09%

Breakdown Type	Attribute	Overall Count	Overall %
Q9. Bel Edwards v Rispone	Democrat John Bel Edwards	285	40.83%
	Republican Eddie Rispone	316	45.32%
	Undecided	96	13.84%
Q10. Ideology	Very Conservative	253	36.29%
	Somewhat Conservative	258	36.96%
	Moderate	143	20.59%
	Somewhat Liberal	29	4.22%
	Very Liberal	13	1.94%
Q11. Party	Republican	291	41.7%
	Democrat	305	43.7%
	Independent or Other Party	102	14.6%
Q12. Gender	Male	321	46.13%
	Female	375	53.87%
Q13. Ethnicity	Caucasian	511	73.34%
	African-American	172	24.65%
	Hispanic or other ethnicity	14	2.01%
Q14. Age	18 – 34	54	7.77%
	35 – 54	133	19.15%
	55 – 64	146	20.93%
	65 or Over	363	52.16%
Q15. County	Acadia Parish	8	1.17%
	Allen Parish	2	0.3%
	Ascension Parish	35	4.99%
	Assumption Parish	6	0.79%
	Avoyelles Parish	7	0.99%
	Beauregard Parish	0	0.07%
	Bienville Parish	6	0.89%
	Bossier Parish	10	1.45%
	Caddo Parish	23	3.34%
	Calcasieu Parish	29	4.11%
	Caldwell Parish	3	0.44%
	Cameron Parish	5	0.72%
	Catahoula Parish	8	1.13%

Breakdown Type	Attribute	Overall Count	Overall %
	Claiborne Parish	4	0.55%
	Concordia Parish	3	0.37%
	De Soto Parish	12	1.68%
	East Baton Rouge Parish	60	8.61%
	East Carroll Parish	2	0.35%
	East Feliciana Parish	6	0.85%
	Evangeline Parish	6	0.91%
	Franklin Parish	2	0.22%
	Grant Parish	8	1.11%
	Iberia Parish	7	0.93%
	Iberville Parish	6	0.87%
	Jackson Parish	2	0.27%
	Jefferson Davis Parish	7	0.97%
	Jefferson Parish	77	11.12%
	La Salle Parish	5	0.65%
	Lafayette Parish	34	4.91%
	Lafourche Parish	9	1.29%
	Lincoln Parish	5	0.74%
	Livingston Parish	13	1.8%
	Morehouse Parish	2	0.34%
	Natchitoches Parish	9	1.35%
	Orleans Parish	23	3.28%
	Ouachita Parish	14	2.04%
	Plaquemines Parish	2	0.27%
	Pointe Coupee Parish	1	0.15%
	Rapides Parish	38	5.39%
	Red River Parish	1	0.15%
	Richland Parish	4	0.59%
	Sabine Parish	5	0.66%
	St Bernard Parish	6	0.88%
	St Charles Parish	20	2.87%
	St Helena Parish	3	0.43%
	St James Parish	4	0.62%

Breakdown Type	Attribute	Overall Count	Overall %
	St John The Bap Parish	4	0.53%
	St Landry Parish	21	3.01%
	St Martin Parish	10	1.45%
	St Mary Parish	6	0.88%
	St Tammany Parish	24	3.46%
	Tangipahoa Parish	13	1.85%
	Tensas Parish	0	0.07%
	Terrebonne Parish	11	1.63%
	Union Parish	9	1.29%
	Vermilion Parish	4	0.57%
	Vernon Parish	7	1%
	Washington Parish	6	0.85%
	Webster Parish	15	2.11%
	West Baton Rouge Parish	9	1.35%
	West Carroll Parish	3	0.44%
	West Feliciana Parish	2	0.36%
	Winn Parish	11	1.56%
Q16. Vote History	3 of 4	114	16.35%
	4 of 4	583	83.65%
Q17. DMA	Alexandria	59	8.49%
	Baton Rouge	147	21.08%
	Lafayette	97	13.91%
	Lake Charles	36	5.18%
	Monroe	73	10.51%
	New Orleans	200	28.64%
	Shreveport	85	12.18%