

1101 Connecticut Avenue NW, Suite 200
Washington, DC 20036
(202) 463-7300

Interview dates: June 18-20, 2004
Interviews: 1,000 adults
Margin of error: ± 3.1

**THE ASSOCIATED PRESS POLL
CONDUCTED BY IPSOS-PUBLIC AFFAIRS**

CONTACT: Janice Bell, Director, Washington Office, Ipsos Public Affairs
202-463-7300 Janice.Bell@Ipsos-NA.com

***Gipper Wins This One, as Reagan Easily Outpoints Clinton, George W. Bush;
Between Clinton and W., It's 2000 All Over Again (A Very Close Decision)***

Between June 18-20, 2004, Ipsos Public Affairs conducted a poll of 1,000 adults nationwide for The Associated Press. The margin of error is ± 3.1 percentage points.

Washington, D.C., June 25, 2004 — The Associated Press/Ipsos Public Affairs poll conducted a week after the funeral ceremonies for former President Ronald Reagan, but immediately prior to the book tour of former President Bill Clinton, show Americans remember the 40th President favorably, and think history will be kinder to The Gipper than to his two most recent successors.

Clinton continues to appeal to working-class and poor Americans, non-whites and city-dwellers, and people living in the Northeast in the AP/Ipsos Poll.

Reagan appears to carry more broadly-based favor than either Bill Clinton or current President George W. Bush. Indeed, Bush doesn't fare very well in the comparison to either predecessor, polling even with Clinton and running a distant second to Reagan. In a comparison with Reagan, Bush does better than average among Republican women (20%) and people under age 30 (18%).

Q. Who do you think history will remember as the better president?

Former President Ronald Reagan	69
Former President Bill Clinton	28
(NOT READ) Both equally/neither.....	2
Not sure.....	1

Q. Who do you think history will remember as the better president?

Former President Ronald Reagan	76
Current President George W. Bush	12
(NOT READ) Both equally/neither.....	9
Not sure.....	3

Q. Who do you think history will remember as the better president?

Former President Bill Clinton	46
Current President George W. Bush	48
(NOT READ) Both equally/neither.....	4
Not sure.....	2

The public is about evenly split on whether Clinton or Bush will be remembered as the better president.

Clinton has the edge among people under 30 (64%), minorities (68%), and people who live in urban areas (55%), and residents of the Northeast (54%) and West (48%).

Bush is more highly regarded among people in the South (55%) and the Oil Patch region (64%) in particular, as well as rural residents (62%).

By party, Republicans are placing their bets on Bush for the better president (84%; 13% Clinton), Democrats on Clinton (76%; 18% Bush), and Independents are split (41% Clinton, 40% Bush).

Feelings Toward Clinton, Reagan As a Person and as a Communicator

Q. Do you have a favorable or unfavorable opinion of former President Ronald Reagan as a person?

Favorable	83
Unfavorable	12
Not sure.....	5

Q. Do you have a favorable or unfavorable opinion of former President Bill Clinton as a person?

Favorable	41
Unfavorable	53
Not sure.....	6

Q. Who do you think was more effective at communicating his ideas to the American people?

Ronald Reagan	61
Bill Clinton	32
(NOT READ) Both equally/neither.....	5
Not sure.....	2

Bill Clinton is back in the public eye with the release of his memoirs, but Americans' opinion of the 42nd President "as a person" in this poll conducted prior to his book tour is more unfavorable (53%) than favorable (41%).

Clinton is especially unpopular among women over age 45 (61% unfavorable), whites (59%), and Republican voters (82%).

Opinions toward Clinton are more positive among people under age 30 (61%), non-whites (66%), people with lower incomes (52%) and Democratic voters (72% Democratic men; 64% women).

Views of Reagan as a person are solidly positive among Americans from all walks of life. Registered Republican voters (96%) nearly all have good impressions of Reagan, as do majorities of Democratic (72%) and Independent (76%) voters.

About Ipsos Public Affairs

Ipsos Public Affairs, headquartered in Washington D.C., is a non-partisan, objective, survey-based research company made up of campaign and political polling veterans as well as seasoned research professionals. The company conducts strategic research initiatives for a diverse number of American and international organizations, based not only on public opinion research but often elite stakeholder, corporate, and media opinion research. It has offices in New York City, Chicago, San Ramon (CA), and Washington, with affiliates around the world. Ipsos Public Affairs conducts national and international public opinion polling on behalf of The Associated Press, the world's oldest and largest news organization, and conducts the young voters poll for Newsweek.com. Ipsos Public Affairs is an Ipsos company, a leading global survey-based market research group.

To learn more, visit www.ipsos-pa.com.

About Ipsos

Ipsos is a leading global survey-based market research company, owned and managed by research professionals. Ipsos helps interpret, simulate, and anticipate the needs and reactions of consumers, customers, and citizens around the world.

Member companies assess market potential and interpret market trends. They develop and build brands. They help clients build long-term relationships with their customers. They test advertising and study audience responses to various media. They measure public opinion around the globe.

Ipsos member companies offer expertise in advertising, customer loyalty, marketing, media, and public affairs research, as well as forecasting and modeling and consulting. Ipsos has a full line of custom, syndicated, omnibus, panel, and online research products and services, guided by industry experts and bolstered by advanced analytics and methodologies. The company was founded in 1975 and has been publicly traded since 1999. In 2003, Ipsos generated global revenues of \$644.2 million U.S.

Visit www.ipsos.com to learn more about Ipsos offerings and capabilities.