The Economist/YouGov Poll June 21-23, 2020-1500 US Adult citizens

List of Tables

1. Direction of Country 2
2. Race Relations in U.S 4
3. Race Relations in Community 5
4. Problem of Racism in Society 6
5. Race Relations Since Trump's Election 8
6. Race Relations in the Future 9
7. National Police 10
8. Community Police 12
9. Equal Treatment 14
10. Equal Treatment in Community 15
11. Pattern of Incidents 16
12. People I Know - Is a Police Officer 17
13. People I Know - Has Participated in a Peaceful Protest or March in the Last Month 19
14. Following News of Protests 21
15. Non-Violent Protest Approval 23
16. Optimism about Protests Leading to Reform 25
17. COVID-19 Risk of Blm Protests 27
18. Trump Job Approval - Response to Protests 29
19. Violence of Most Protesters 31
20. Police Response to Protest 32
21. Defunding Police Departments 34
22. Police Money for Social Workers And Counselors 35
23. Heard about Juneteenth 36
24. Frequency of Celebrating Juneteenth 37
25. First Learned about Juneteenth 39
26. Juneteenth National Holiday 41
27. Following News 43
28. COVID-19 Risk of Reopening Protests 45
29. People I Know - Worn a Face Mask in Public 47
30. People I Know - Has Had Their Work Hours Reduced Due to COVID-19 49
31. People I Know - Has Been Laid Off from Work Due to COVID-19 51
32. People I Know - Has Had to Start Working from Home Due to COVID-19 53
33. People I Know - Has Tested Positive for COVID-19 55
34. People IKnow - Has Died Due to Complications from COVID-19 57
35. Personal Worry about COVID-19 58
36. Length of Social Distancing 60
37. End Social Distancing by September 1 62
38. Time Before Reopening Economy 63
39. Likelihood of an Increase in COVID-19 Cases 65
40. Time Before Vaccine Is Ready 67
41. Safe to Reopen Without a Vaccine 69
42. Seriousness of COVID-19 Nationwide 70
43. Seriousness of COVID-19 Locally 72
44. Local Cases 74
45. Respondents Biggest Concern 75
46. Are We in a Recession 77
47. How Long Before Economy Recovers 78
48. Trump COVID-19 Job Handling 80
49. You Better Off Now 82
50. Country Better Off Now 83
51. Support for Trump Policies 84
52. Attention to 2020 Election 87
53. Female VP Nominee 89
54. African-American VP Nominee 90
55A. Favorability of Politicians - Stacey Abrams 91
55B. Favorability of Politicians - Tammy Baldwin 93
55C. Favorability of Politicians - Keisha Lance Bottoms 95
55D. Favorability of Politicians - Val Demings 97
55E. Favorability of Politicians - Michelle Lujan Grisham 99
55F. Favorability of Politicians - Kamala Harris 101
55G. Favorability of Politicians - Susan Rice 103
55H. Favorability of Politicians - Elizabeth Warren 105
55. Favorability of Politicians - Gretchen Whitmer 107
56. Vote in 2020 Primary or Caucus 109
57. Democratic Nominee Preference 111
58. Trial Heat - Biden V Trump 112
59A. Candidate Enthusiasm - Joe Biden 114
59B. Candidate Enthusiasm - Donald Trump 116
59. Biden Preference 118
60. Democratic VP 120
61. Trump Preference 122
62. 2020 Election Winner 124
63. Senate Control 125
64. House Control 126
65. Economy Better If Biden Elected 127
66. Economy Better If Trump Reelected 129
67. Safe to Hold Conventions 131
68. Social Distancing At Conventions 132
69. Resume In-Person Campaign Events 134
70. Heard about Tulsa Rally 136
71. Tulsa Rally a Success or Failure 137
72. COVID-19 Risk of Trump Rally Protests 139
73. Favorability of John Bolton 141
74. Heard of Bolton's Memoir 143
75. Would Like to Read Bolton's Memoir 144
76. Truthfulness of Bolton's Memoir 145
78A. Favorability of Justices — Brett Kavanaugh 147
78B. Favorability of Justices - Neil Gorsuch 149
78C. Favorability of Justices - Elena Kagan 151
78D. Favorability of Justices - Sonia Sotomayor 153
78E. Favorability of Justices - Samuel Alito 155
78F. Favorability of Justices - John Roberts 157
78G. Favorability of Justices - Stephen Breyer 159
78H. Favorability of Justices - Ruth Bader Ginsburg 161
77. Favorability of Justices - Clarence Thomas 163
78. Approval of DACA Decision 165
79. Approval of LGBT Discrimination Decision 167
81A. Issue Importance - Jobs and the economy 169
81B. Issue Importance - Immigration 171
81C. Issue Importance - Climate change and the environment 173
81D. Issue Importance - National Security and foreign policy 175
81E. Issue Importance - Education 177
81F. Issue Importance - Health care 179
81G. Issue Importance - Taxes and government spending 181
81H. Issue Importance - Civil rights and civil liberties 183
81I. Issue Importance - Gun contro 185
81J. Issue Importance - Crime and criminal justice reform 187
80. Most Important Issue 189
83A. Favorability of Individuals - Donald Trump 192
83B. Favorability of Individuals - Mike Pence 194
83C. Favorability of Individuals - Nancy Pelosi 196
83D. Favorability of Individuals - Mitch McConnell 198
83E. Favorability of Individuals - Joe Biden 200
84A. Favorability of Political Parties - The Democratic Party 202
84B. Favorability of Political Parties - The Republican Party 204
81. Trump Job Approval 206
86A. Trump Approval on Issues - Jobs and the economy 208
86B. Trump Approval on Issues - Immigration 210
86C. Trump Approval on Issues - Climate change and the environment 212
86D. Trump Approval on Issues - Terrorism 214
86E. Trump Approval on Issues - Education 216
86F. Trump Approval on Issues - Health care 218
86G. Trump Approval on Issues - Taxes and government spending 220
86H. Trump Approval on Issues - Civil rights and civil liberties 222
86I. Trump Approval on Issues - Gun control 224
86J. Trump Approval on Issues - Crime and criminal justice reform 226
82. Trump Perceived Ideology 228
83. Trump Cares about People Like You 230
84. Trump Likability 232
85. Trump Leadership Abilities 234
86. Trump Honesty 236
87. Trump Confidence in International Crisis 238
88. Trump Appropriate Twitter Use 239
89. Approval of U.S. Congress 240
90. Pelosi Job Approval 242
91. Mcconnell Job Approval 244
92. Congressional Accomplishment - 5 Point 246
93. Blame 248
94. Approval of the Supreme Court of the United States 250
95. Ideology of the Supreme Court of the United States 252
96. Trend of Economy 254
97. Stock Market Expectations Over Next Year 256
98. Stock Ownership 258
99. Change in Personal Finances Over Past Year 259
100. Jobs in Six Months 261
101. Worried about Losing Job 263
102. Job Availability 264
103. Happy with Job 266
104. Most Watched Cable News Network 268
105. Generic Congressional Vote 270
106. Direction of Country

Would you say things in this country today are...

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Generally headed in the right direction	25\%	29\%	21\%	25\%	21\%	25\%	30\%	22\%	29\%	30\%
Off on the wrong track	65\%	60\%	69\%	61\%	68\%	69\%	61\%	66\%	65\%	60\%
Not sure	11\%	11\%	10\%	13\%	11\%	6\%	8\%	12\%	6\%	10\%
Totals	101\%	100\%	100\%	99\%	100\%	100\%	99\%	100\%	100\%	100\%
Unweighted N	$(1,500)$	(688)	(812)	(465)	(531)	(305)	(199)	(609)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Off on the wrong track	65\%	67\%	61\%	67\%	63\%	63\%	71\%	70\%	63\%	61\%	61\%	66\%	69\%
Not sure	11\%	14\%	13\%	8\%	9\%	8\%	16\%	13\%	19\%	13\%	13\%	8\%	10\%
Totals	101\%	100\%	101\%	100\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,500)$	(308)	(334)	(546)	(312)	$(1,071)$	(149)	(171)	(109)	(292)	(326)	(549)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Generally headed in the right direction \qquad 25\% 26\% $7 \begin{array}{lllllll}7 \% & 52 \% & 11 \% & 17 \% & 50 \% & 12 \% & 17 \%\end{array}$										
Off on the wrong track	65\%	66\%	88\%	41\%	80\%	69\%	40\%	83\%	72\%	46\%
Not sure	11\%	7\%	5\%	7\%	9\%	13\%	9\%	5\%	11\%	9\%
Totals	101\%	99\%	100\%	100\%	100\%	99\%	99\%	100\%	100\%	100\%
continued on the next page ...										

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,500)$	$(1,230)$	(625)	(444)	(533)	(578)	(389)	(419)	(465)	(455)

2. Race Relations in U.S.

Do you think race relations in the United States are generally...

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad		Postgrad	Under \$50K	\$50-100K	\$100K	or more
Good	29\%	32\%	27\%	29\%		29\%	23\%		41\%	27\%	33\%		\%
Bad	71\%	68\%	73\%	71\%		71\%	77\%		59\%	73\%	67\%		\%
Totals	100\%	100\%	100\%	100\%		100\%	100\%		100\%	100\%	100\%		
Unweighted N	$(1,495)$	(687)	(808)	(463)		(529)	(304)		(199)	(608)	(425)		
	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Good	29\%	23\%	36\%	27\%	31\%	\% 31\%	18\%	29\%	28\%	26\%	29\%	28\%	34\%
Bad	71\%	77\%	64\%	73\%	69\%	69\%	82\%	71\%	72\%	74\%	71\%	72\%	66\%
Totals	100\%	100\%	100\%	100\%	100\%	\% 100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,495)$	(307)	(334)	(542)	(312)	(1,067$)$	(148)	(171)	(109)	(292)	(323)	(547)	(333)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Good	29\%	30\%	10\%	52\%	20\%	24\%	48\%	15\%	27\%	46\%
Bad	71\%	70\%	90\%	48\%	80\%	76\%	52\%	85\%	73\%	54\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,495)$	$(1,226)$	(622)	(444)	(530)	(576)	(389)	(419)	(463)	(454)

3. Race Relations in Community

Do you think race relations in your local community are generally...

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad		Postgrad	Under \$50K	\$50-100K	\$100K or more	
Good	66\%	68\%	65\%	71\%		63\%	61\%		71\%	63\%	67\%	69\%	
Bad	34\%	32\%	35\%	29\%		37\%	39\%		29\%	37\%	33\%		\%
Totals	100\%	100\%	100\%	100\%		100\%	100\%		100\%	100\%	100\%		
Unweighted N	$(1,483)$	(680)	(803)	(456)		(529)	(302)		(196)	(602)	(423)		
	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Good	66\%	58\%	61\%	65\%	83\%	71\%	60\%	56\%	50\%	65\%	66\%	69\%	64\%
Bad	34\%	42\%	39\%	35\%	17\%	29\%	40\%	44\%	50\%	35\%	34\%	31\%	36\%
Totals	100\%	100\%	100\%	100\%	100\%	\% 100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,483)$	(306)	(332)	(538)	(307)	$(1,056)$	(148)	(171)	(108)	(287)	(322)	(544)	(330)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Good	66\%	66\%	52\%	84\%	58\%	61\%	84\%	51\%	63\%	83\%
Bad	34\%	34\%	48\%	16\%	42\%	39\%	16\%	49\%	37\%	17\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,483)$	$(1,215)$	(615)	(440)	(525)	(573)	(385)	(414)	(460)	(451)

4. Problem of Racism in Society

How big a problem is racism in our society today?

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad		Postgrad	Under \$50K	\$50-100K	\$100K	r more
A big problem	46\%	39\%	53\%	42\%		49\%	51\%		43\%	49\%	39\%		\%
Somewhat of a problem	32\%	33\%	30\%	35\%		29\%	31\%		30\%	31\%	33\%		\%
A small problem	17\%	19\%	15\%	15\%		19\%	14\%		19\%	14\%	23\%		\%
Not a problem	6\%	9\%	3\%	8\%		4\%	4\%		7\%	6\%	4\%		\%
Totals	101\%	100\%	101\%	100\%		101\%	100\%		99\%	100\%	99\%		
Unweighted N	$(1,497)$	(686)	(811)	(464)		(530)	(304)		(199)	(608)	(426)		
	Total	Age					Race			Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A big problem	46\%	50\%	44\%	46\%	43\%	\% 41\%	78\%	43\%	48\%	48\%	43\%	47\%	46\%
Somewhat of a problem	32\%	33\%	33\%	28\%	35\%	\% 32\%	16\%	34\%	44\%	36\%	32\%	29\%	31\%
A small problem	17\%	11\%	16\%	19\%	19\%	\% 20\%	5\%	15\%	5\%	13\%	16\%	18\%	17\%
Not a problem	6\%	5\%	7\%	8\%	3\%	7\%	1\%	8\%	3\%	4\%	8\%	6\%	6\%
Totals	101\%	99\%	100\%	101\%	100\%	\% 100\%	100\%	100\%	100\%	101\%	99\%	100\%	100\%
Unweighted N	$(1,497)$	(308)	(332)	(545)	(312)) (1,069)	(149)	(170)	(109)	(291)	(326)	(548)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A big problem	46\%	48\%	73\%	19\%	64\%	46\%	23\%	73\%	49\%	23\%
Somewhat of a problem	32\%	29\%	22\%	36\%	26\%	34\%	34\%	20\%	31\%	37\%
A small problem	17\%	16\%	4\%	33\%	6\%	13\%	33\%	5\%	15\%	30\%
Not a problem	6\%	6\%	2\%	13\%	3\%	6\%	9\%	1\%	5\%	11\%
Totals	101\%	99\%	101\%	101\%	99\%	99\%	99\%	99\%	100\%	101\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,497)$	$(1,229)$	(625)	(443)	(533)	(576)	(388)	(419)	(463)	(455)

5. Race Relations Since Trump's Election

Since Donald Trump has been president, do you think race relations in the United States have gotten...

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better	14\%	17\%	12\%	14\%	13\%	12\%	24\%	13\%	17\%	16\%
Stayed about the same	33\%	35\%	31\%	38\%	36\%	20\%	33\%	31\%	37\%	35\%
Worse	52\%	48\%	56\%	48\%	51\%	68\%	43\%	56\%	46\%	49\%
Totals	99\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,494)$	(684)	(810)	(461)	(530)	(304)	(199)	(606)	(426)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better	14\%	13\%	9\%	15\%	21\%	18\%	5\%	9\%	9\%	11\%	12\%	18\%	14\%
Stayed about the same	33\%	29\%	39\%	33\%	33\%	37\%	18\%	32\%	28\%	33\%	37\%	34\%	30\%
Worse	52\%	58\%	52\%	52\%	46\%	45\%	77\%	59\%	63\%	56\%	51\%	49\%	56\%
Totals	99\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,494)$	(307)	(333)	(543)	(311)	$(1,067)$	(149)	(170)	(108)	(292)	(326)	(546)	(330)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better	14\%	17\%	2\%	39\%	6\%	10\%	31\%	3\%	10\%	31\%
Stayed about the same	33\%	30\%	9\%	52\%	16\%	34\%	54\%	15\%	34\%	44\%
Worse	52\%	53\%	89\%	9\%	78\%	56\%	15\%	82\%	56\%	25\%
Totals	99\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,494)$	$(1,228)$	(625)	(442)	(533)	(574)	(387)	(419)	(463)	(452)

6. Race Relations in the Future

In the next 10 years, do you think race relations in the United States will get...

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better	45\%	44\%	46\%	39\%	46\%	52\%	51\%	37\%	45\%	58\%
Stay about the same	36\%	35\%	36\%	39\%	33\%	33\%	38\%	41\%	33\%	31\%
Worse	20\%	21\%	18\%	23\%	21\%	16\%	11\%	23\%	22\%	11\%
Totals	101\%	100\%	100\%	101\%	100\%	101\%	100\%	101\%	100\%	100\%
Unweighted N	$(1,488)$	(683)	(805)	(462)	(525)	(304)	(197)	(604)	(423)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better	45\%	47\%	41\%	44\%	48\%	47\%	42\%	32\%	48\%	47\%	43\%	43\%	48\%
Stay about the same	36\%	36\%	39\%	36\%	31\%	34\%	38\%	46\%	30\%	32\%	40\%	36\%	34\%
Worse	20\%	17\%	20\%	20\%	21\%	19\%	20\%	22\%	22\%	21\%	17\%	22\%	18\%
Totals	101\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,488)$	(306)	(331)	(540)	(311)	$(1,064)$	(147)	(169)	(108)	(290)	(324)	(545)	(329)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better	45\%	49\%	58\%	41\%	55\%	40\%	39\%	56\%	46\%	40\%
Stay about the same	36\%	34\%	28\%	40\%	29\%	38\%	40\%	27\%	34\%	38\%
Worse	20\%	17\%	14\%	19\%	16\%	22\%	21\%	17\%	20\%	22\%
Totals	101\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,488)$	$(1,222)$	(621)	(442)	(529)	(571)	(388)	(416)	(461)	(453)

7. National Police

Do you have a favorable or unfavorable opinion of police officers in the United States?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	27\%	29\%	26\%	27\%	29\%	21\%	35\%	25\%	30\%	31\%
Somewhat favorable	29\%	30\%	29\%	28\%	27\%	33\%	34\%	29\%	31\%	30\%
Somewhat unfavorable	23\%	21\%	24\%	20\%	23\%	28\%	20\%	22\%	23\%	27\%
Very unfavorable	12\%	12\%	11\%	9\%	15\%	14\%	9\%	14\%	10\%	9\%
Not sure	9\%	8\%	10\%	15\%	6\%	4\%	2\%	10\%	7\%	2\%
Totals	100\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	101\%	99\%
Unweighted N	$(1,498)$	(688)	(810)	(463)	(531)	(305)	(199)	(608)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	27\%	13\%	13\%	34\%	49\%	37\%	4\%	8\%	13\%	22\%	32\%	31\%	22\%
Somewhat favorable	29\%	26\%	28\%	30\%	33\%	30\%	23\%	34\%	27\%	37\%	30\%	26\%	28\%
Somewhat unfavorable	23\%	28\%	31\%	20\%	11\%	19\%	29\%	31\%	33\%	20\%	21\%	20\%	31\%
Very unfavorable	12\%	19\%	14\%	9\%	5\%	9\%	25\%	12\%	12\%	13\%	12\%	12\%	10\%
Not sure	9\%	13\%	14\%	6\%	3\%	6\%	18\%	15\%	15\%	8\%	6\%	11\%	10\%
Totals	100\%	99\%	100\%	99\%	101\%	101\%	99\%	100\%	100\%	100\%	101\%	100\%	101\%
Unweighted N	$(1,498)$	(308)	(333)	(546)	(311)	$(1,070)$	(148)	(171)	(109)	(292)	(325)	(549)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	27\%	33\%	9\%	64\%	12\%	21\%	55\%	8\%	23\%	49\%
Somewhat favorable	29\%	28\%	32\%	24\%	29\%	33\%	24\%	25\%	38\%	27\%
Somewhat unfavorable	23\%	21\%	35\%	7\%	32\%	22\%	12\%	35\%	22\%	16\%

[^0]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 12\% | 12\% | 18\% | 2\% | 16\% | 14\% | 4\% | 23\% | 10\% | 5\% |
| Not sure | 9\% | 6\% | 6\% | 3\% | 11\% | 10\% | 5\% | 9\% | 7\% | 3\% |
| Totals | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% |
| Unweighted N | $(1,498)$ | $(1,229)$ | (624) | (444) | (532) | (577) | (389) | (419) | (464) | (455) |

8. Community Police

Do you have a favorable or unfavorable opinion of police officers in your community?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	34\%	37\%	31\%	32\%	36\%	31\%	40\%	29\%	40\%	38\%
Somewhat favorable	31\%	30\%	31\%	29\%	31\%	31\%	35\%	28\%	29\%	38\%
Somewhat unfavorable	16\%	14\%	18\%	15\%	18\%	17\%	14\%	19\%	16\%	12\%
Very unfavorable	10\%	11\%	9\%	10\%	9\%	11\%	8\%	12\%	7\%	8\%
Not sure	10\%	9\%	10\%	14\%	7\%	10\%	3\%	11\%	8\%	4\%
Totals	101\%	101\%	99\%	100\%	101\%	100\%	100\%	99\%	100\%	100\%
Unweighted N	$(1,483)$	(685)	(798)	(455)	(529)	(305)	(194)	(601)	(419)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	34\%	19\%	20\%	38\%	58\%	43\%	6\%	17\%	24\%	33\%	37\%	36\%	28\%
Somewhat favorable	31\%	31\%	29\%	33\%	27\%	29\%	37\%	38\%	25\%	35\%	23\%	31\%	33\%
Somewhat unfavorable	16\%	24\%	22\%	12\%	8\%	12\%	24\%	24\%	27\%	14\%	17\%	16\%	18\%
Very unfavorable	10\%	13\%	13\%	9\%	3\%	9\%	13\%	13\%	8\%	11\%	10\%	8\%	11\%
Not sure	10\%	12\%	16\%	7\%	4\%	7\%	20\%	9\%	16\%	8\%	12\%	9\%	10\%
Totals	101\%	99\%	100\%	99\%	100\%	100\%	100\%	101\%	100\%	101\%	99\%	100\%	100\%
Unweighted N	$(1,483)$	(303)	(331)	(541)	(308)	$(1,060)$	(146)	(169)	(108)	(289)	(323)	(542)	(329)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	34\%	39\%	18\%	67\%	20\%	28\%	59\%	14\%	32\%	56\%
Somewhat favorable	31\%	29\%	36\%	21\%	35\%	32\%	23\%	38\%	34\%	24\%
Somewhat unfavorable	16\%	15\%	21\%	6\%	21\%	19\%	7\%	23\%	16\%	12\%

[^1]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 10\% | 10\% | 15\% | 4\% | 14\% | 10\% | 5\% | 15\% | 10\% | 5\% |
| Not sure | 10\% | 7\% | 10\% | 3\% | 11\% | 11\% | 6\% | 9\% | 8\% | 3\% |
| Totals | 101\% | 100\% | 100\% | 101\% | 101\% | 100\% | 100\% | 99\% | 100\% | 100\% |
| Unweighted N | $(1,483)$ | $(1,216)$ | (620) | (437) | (528) | (573) | (382) | (416) | (462) | (446) |

9. Equal Treatment

Do you think blacks and whites receive equal treatment from the police?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	26\%	33\%	20\%	26\%	27\%	21\%	32\%	23\%	30\%	29\%
No	59\%	54\%	63\%	54\%	60\%	69\%	57\%	60\%	56\%	61\%
Not sure	15\%	13\%	17\%	21\%	13\%	10\%	11\%	17\%	13\%	10\%
Totals	100\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,496)$	(687)	(809)	(464)	(528)	(305)	(199)	(607)	(426)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	26\%	16\%	25\%	30\%	32\%	33\%	4\%	12\%	22\%	22\%	29\%	28\%	21\%
No	59\%	70\%	60\%	55\%	51\%	51\%	83\%	76\%	62\%	64\%	53\%	54\%	68\%
Not sure	15\%	14\%	15\%	15\%	17\%	16\%	13\%	11\%	17\%	14\%	17\%	18\%	10\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	99\%	101\%	100\%	99\%	100\%	99\%
Unweighted N	$(1,496)$	(306)	(333)	(545)	(312)	$(1,068)$	(149)	(170)	(109)	(292)	(326)	(546)	(332)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	26\%	28\%	5\%	58\%	11\%	22\%	49\%	11\%	18\%	48\%
No	59\%	58\%	87\%	23\%	80\%	61\%	31\%	84\%	68\%	35\%
Not sure	15\%	14\%	7\%	18\%	10\%	17\%	20\%	5\%	14\%	18\%
Totals	100\%	100\%	99\%	99\%	101\%	100\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,496)$	$(1,229)$	(625)	(443)	(533)	(574)	(389)	(419)	(464)	(453)

10. Equal Treatment in Community

Do you think blacks and whites receive equal treatment from the police in your community?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	41\%	44\%	38\%	45\%	40\%	31\%	45\%	40\%	44\%	41\%
No	36\%	36\%	37\%	30\%	39\%	44\%	37\%	36\%	37\%	42\%
Not sure	23\%	20\%	25\%	24\%	21\%	25\%	18\%	23\%	19\%	17\%
Totals	100\%	100\%	100\%	99\%	100\%	100\%	100\%	99\%	100\%	100\%
Unweighted N	$(1,495)$	(686)	(809)	(463)	(529)	(304)	(199)	(605)	(426)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	41\%	30\%	29\%	49\%	53\%	49\%	12\%	34\%	29\%	40\%	45\%	45\%	32\%
No	36\%	45\%	46\%	32\%	23\%	30\%	66\%	48\%	28\%	38\%	32\%	35\%	41\%
Not sure	23\%	25\%	25\%	19\%	24\%	21\%	22\%	18\%	42\%	22\%	23\%	20\%	27\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,495)$	(308)	(331)	(544)	(312)	$(1,068)$	(149)	(171)	(107)	(292)	(323)	(548)	(332)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	41\%	44\%	17\%	79\%	23\%	37\%	68\%	17\%	38\%	64\%
No	36\%	37\%	58\%	10\%	54\%	36\%	16\%	59\%	39\%	21\%
Not sure	23\%	20\%	24\%	11\%	23\%	28\%	15\%	23\%	23\%	15\%
Totals	100\%	101\%	99\%	100\%	100\%	101\%	99\%	99\%	100\%	100\%
Unweighted N	$(1,495)$	$(1,227)$	(624)	(443)	(531)	(576)	(388)	(416)	(465)	(454)

11. Pattern of Incidents

Do you think the deaths of African Americans during encounters with police in recent years are?

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad		Postgrad	Under \$50K	\$50-100K	\$100K	or more
Isolated incidents	42\%	49\%	36\%	46\%		42\%	33\%		48\%	40\%	50\%	42\%	
Signs of a broader problem	58\%	51\%	64\%	54\%		58\%	67\%		52\%	60\%	50\%		\%
Totals	100\%	100\%	100\%	100\%		100\%	100\%		100\%	100\%	100\%		
Unweighted N	$(1,490)$	(685)	(805)	(461)		(528)	(303)		(198)	(604)	(426)		
	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Isolated incidents	42\%	34\%	41\%	45\%	49\%	\% 48\%	20\%	35\%	37\%	37\%	44\%	47\%	38\%
Signs of a broader problem	58\%	66\%	59\%	55\%	51\%	\% 52\%	80\%	65\%	63\%	63\%	56\%	53\%	62\%
Totals	100\%	100\%	100\%	100\%	100\%	\% 100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,490)$	(307)	(329)	(542)	(312)) (1,064)	(148)	(170)	(108)	(292)	(324)	(543)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Isolated incidents	42\%	42\%	12\%	80\%	22\%	39\%	71\%	11\%	38\%	68\%
Signs of a broader problem	58\%	58\%	88\%	20\%	78\%	61\%	29\%	89\%	62\%	32\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,490)$	$(1,224)$	(622)	(442)	(530)	(571)	(389)	(419)	(461)	(453)

12. People I Know - Is a Police Officer

Do you personally know anyone who... [is a police officer]? Check all that apply.

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad		Postgrad	Under \$50K	\$50-100K	\$100K	r more
Yes, me	2\%	3\%	2\%	2\%		2\%	2\%		4\%	2\%	4\%		\%
Yes, a family member	14\%	11\%	18\%	13\%		16\%	16\%		13\%	13\%	19\%		\%
Yes, a close friend	19\%	20\%	18\%	17\%		18\%	23\%		25\%	16\%	20\%		\%
No	63\%	66\%	61\%	65\%		65\%	59\%		60\%	68\%	57\%		\%
Prefer not to say	3\%	4\%	2\%	4\%		3\%	3\%		1\%	3\%	2\%		\%
Unweighted N	$(1,500)$	(688)	(812)	(465)		(531)	(305)		(199)	(609)	(426)	(284)	
	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Yes, me	2\%	3\%	3\%	1\%	2\%	\% 2\%	2\%	4\%	4\%	5\%	1\%	1\%	4\%
Yes, a family member	14\%	15\%	14\%	16\%	12\%	\% 13\%	14\%	23\%	18\%	13\%	12\%	13\%	20\%
Yes, a close friend	19\%	15\%	18\%	22\%	21\%	\% 22\%	9\%	17\%	16\%	25\%	16\%	18\%	20\%
No	63\%	67\%	65\%	61\%	61\%	\% 63\%	68\%	56\%	62\%	58\%	67\%	67\%	57\%
Prefer not to say	3\%	5\%	3\%	2\%	3\%	\% 2\%	7\%	2\%	7\%	4\%	4\%	2\%	3\%
Unweighted N	$(1,500)$	(308)	(334)	(546)	(312)) $(1,071)$	(149)	(171)	(109)	(292)	(326)	(549)	(333)

		Registered				arty ID			deolog	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	2\%	2\%	2\%	3\%	2\%	3\%	2\%	3\%	2\%	2\%
Yes, a family member	14\%	15\%	16\%	14\%	17\%	13\%	13\%	17\%	14\%	13\%
Yes, a close friend	19\%	21\%	19\%	25\%	16\%	19\%	24\%	17\%	19\%	23\%
No	63\%	61\%	63\%	57\%	64\%	63\%	61\%	66\%	61\%	61\%
Prefer not to say	3\%	3\%	3\%	3\%	3\%	4\%	2\%	2\%	4\%	2\%
continued on the next page ...										

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,500)$	$(1,230)$	(625)	(444)	(533)	(578)	(389)	(419)	(465)	(455)

13. People I Know - Has Participated in a Peaceful Protest or March in the Last Month

Do you personally know anyone who... [has participated in a peaceful protest or march in the last month]? Check all that apply.

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad P		Postgrad	Under \$50K	\$50-100K	\$100k	or more
Yes, me	6\%	5\%	6\%	4\%		5\%	8\%		10\%	4\%	6\%		\%
Yes, a family member	11\%	9\%	14\%	7\%		12\%	15\%		15\%	10\%	13\%		\%
Yes, a close friend	19\%	16\%	23\%	13\%		18\%	29\%		32\%	16\%	22\%		\%
No	68\%	73\%	63\%	77\%		68\%	56\%		52\%	74\%	63\%		\%
Prefer not to say	3\%	4\%	2\%	3\%		3\%	2\%		1\%	2\%	2\%		\%
Unweighted N	$(1,500)$	(688)	(812)	(465)		(531)	(305)		(199)	(609)	(426)		
	Total	Age					Race			Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Yes, me	6\%	12\%	6\%	4\%	2\%	\% 5\%	8\%	6\%	7\%	6\%	4\%	4\%	8\%
Yes, a family member	11\%	13\%	10\%	11\%	10\%	\% 11\%	13\%	10\%	11\%	14\%	13\%	9\%	11\%
Yes, a close friend	19\%	29\%	22\%	18\%	10\%	\% 19\%	15\%	24\%	24\%	23\%	18\%	17\%	23\%
No	68\%	54\%	65\%	71\%	79\%	\% 69\%	71\%	63\%	53\%	60\%	68\%	75\%	62\%
Prefer not to say	3\%	7\%	3\%	1\%	0\%	\% 2\%	4\%	3\%	7\%	4\%	3\%	2\%	2\%
Unweighted N	$(1,500)$	(308)	(334)	(546) ((312)) $(1,071)$	(149)	(171)	(109)	(292)	(326)	(549)	(333)

		Registered				Party ID			eolog	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	6\%	6\%	10\%	1\%	8\%	6\%	2\%	14\%	5\%	2\%
Yes, a family member	11\%	12\%	17\%	6\%	16\%	11\%	5\%	22\%	11\%	6\%
Yes, a close friend	19\%	21\%	28\%	14\%	25\%	18\%	15\%	33\%	19\%	13\%
No	68\%	64\%	54\%	77\%	59\%	67\%	79\%	48\%	68\%	79\%
Prefer not to say	3\%	2\%	2\%	1\%	2\%	4\%	1\%	3\%	2\%	1\%
continued on the next page ...										

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,500)$	$(1,230)$	(625)	(444)	(533)	(578)	(389)	(419)	(465)	(455)

14. Following News of Protests

How closely are you following the news about protests in response to the deaths of African Americans during encounters with police?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very closely	26\%	29\%	23\%	20\%	26\%	30\%	41\%	22\%	25\%	35\%
Somewhat closely	42\%	41\%	44\%	38\%	42\%	53\%	43\%	39\%	45\%	45\%
Not very closely	23\%	21\%	25\%	29\%	23\%	15\%	15\%	27\%	22\%	16\%
Not following at all	9\%	9\%	8\%	13\%	10\%	2\%	2\%	11\%	8\%	4\%
Totals	100\%	100\%	100\%	100\%	101\%	100\%	101\%	99\%	100\%	100\%
Unweighted N	$(1,493)$	(687)	(806)	(462)	(528)	(304)	(199)	(605)	(426)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very closely	26\%	24\%	20\%	27\%	32\%	27\%	31\%	21\%	13\%	27\%	20\%	26\%	31\%
Somewhat closely	42\%	44\%	33\%	47\%	44\%	41\%	39\%	39\%	60\%	49\%	46\%	38\%	40\%
Not very closely	23\%	22\%	31\%	20\%	19\%	23\%	25\%	25\%	20\%	18\%	25\%	26\%	21\%
Not following at all	9\%	9\%	16\%	6\%	5\%	9\%	5\%	14\%	7\%	6\%	9\%	10\%	9\%
Totals	100\%	99\%	100\%	100\%	100\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,493)$	(306)	(332)	(544)	(311)	$(1,068)$	(149)	(168)	(108)	(291)	(325)	(547)	(330)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very closely	26\%	31\%	37\%	26\%	34\%	22\%	21\%	38\%	26\%	24\%
Somewhat closely	42\%	46\%	48\%	45\%	44\%	41\%	41\%	45\%	44\%	43\%
Not very closely	23\%	18\%	14\%	22\%	15\%	28\%	26\%	12\%	22\%	25\%
Not following at all	9\%	5\%	1\%	7\%	6\%	9\%	11\%	4\%	8\%	9\%
Totals	100\%	100\%	100\%	100\%	99\%	100\%	99\%	99\%	100\%	101\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,493)$	$(1,227)$	(624)	(444)	(532)	(572)	(389)	(419)	(461)	(455)

15. Non-Violent Protest Approval

In many cities around the country, people have started non-violent protests in response to the deaths of African Americans during encounters with police.
Do you approve or disapprove of these non-violent protests?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	39\%	35\%	43\%	31\%	42\%	49\%	46\%	39\%	33\%	51\%
Somewhat approve	26\%	26\%	26\%	25\%	26\%	28\%	23\%	22\%	30\%	28\%
Somewhat disapprove	13\%	12\%	14\%	16\%	12\%	10\%	15\%	14\%	17\%	8\%
Strongly disapprove	13\%	16\%	10\%	14\%	15\%	9\%	11\%	16\%	12\%	9\%
Not sure	9\%	10\%	7\%	14\%	6\%	5\%	6\%	10\%	8\%	5\%
Totals	100\%	99\%	100\%	100\%	101\%	101\%	101\%	101\%	100\%	101\%
Unweighted N	$(1,497)$	(688)	(809)	(463)	(530)	(305)	(199)	(607)	(426)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	39\%	46\%	37\%	41\%	31\%	36\%	64\%	40\%	31\%	43\%	37\%	38\%	40\%
Somewhat approve	26\%	21\%	21\%	28\%	32\%	28\%	14\%	20\%	30\%	29\%	18\%	27\%	28\%
Somewhat disapprove	13\%	15\%	13\%	11\%	15\%	13\%	8\%	21\%	11\%	14\%	14\%	12\%	14\%
Strongly disapprove	13\%	10\%	13\%	14\%	14\%	15\%	5\%	8\%	14\%	6\%	18\%	15\%	11\%
Not sure	9\%	8\%	16\%	6\%	7\%	8\%	8\%	10\%	14\%	8\%	12\%	7\%	8\%
Totals	100\%	100\%	100\%	100\%	99\%	100\%	99\%	99\%	100\%	100\%	99\%	99\%	101\%
Unweighted N	$(1,497)$	(308)	(332)	(545)	(312)	$(1,069)$	(149)	(170)	(109)	(292)	(326)	(547)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	39\%	42\%	68\%	14\%	60\%	36\%	19\%	73\%	41\%	18\%
Somewhat approve	26\%	27\%	20\%	35\%	22\%	26\%	31\%	18\%	29\%	30\%

continued on the next page ...

The Economist/YouGov Poll

June 21-23, 2020-1500 US Adult citizens

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Somewhat disapprove	13\%	13\%	7\%	22\%	7\%	13\%	21\%	3\%	13\%	22\%
Strongly disapprove	13\%	12\%	2\%	23\%	6\%	13\%	22\%	3\%	10\%	23\%
Not sure	9\%	6\%	3\%	6\%	5\%	12\%	8\%	3\%	7\%	6\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%	100\%	99\%
Unweighted N	$(1,497)$	$(1,228)$	(624)	(443)	(531)	(578)	(388)	(418)	(464)	(454)

16. Optimism about Protests Leading to Reform

Are you optimistic or pessimistic that the protests against the deaths of African Americans during encounters with police will lead to improvement in the way the police treat black Americans?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very optimistic	11\%	10\%	11\%	10\%	8\%	14\%	14\%	12\%	10\%	11\%
Somewhat optimistic	41\%	38\%	43\%	39\%	41\%	43\%	45\%	38\%	43\%	48\%
Somewhat pessimistic	17\%	18\%	16\%	14\%	18\%	20\%	21\%	15\%	18\%	24\%
Very pessimistic	11\%	14\%	8\%	9\%	14\%	12\%	5\%	14\%	8\%	6\%
Not sure	20\%	19\%	21\%	27\%	19\%	12\%	15\%	21\%	20\%	12\%
Totals	100\%	99\%	99\%	99\%	100\%	101\%	100\%	100\%	99\%	101\%
Unweighted N	$(1,493)$	(686)	(807)	(462)	(527)	(305)	(199)	(605)	(424)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very optimistic	11\%	14\%	11\%	11\%	6\%	10\%	9\%	15\%	10\%	15\%	7\%	10\%	13\%
Somewhat optimistic	41\%	42\%	30\%	41\%	51\%	40\%	49\%	34\%	45\%	42\%	40\%	39\%	44\%
Somewhat pessimistic	17\%	18\%	19\%	16\%	15\%	17\%	15\%	21\%	18\%	16\%	16\%	17\%	19\%
Very pessimistic	11\%	8\%	12\%	13\%	10\%	13\%	5\%	11\%	6\%	8\%	13\%	12\%	10\%
Not sure	20\%	18\%	28\%	18\%	18\%	20\%	21\%	18\%	21\%	19\%	24\%	22\%	15\%
Totals	100\%	100\%	100\%	99\%	100\%	100\%	99\%	99\%	100\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,493)$	(307)	(334)	(540)	(312)	$(1,068)$	(148)	(169)	(108)	(291)	(325)	(545)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very optimistic	11\%	11\%	11\%	10\%	13\%	9\%	10\%	13\%	9\%	13\%
Somewhat optimistic	41\%	44\%	59\%	30\%	55\%	34\%	32\%	57\%	42\%	34\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Somewhat pessimistic	17\%	17\%	14\%	20\%	13\%	17\%	22\%	13\%	20\%	20\%
Very pessimistic	11\%	11\%	6\%	16\%	6\%	12\%	16\%	7\%	11\%	15\%
Not sure	20\%	17\%	9\%	24\%	12\%	28\%	20\%	10\%	18\%	18\%
Totals	100\%	100\%	99\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,493)$	$(1,224)$	(623)	(442)	(530)	(576)	(387)	(418)	(463)	(453)

17. COVID-19 Risk of Blm Protests

Do you think there will or will not be an increase in COVID-19 infections as a result of many protesters gathering together to protest the deaths of African Americans during encounters with the police?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely will	34\%	37\%	31\%	32\%	36\%	35\%	29\%	34\%	32\%	35\%
Probably will	40\%	36\%	43\%	37\%	40\%	43\%	46\%	38\%	41\%	44\%
Probably will not	10\%	8\%	12\%	10\%	9\%	10\%	14\%	9\%	11\%	13\%
Definitely will not	4\%	4\%	3\%	4\%	5\%	2\%	3\%	4\%	3\%	2\%
Not sure	13\%	15\%	11\%	18\%	10\%	10\%	9\%	15\%	13\%	5\%
Totals	101\%	100\%	100\%	101\%	100\%	100\%	101\%	100\%	100\%	99\%
Unweighted N	$(1,494)$	(686)	(808)	(464)	(530)	(302)	(198)	(607)	(424)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely will	34\%	31\%	30\%	37\%	36\%	34\%	32\%	35\%	29\%	34\%	29\%	38\%	31\%
Probably will	40\%	37\%	34\%	42\%	47\%	41\%	37\%	35\%	42\%	41\%	38\%	38\%	43\%
Probably will not	10\%	12\%	13\%	10\%	5\%	9\%	12\%	18\%	8\%	12\%	10\%	9\%	10\%
Definitely will not	4\%	5\%	6\%	2\%	3\%	4\%	4\%	4\%	1\%	2\%	7\%	3\%	3\%
Not sure	13\%	15\%	18\%	9\%	10\%	12\%	15\%	8\%	21\%	11\%	16\%	11\%	13\%
Totals	101\%	100\%	101\%	100\%	101\%	100\%	100\%	100\%	101\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,494)$	(307)	(334)	(542)	(311)	$(1,066)$	(149)	(171)	(108)	(290)	(325)	(547)	(332)

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Probably will not	10\%	11\%	8\%	13\%	9\%	10\%	11\%	10\%	9\%	13\%
Definitely will not	4\%	3\%	2\%	4\%	1\%	4\%	6\%	1\%	1\%	6\%
Not sure	13\%	10\%	8\%	9\%	11\%	18\%	9\%	8\%	12\%	9\%
Totals	101\%	101\%	100\%	100\%	100\%	100\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,494)$	$(1,225)$	(623)	(441)	(531)	(576)	(387)	(418)	(462)	(454)

18. Trump Job Approval - Response to Protests

Do you approve or disapprove of Donald Trump's handling of protests against the deaths of African Americans during encounters with police?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	20\%	24\%	15\%	19\%	20\%	16\%	25\%	18\%	20\%	24\%
Somewhat approve	17\%	17\%	16\%	19\%	17\%	11\%	18\%	15\%	21\%	17\%
Somewhat disapprove	11\%	11\%	12\%	11\%	11\%	12\%	9\%	13\%	10\%	13\%
Strongly disapprove	41\%	37\%	44\%	31\%	43\%	54\%	44\%	41\%	38\%	42\%
Not sure	12\%	11\%	13\%	19\%	9\%	6\%	4\%	13\%	10\%	4\%
Totals	101\%	100\%	100\%	99\%	100\%	99\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,497)$	(686)	(811)	(463)	(531)	(305)	(198)	(608)	(426)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	20\%	10\%	13\%	24\%	30\%	25\%	4\%	17\%	4\%	18\%	22\%	21\%	16\%
Somewhat approve	17\%	18\%	17\%	14\%	18\%	18\%	5\%	18\%	20\%	17\%	16\%	16\%	17\%
Somewhat disapprove	11\%	14\%	15\%	11\%	5\%	9\%	13\%	17\%	17\%	9\%	10\%	11\%	16\%
Strongly disapprove	41\%	47\%	34\%	41\%	40\%	37\%	62\%	36\%	43\%	43\%	44\%	37\%	41\%
Not sure	12\%	12\%	21\%	9\%	7\%	11\%	16\%	13\%	16\%	12\%	8\%	15\%	11\%
Totals	101\%	101\%	100\%	99\%	100\%	100\%	100\%	101\%	100\%	99\%	100\%	100\%	101\%
Unweighted N	$(1,497)$	(308)	(334)	(544)	(311)	$(1,069)$	(149)	(171)	(108)	(291)	(326)	(548)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	20\%	23\%	2\%	51\%	5\%	14\%	46\%	6\%	14\%	41\%
Somewhat approve	17\%	16\%	2\%	33\%	6\%	16\%	30\%	10\%	12\%	28\%
Somewhat disapprove	11\%	10\%	11\%	6\%	12\%	11\%	10\%	6\%	16\%	11\%

[^2]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Strongly disapprove | 41\% | 45\% | 81\% | 3\% | 68\% | 41\% | 7\% | 74\% | 46\% | 13\% |
| Not sure | 12\% | 7\% | 4\% | 7\% | 9\% | 18\% | 8\% | 4\% | 12\% | 8\% |
| Totals | 101\% | 101\% | 100\% | 100\% | 100\% | 100\% | 101\% | 100\% | 100\% | 101\% |
| Unweighted N | $(1,497)$ | $(1,229)$ | (625) | (444) | (532) | (576) | (389) | (417) | (464) | (455) |

19. Violence of Most Protesters

Do you believe the protesters are...?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Mostly peaceful	59\%	58\%	61\%	52\%	60\%	70\%	65\%	58\%	55\%	70\%
Mostly violent	26\%	30\%	22\%	29\%	27\%	20\%	22\%	26\%	30\%	23\%
Not sure	15\%	12\%	17\%	19\%	14\%	10\%	13\%	16\%	15\%	7\%
Totals	100\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,492)$	(685)	(807)	(463)	(528)	(304)	(197)	(606)	(426)	(280)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Mostly peaceful	59\%	61\%	59\%	60\%	57\%	57\%	79\%	57\%	49\%	69\%	59\%	55\%	59\%
Mostly violent	26\%	20\%	25\%	27\%	31\%	28\%	8\%	23\%	35\%	16\%	28\%	29\%	26\%
Not sure	15\%	19\%	17\%	13\%	11\%	14\%	13\%	20\%	16\%	15\%	14\%	16\%	15\%
Totals	100\%	100\%	101\%	100\%	99\%	99\%	100\%	100\%	100\%	100\%	101\%	100\%	100\%
Unweighted N	$(1,492)$	(305)	(332)	(543)	(312)	$(1,065)$	(149)	(171)	(107)	(290)	(325)	(545)	(332)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Mostly peaceful	59\%	63\%	84\%	37\%	77\%	59\%	38\%	83\%	61\%	45\%
Mostly violent	26\%	25\%	8\%	47\%	14\%	21\%	46\%	12\%	22\%	44\%
Not sure	15\%	12\%	8\%	16\%	9\%	20\%	16\%	5\%	17\%	11\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,492)$	$(1,224)$	(624)	(440)	(532)	(572)	(388)	(418)	(462)	(454)

20. Police Response to Protest

Do you believe the police response to the protests has been...?

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad		Postgrad	Under \$50K	\$50-100K	\$100K	r more
Too forceful	34\%	31\%	37\%	26\%		36\%	45\%		38\%	35\%	31\%		\%
Not forceful enough	24\%	30\%	18\%	25\%		26\%	18\%		25\%	23\%	27\%		\%
Appropriate	24\%	24\%	23\%	25\%		22\%	21\%		28\%	23\%	27\%		\%
Not sure	18\%	15\%	21\%	24\%		15\%	16\%		10\%	19\%	14\%		\%
Totals	100\%	100\%	99\%	100\%		99\%	100\%		101\%	100\%	99\%		
Unweighted N	$(1,498)$	(686)	(812)	(465)		(530)	(305)		(198)	(608)	(426)		
	Total	Age					Race			Region			
		18-29	30-44	45-64	$65+$	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Too forceful	34\%	49\%	35\%	34\%	18\%	\% 30\%	53\%	41\%	31\%	35\%	27\%	34\%	41\%
Not forceful enough	24\%	14\%	18\%	27\%	35\%	\% 28\%	4\%	23\%	16\%	21\%	25\%	25\%	23\%
Appropriate	24\%	20\%	23\%	23\%	30\%	\% 27\%	11\%	17\%	29\%	27\%	27\%	23\%	20\%
Not sure	18\%	18\%	23\%	16\%	17\%	\% 15\%	32\%	20\%	24\%	18\%	20\%	18\%	17\%
Totals	100\%	101\%	99\%	100\% 1	100\%	\% 100\%	100\%	101\%	100\%	101\%	99\%	100\%	101\%
Unweighted N	$(1,498)$	(308)	(333)	(545)	(312)) (1,071)	(149)	(170)	(108)	(290)	(326)	(549)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Too forceful	34\%	37\%	62\%	7\%	54\%	31\%	15\%	68\%	34\%	14\%
Not forceful enough	24\%	25\%	6\%	50\%	8\%	24\%	42\%	7\%	21\%	44\%
Appropriate	24\%	24\%	15\%	35\%	18\%	23\%	33\%	12\%	26\%	30\%
Not sure	18\%	15\%	17\%	8\%	20\%	23\%	10\%	13\%	19\%	12\%
Totals	100\%	101\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%

continued on the next page ...

The Economist/YouGov Poll

June 21-23, 2020-1500 US Adult citizens

	Total	$\frac{\text { Registered }}{\text { Voters }}$	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,498)$	$(1,228)$	(625)	(444)	(533)	(576)	(389)	(418)	(465)	(455)

21. Defunding Police Departments

Do you favor or oppose defunding police departments?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Favor	26\%	24\%	28\%	21\%	23\%	37\%	37\%	28\%	24\%	29\%
Oppose	51\%	53\%	50\%	52\%	56\%	41\%	53\%	47\%	55\%	54\%
Not sure	22\%	23\%	22\%	28\%	21\%	21\%	10\%	25\%	21\%	17\%
Totals	99\%	100\%	100\%	101\%	100\%	99\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,498)$	(687)	(811)	(464)	(530)	(305)	(199)	(609)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Favor	26\%	36\%	31\%	25\%	12\%	22\%	42\%	30\%	31\%	32\%	19\%	26\%	30\%
Oppose	51\%	35\%	40\%	58\%	69\%	59\%	30\%	41\%	35\%	46\%	58\%	52\%	48\%
Not sure	22\%	29\%	28\%	17\%	20\%	19\%	28\%	29\%	33\%	21\%	23\%	23\%	22\%
Totals	99\%	100\%	99\%	100\%	101\%	100\%	100\%	100\%	99\%	99\%	100\%	101\%	100\%
Unweighted N	$(1,498)$	(307)	(334)	(546)	(311)	$(1,070)$	(149)	(171)	(108)	(292)	(326)	(548)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Favor	26\%	27\%	42\%	9\%	38\%	25\%	13\%	52\%	22\%	13\%
Oppose	51\%	54\%	32\%	83\%	35\%	46\%	77\%	25\%	50\%	77\%
Not sure	22\%	18\%	26\%	8\%	26\%	29\%	10\%	23\%	28\%	10\%
Totals	99\%	99\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,498)$	$(1,230)$	(625)	(444)	(533)	(576)	(389)	(419)	(464)	(455)

22. Police Money for Social Workers And Counselors

Would you favor or oppose gradually redirecting police funding toward increasing the number of social workers, drug counselors and mental health experts responsible for responding to non-violent emergencies?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Favor	43\%	41\%	46\%	34\%	46\%	55\%	48\%	44\%	39\%	53\%
Oppose	33\%	39\%	28\%	35\%	34\%	28\%	35\%	32\%	37\%	34\%
Not sure	23\%	20\%	26\%	31\%	20\%	17\%	17\%	24\%	24\%	13\%
Totals	99\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,496)$	(686)	(810)	(462)	(530)	(305)	(199)	(607)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Favor	43\%	54\%	45\%	41\%	35\%	38\%	61\%	50\%	49\%	54\%	38\%	38\%	49\%
Oppose	33\%	22\%	24\%	39\%	45\%	40\%	11\%	28\%	23\%	24\%	37\%	39\%	29\%
Not sure	23\%	24\%	31\%	20\%	20\%	22\%	29\%	22\%	28\%	22\%	25\%	23\%	23\%
Totals	99\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,496)$	(308)	(332)	(545)	(311)	$(1,069)$	(149)	(169)	(109)	(292)	(326)	(548)	(330)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Favor	43\%	46\%	72\%	15\%	63\%	42\%	22\%	76\%	45\%	22\%
Oppose	33\%	36\%	15\%	65\%	20\%	29\%	55\%	12\%	30\%	59\%
Not sure	23\%	18\%	13\%	21\%	17\%	29\%	23\%	12\%	24\%	20\%
Totals	99\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	99\%	101\%
Unweighted N	$(1,496)$	$(1,228)$	(625)	(443)	(532)	(575)	(389)	(418)	(464)	(455)

23. Heard about Juneteenth

How much have you heard in the news recently about Juneteenth?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	38\%	36\%	40\%	27\%	38\%	52\%	53\%	32\%	40\%	52\%
A little	45\%	47\%	43\%	50\%	45\%	39\%	35\%	44\%	48\%	39\%
Nothing at all	17\%	17\%	17\%	22\%	18\%	9\%	12\%	24\%	12\%	9\%
Totals	100\%	100\%	100\%	99\%	101\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,495)$	(685)	(810)	(463)	(529)	(305)	(198)	(606)	(425)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	38\%	35\%	33\%	39\%	45\%	37\%	55\%	30\%	38\%	43\%	36\%	37\%	39\%
A little	45\%	41\%	42\%	50\%	44\%	48\%	34\%	42\%	41\%	39\%	50\%	47\%	42\%
Nothing at all	17\%	24\%	24\%	11\%	11\%	16\%	12\%	28\%	20\%	18\%	15\%	16\%	20\%
Totals	100\%	100\%	99\%	100\%	100\%	101\%	101\%	100\%	99\%	100\%	101\%	100\%	101\%
Unweighted N	$(1,495)$	(307)	(332)	(545)	(311)	$(1,069)$	(149)	(169)	(108)	(292)	(325)	(548)	(330)

	Total	$\frac{\text { Registered }}{\text { Voters }}$	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	38\%	45\%	59\%	33\%	48\%	33\%	33\%	56\%	38\%	33\%
A little	45\%	45\%	37\%	53\%	41\%	44\%	50\%	36\%	43\%	53\%
Nothing at all	17\%	10\%	4\%	14\%	11\%	23\%	17\%	8\%	19\%	14\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,495)$	$(1,228)$	(623)	(444)	(532)	(574)	(389)	(416)	(465)	(455)

24. Frequency of Celebrating Juneteenth

How often have you celebrated Juneteenth?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Every year	4\%	4\%	5\%	3\%	5\%	4\%	7\%	4\%	4\%	4\%
Several times	8\%	8\%	8\%	7\%	6\%	12\%	11\%	5\%	9\%	13\%
This is the first year	11\%	12\%	11\%	9\%	12\%	13\%	14\%	8\%	11\%	18\%
Never	64\%	65\%	63\%	64\%	64\%	64\%	66\%	67\%	65\%	61\%
Not sure what Juneteenth is	12\%	11\%	13\%	17\%	13\%	8\%	3\%	16\%	10\%	3\%
Totals	99\%	100\%	100\%	100\%	100\%	101\%	101\%	100\%	99\%	99\%
Unweighted N	$(1,493)$	(685)	(808)	(460)	(530)	(304)	(199)	(604)	(425)	(284)

		Registered				arty ID			eolog	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Every year	4\%	6\%	7\%	3\%	7\%	3\%	3\%	6\%	4\%	4\%
continued on the next page ...										

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Several times	8\%	8\%	14\%	3\%	13\%	7\%	5\%	12\%	8\%	7\%
This is the first year	11\%	11\%	16\%	6\%	17\%	9\%	8\%	19\%	12\%	7\%
Never	64\%	65\%	58\%	74\%	57\%	64\%	72\%	59\%	64\%	70\%
Not sure what Juneteenth is	12\%	9\%	5\%	12\%	7\%	18\%	12\%	5\%	12\%	12\%
Totals	99\%	99\%	100\%	98\%	101\%	101\%	100\%	101\%	100\%	100\%
Unweighted N	$(1,493)$	$(1,226)$	(624)	(442)	(530)	(574)	(389)	(417)	(465)	(453)

25. First Learned about Juneteenth

When did you first learn about Juneteenth?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Many years ago	20\%	21\%	18\%	14\%	19\%	23\%	32\%	17\%	22\%	23\%
Just a few years ago	18\%	13\%	22\%	11\%	18\%	25\%	29\%	15\%	16\%	28\%
Just this year	45\%	45\%	44\%	52\%	42\%	42\%	31\%	44\%	48\%	42\%
Never	12\%	12\%	11\%	16\%	14\%	4\%	4\%	16\%	9\%	3\%
I don't remember	7\%	8\%	5\%	8\%	7\%	6\%	4\%	8\%	6\%	5\%
Totals	102\%	99\%	100\%	101\%	100\%	100\%	100\%	100\%	101\%	101\%
Unweighted N	$(1,487)$	(682)	(805)	(460)	(529)	(302)	(196)	(604)	(423)	(282)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Many years ago	20\%	10\%	12\%	27\%	24\%	18\%	33\%	11\%	25\%	18\%	14\%	24\%	19\%
Just a few years ago	18\%	22\%	20\%	15\%	15\%	17\%	18\%	23\%	14\%	17\%	16\%	14\%	25\%
Just this year	45\%	44\%	40\%	45\%	49\%	48\%	31\%	44\%	36\%	46\%	53\%	41\%	42\%
Never	12\%	10\%	21\%	9\%	8\%	11\%	11\%	18\%	13\%	10\%	10\%	16\%	8\%
I don't remember	7\%	13\%	6\%	5\%	4\%	6\%	8\%	4\%	13\%	10\%	7\%	5\%	7\%
Totals	102\%	99\%	99\%	101\%	100\%	100\%	101\%	100\%	101\%	101\%	100\%	100\%	101\%
Unweighted N	$(1,487)$	(306)	(328)	(543)	(310)	$(1,063)$	(148)	(169)	(107)	(291)	(320)	(545)	(331)

		Registered				Party ID			deolog	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Many years ago	20\%	24\%	29\%	19\%	25\%	17\%	15\%	29\%	17\%	20\%
Just a few years ago	18\%	18\%	25\%	12\%	23\%	18\%	11\%	26\%	21\%	12\%
Just this year	45\%	45\%	38\%	55\%	39\%	41\%	56\%	36\%	43\%	54\%
continued on the next page ...										

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Never	12\%	7\%	4\%	9\%	7\%	17\%	11\%	4\%	12\%	10\%
I don't remember	7\%	6\%	5\%	5\%	6\%	7\%	7\%	6\%	6\%	5\%
Totals	102\%	100\%	101\%	100\%	100\%	100\%	100\%	101\%	99\%	101\%
Unweighted N	$(1,487)$	$(1,222)$	(621)	(442)	(528)	(572)	(387)	(417)	(463)	(452)

26. Juneteenth National Holiday

Juneteenth is a holiday commemorating the end of slavery in the U.S., celebrated on June 19th. Would you support or oppose making it a national holiday?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly support	38\%	31\%	44\%	30\%	39\%	47\%	48\%	36\%	33\%	46\%
Somewhat support	22\%	21\%	22\%	19\%	24\%	28\%	14\%	21\%	23\%	22\%
Somewhat oppose	10\%	9\%	10\%	11\%	8\%	9\%	14\%	7\%	13\%	8\%
Strongly oppose	17\%	23\%	11\%	21\%	17\%	9\%	15\%	19\%	20\%	11\%
Not sure	14\%	15\%	13\%	19\%	13\%	8\%	8\%	16\%	12\%	12\%
Totals	101\%	99\%	100\%	100\%	101\%	101\%	99\%	99\%	101\%	99\%
Unweighted N	$(1,499)$	(687)	(812)	(465)	(530)	(305)	(199)	(609)	(425)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly support	38\%	46\%	40\%	39\%	25\%	32\%	71\%	38\%	39\%	44\%	33\%	39\%	37\%
Somewhat support	22\%	24\%	23\%	18\%	22\%	22\%	15\%	23\%	25\%	24\%	20\%	18\%	27\%
Somewhat oppose	10\%	5\%	10\%	8\%	17\%	10\%	3\%	15\%	6\%	10\%	9\%	9\%	11\%
Strongly oppose	17\%	10\%	9\%	21\%	28\%	23\%	3\%	8\%	4\%	11\%	19\%	21\%	14\%
Not sure	14\%	15\%	18\%	13\%	9\%	13\%	8\%	16\%	26\%	12\%	19\%	13\%	11\%
Totals	101\%	100\%	100\%	99\%	101\%	100\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%
Unweighted N	$(1,499)$	(308)	(334)	(545)	(312)	$(1,071)$	(149)	(170)	(109)	(291)	(326)	(549)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly support	38\%	41\%	62\%	16\%	58\%	34\%	19\%	67\%	36\%	20\%
Somewhat support	22\%	22\%	23\%	23\%	21\%	22\%	22\%	18\%	24\%	24\%
Somewhat oppose	10\%	9\%	5\%	15\%	5\%	10\%	15\%	5\%	10\%	12\%

[^3]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Strongly oppose | 17\% | 17\% | 3\% | 33\% | 7\% | 18\% | 29\% | 4\% | 17\% | 29\% |
| Not sure | 14\% | 11\% | 7\% | 13\% | 9\% | 17\% | 15\% | 6\% | 13\% | 15\% |
| Totals | 101\% | 100\% | 100\% | 100\% | 100\% | 101\% | 100\% | 100\% | 100\% | 100\% |
| Unweighted N | $(1,499)$ | $(1,229)$ | (625) | (444) | (533) | (578) | (388) | (419) | (464) | (455) |

27. Following News

How closely are you following the news about COVID-19?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very closely	37\%	41\%	34\%	31\%	32\%	47\%	54\%	36\%	37\%	44\%
Somewhat closely	41\%	39\%	43\%	41\%	41\%	43\%	35\%	39\%	43\%	41\%
Not very closely	16\%	15\%	18\%	19\%	20\%	9\%	9\%	18\%	16\%	12\%
Not following at all	6\%	6\%	6\%	8\%	6\%	2\%	2\%	7\%	5\%	3\%
Totals	100\%	101\%	101\%	99\%	99\%	101\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,497)$	(686)	(811)	(462)	(531)	(305)	(199)	(607)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very closely	37\%	31\%	26\%	44\%	43\%	38\%	37\%	37\%	26\%	43\%	32\%	36\%	39\%
Somewhat closely	41\%	39\%	43\%	40\%	41\%	41\%	38\%	40\%	49\%	38\%	41\%	41\%	43\%
Not very closely	16\%	22\%	20\%	12\%	14\%	16\%	23\%	16\%	15\%	15\%	18\%	18\%	14\%
Not following at all	6\%	8\%	10\%	3\%	2\%	6\%	2\%	6\%	10\%	4\%	9\%	5\%	4\%
Totals	100\%	100\%	99\%	99\%	100\%	101\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,497)$	(308)	(331)	(546)	(312)	$(1,070)$	(149)	(169)	(109)	(292)	(325)	(549)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very closely	37\%	41\%	50\%	34\%	47\%	34\%	29\%	52\%	37\%	31\%
Somewhat closely	41\%	42\%	41\%	44\%	37\%	40\%	47\%	35\%	44\%	46\%
Not very closely	16\%	13\%	8\%	17\%	12\%	18\%	20\%	10\%	13\%	19\%
Not following at all	6\%	3\%	2\%	5\%	4\%	8\%	4\%	3\%	6\%	5\%
Totals	100\%	99\%	101\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%

continued on the next page ...

The Economist/YouGov Poll

June 21-23, 2020-1500 US Adult citizens

	Total	$\frac{\text { Registered }}{\text { Voters }}$	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,497)$	$(1,230)$	(625)	(444)	(533)	(575)	(389)	(419)	(465)	(455)

28. COVID-19 Risk of Reopening Protests

Do you think there will or will not be an increase in COVID-19 infections as a result of many protesters gathering together to protest social distancing measures?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely will	38\%	39\%	37\%	34\%	40\%	44\%	35\%	41\%	34\%	40\%
Probably will	39\%	38\%	41\%	42\%	37\%	37\%	42\%	37\%	40\%	41\%
Probably will not	9\%	9\%	10\%	8\%	10\%	8\%	13\%	7\%	13\%	11\%
Definitely will not	4\%	4\%	3\%	4\%	4\%	1\%	4\%	3\%	4\%	4\%
Not sure	10\%	11\%	9\%	12\%	9\%	9\%	7\%	12\%	9\%	4\%
Totals	100\%	101\%	100\%	100\%	100\%	99\%	101\%	100\%	100\%	100\%
Unweighted N	$(1,498)$	(686)	(812)	(464)	(531)	(305)	(198)	(609)	(425)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely will	38\%	36\%	35\%	41\%	39\%	38\%	34\%	44\%	30\%	36\%	29\%	43\%	40\%
Probably will	39\%	39\%	35\%	39\%	45\%	39\%	42\%	33\%	46\%	41\%	40\%	36\%	42\%
Probably will not	9\%	8\%	13\%	9\%	8\%	9\%	12\%	9\%	8\%	11\%	11\%	8\%	9\%
Definitely will not	4\%	7\%	4\%	2\%	2\%	4\%	1\%	7\%	1\%	1\%	7\%	3\%	3\%
Not sure	10\%	11\%	14\%	9\%	7\%	10\%	11\%	7\%	15\%	11\%	13\%	9\%	8\%
Totals	100\%	101\%	101\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%	100\%	99\%	102\%
Unweighted N	$(1,498)$	(307)	(334)	(545)	(312)	$(1,069)$	(149)	(171)	(109)	(292)	(326)	(548)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely will	38\%	39\%	45\%	34\%	46\%	33\%	35\%	45\%	40\%	35\%
Probably will	39\%	40\%	42\%	38\%	39\%	40\%	39\%	42\%	41\%	38\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Probably will not	9\%	10\%	6\%	14\%	8\%	8\%	12\%	7\%	9\%	13\%
Definitely will not	4\%	3\%	1\%	5\%	1\%	5\%	5\%	2\%	2\%	6\%
Not sure	10\%	8\%	7\%	8\%	6\%	14\%	9\%	4\%	9\%	8\%
Totals	100\%	100\%	101\%	99\%	100\%	100\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,498)$	$(1,229)$	(625)	(443)	(533)	(577)	(388)	(419)	(465)	(454)

29. People I Know - Worn a Face Mask in Public

Do you personally know anyone who... [worn a face mask in public]? Check all that apply.

	Total	Gender		Education						Income			
		Male	Female	HS or less	Some college		College grad P		Postgrad	Under \$50K	\$50-100K	\$100k	or more
Yes, me	80\%	76\%	84\%	74\%		80\%	89\%		87\%	81\%	77\%		\%
Yes, a family member	57\%	51\%	63\%	53\%		59\%	57\%		65\%	55\%	57\%		\%
Yes, a close friend	43\%	37\%	49\%	32\%		47\%	47\%		62\%	38\%	44\%		\%
No	7\%	9\%	5\%	10\%		6\%	3\%		3\%	7\%	7\%		\%
Prefer not to say	1\%	2\%	1\%	1\%		1\%	3\%		1\%	1\%	1\%		\%
Unweighted N	$(1,500)$	(688)	(812)	(465)		(531)	(305)		(199)	(609)	(426)	(284)	
	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Yes, me	80\%	80\%	75\%	81\%	85\%	\% 80\%	84\%	76\%	80\%	87\%	77\%	78\%	83\%
Yes, a family member	57\%	59\%	53\%	58\%	58\%	59\%	52\%	51\%	54\%	59\%	56\%	56\%	58\%
Yes, a close friend	43\%	46\%	38\%	42\%	47\%	\% 46\%	34\%	36\%	41\%	53\%	45\%	38\%	42\%
No	7\%	8\%	8\%	7\%	4\%	\% 7\%	2\%	11\%	4\%	3\%	11\%	8\%	4\%
Prefer not to say	1\%	3\%	1\%	0\%	1\%	\% 1\%	0\%	1\%	2\%	2\%	1\%	1\%	2\%
Unweighted N	$(1,500)$	(308)	(334)	(546)	(312)) $(1,071)$	(149)	(171)	(109)	(292)	(326)	(549)	(333)

		Registered				Party ID			deolog	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	80\%	83\%	91\%	75\%	85\%	79\%	76\%	92\%	79\%	76\%
Yes, a family member	57\%	61\%	66\%	56\%	62\%	54\%	54\%	66\%	56\%	55\%
Yes, a close friend	43\%	49\%	52\%	47\%	47\%	41\%	41\%	53\%	41\%	42\%
No	7\%	6\%	1\%	11\%	3\%	8\%	10\%	1\%	8\%	10\%
Prefer not to say	1\%	1\%	1\%	0\%	0\%	3\%	1\%	0\%	2\%	0\%
continued on the next page ...										

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,500)$	$(1,230)$	(625)	(444)	(533)	(578)	(389)	(419)	(465)	(455)

30. People I Know - Has Had Their Work Hours Reduced Due to COVID-19

Do you personally know anyone who... [has had their work hours reduced due to covid-19]? Check all that apply.

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad P		Postgrad	Under \$50K	\$50-100K	\$100k	or more
Yes, me	22\%	22\%	22\%	14\%		23\%	31\%		30\%	20\%	22\%		\%
Yes, a family member	33\%	27\%	39\%	27\%		35\%	37\%		42\%	32\%	36\%		\%
Yes, a close friend	28\%	27\%	29\%	20\%		28\%	40\%		39\%	25\%	29\%		\%
No	37\%	39\%	35\%	48\%		35\%	25\%		27\%	40\%	33\%		\%
Prefer not to say	2\%	2\%	1\%	2\%		1\%	2\%		1\%	2\%	1\%		\%
Unweighted N	$(1,500)$	(688)	(812)	(465)		(531)	(305)		(199)	(609)	(426)		
	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Yes, me	22\%	25\%	32\%	22\%	8\%	\% 22\%	15\%	27\%	23\%	26\%	22\%	19\%	25\%
Yes, a family member	33\%	28\%	32\%	34\%	37\%	\% 35\%	28\%	27\%	35\%	33\%	39\%	32\%	30\%
Yes, a close friend	28\%	38\%	25\%	25\%	27\%	\% 29\%	19\%	22\%	44\%	36\%	27\%	24\%	29\%
No	37\%	31\%	31\%	42\%	43\%	\% 37\%	45\%	35\%	28\%	30\%	40\%	40\%	36\%
Prefer not to say	2\%	4\%	2\%	0\%	2\%	\% 2\%	1\%	1\%	2\%	2\%	1\%	2\%	2\%
Unweighted N	$(1,500)$	(308)	(334)	(546) ((312)) $(1,071)$	(149)	(171)	(109)	(292)	(326)	(549)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	22\%	22\%	24\%	19\%	21\%	23\%	22\%	29\%	17\%	22\%
Yes, a family member	33\%	36\%	39\%	32\%	34\%	33\%	32\%	35\%	33\%	34\%
Yes, a close friend	28\%	32\%	34\%	30\%	30\%	28\%	26\%	36\%	28\%	28\%
No	37\%	36\%	32\%	42\%	36\%	34\%	42\%	29\%	39\%	39\%
Prefer not to say	2\%	1\%	1\%	1\%	1\%	3\%	1\%	1\%	2\%	1\%

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,500)$	$(1,230)$	(625)	(444)	(533)	(578)	(389)	(419)	(465)	(455)

31. People I Know - Has Been Laid Off from Work Due to COVID-19

Do you personally know anyone who... [has been laid off from work due to covid-19]? Check all that apply.

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad P		Postgrad	Under \$50K	\$50-100K	\$100K	r more
Yes, me	12\%	12\%	12\%	9\%		13\%	16\%		11\%	15\%	12\%		\%
Yes, a family member	23\%	17\%	28\%	20\%		26\%	21\%		26\%	23\%	24\%		\%
Yes, a close friend	24\%	21\%	26\%	18\%		27\%	29\%		24\%	24\%	27\%		\%
No	51\%	55\%	47\%	59\%		45\%	45\%		48\%	49\%	48\%		\%
Prefer not to say	1\%	2\%	1\%	1\%		1\%	3\%		1\%	2\%	0\%		\%
Unweighted N	$(1,500)$	(688)	(812)	(465)		(531)	(305)		(199)	(609)	(426)		
	Total	Age					Race			Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Yes, me	12\%	15\%	15\%	11\%	6\%	\% 12\%	8\%	17\%	13\%	14\%	13\%	10\%	12\%
Yes, a family member	23\%	18\%	26\%	23\%	24\%	\% 23\%	22\%	21\%	22\%	24\%	26\%	23\%	18\%
Yes, a close friend	24\%	28\%	28\%	21\%	19\%	\% 23\%	18\%	30\%	26\%	24\%	26\%	20\%	27\%
No	51\%	48\%	41\%	54\%	58\%	51\%	56\%	44\%	49\%	50\%	48\%	53\%	50\%
Prefer not to say	1\%	2\%	1\%	1\%	2\%	\% 2\%	1\%	1\%	2\%	2\%	1\%	1\%	2\%
Unweighted N	$(1,500)$	(308)	(334)	(546)	(312)) $(1,071)$	(149)	(171)	(109)	(292)	(326)	(549)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	12\%	11\%	12\%	9\%	13\%	12\%	11\%	14\%	9\%	12\%
Yes, a family member	23\%	23\%	24\%	21\%	23\%	22\%	23\%	21\%	27\%	19\%
Yes, a close friend	24\%	25\%	26\%	24\%	25\%	23\%	22\%	30\%	24\%	22\%
No	51\%	51\%	49\%	56\%	48\%	50\%	55\%	46\%	47\%	57\%
Prefer not to say	1\%	1\%	1\%	1\%	0\%	2\%	1\%	1\%	2\%	1\%

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,500)$	$(1,230)$	(625)	(444)	(533)	(578)	(389)	(419)	(465)	(455)

32. People I Know - Has Had to Start Working from Home Due to COVID-19

Do you personally know anyone who... [has had to start working from home due to covid-19]? Check all that apply.

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	21\%	23\%	26\%	21\%	19\%	22\%	20\%	29\%	18\%	18\%
Yes, a family member	36\%	43\%	46\%	40\%	40\%	32\%	37\%	43\%	37\%	36\%
Yes, a close friend	28\%	32\%	35\%	30\%	27\%	30\%	27\%	34\%	27\%	27\%
No	36\%	30\%	26\%	33\%	33\%	39\%	36\%	26\%	36\%	39\%
Prefer not to say	2\%	1\%	1\%	2\%	1\%	2\%	2\%	1\%	2\%	1\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,500)$	$(1,230)$	(625)	(444)	(533)	(578)	(389)	(419)	(465)	(455)

33. People I Know - Has Tested Positive for COVID-19

Do you personally know anyone who... [has tested positive for covid-19]? Check all that apply.

	Total	Gender		Education						Income			
		Male	Female	HS or less	s Some college		College grad P		Postgrad	Under \$50K	\$50-100K	\$100K	r more
Yes, me	3\%	4\%	2\%	3\%		1\%	3\%		7\%	4\%	2\%		\%
Yes, a family member	9\%	8\%	10\%	8\%		10\%	10\%		8\%	8\%	11\%		\%
Yes, a close friend	14\%	12\%	15\%	11\%		14\%	18\%		14\%	13\%	13\%		\%
No	73\%	73\%	73\%	78\%		73\%	66\%		70\%	74\%	74\%		\%
Prefer not to say	3\%	3\%	2\%	3\%		2\%	4\%		1\%	4\%	1\%		\%
Unweighted N	$(1,500)$	(688)	(812)	(465)		(531)	(305)		(199)	(609)	(426)	(284)	
	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	3\%	4\%	5\%	3\%	0\%	\% 3\%	5\%	6\%	0\%	6\%	1\%	3\%	2\%
Yes, a family member	9\%	13\%	10\%	8\%	5\%	6\%	13\%	15\%	16\%	14\%	9\%	6\%	9\%
Yes, a close friend	14\%	15\%	13\%	13\%	12\%	\% 13\%	13\%	16\%	13\%	21\%	15\%	11\%	11\%
No	73\%	68\%	70\%	75\%	80\%	\% 76\%	65\%	68\%	67\%	60\%	75\%	76\%	78\%
Prefer not to say	3\%	3\%	3\%	2\%	3\%	2\%	7\%	1\%	5\%	3\%	2\%	4\%	2\%
Unweighted N	$(1,500)$	(308)	(334)	(546)	(312)) $(1,071)$	(149)	(171)	(109)	(292)	(326)	(549)	(333)

	Total	Registered				Party ID			deolog	
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	3\%	2\%	3\%	1\%	3\%	3\%	3\%	3\%	3\%	2\%
Yes, a family member	9\%	9\%	10\%	6\%	9\%	9\%	9\%	9\%	9\%	9\%
Yes, a close friend	14\%	14\%	15\%	12\%	13\%	15\%	12\%	15\%	15\%	11\%
No	73\%	75\%	72\%	82\%	73\%	70\%	77\%	74\%	69\%	77\%
Prefer not to say	3\%	3\%	3\%	1\%	3\%	4\%	2\%	1\%	4\%	2\%
continued on the next page ...										

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,500)$	$(1,230)$	(625)	(444)	(533)	(578)	(389)	(419)	(465)	(455)

34. People I Know - Has Died Due to Complications from COVID-19

Do you personally know anyone who... [has died due to complications from covid-19]? Check all that apply.

	Total	Gender		Education						Income			
		Male	Female	HS or less	s Some college		College grad P		Postgrad	Under \$50K	\$50-100K	\$100K or more	
Yes, a family member	4\%	4\%	4\%	5\%		3\%	4\%		4\%	4\%	4\%	7\%	
Yes, a close friend	9\%	9\%	10\%	5\%		9\%	15\%		13\%	8\%	12\%		\%
No	85\%	84\%	86\%	87\%		88\%	78\%		82\%	87\%	83\%		\%
Prefer not to say	2\%	3\%	2\%	3\%		1\%	2\%		1\%	2\%	2\%		\%
Unweighted N	$(1,500)$	(688)	(812)	(465)		(531)	(305)		(199)	(609)	(426)	(284)	
		Age				Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, a family member	4\%	3\%	5\%	5\%	2\%	\% 3\%	10\%	7\%	2\%	8\%	1\%	3\%	4\%
Yes, a close friend	9\%	9\%	14\%	8\%	5\%	\% 7\%	14\%	16\%	10\%	17\%	7\%	7\%	9\%
No	85\%	84\%	79\%	86\%	91\%	\% 89\%	74\%	76\%	84\%	73\%	89\%	89\%	85\%
Prefer not to say	2\%	3\%	3\%	1\%	2\%	\% 1\%	6\%	2\%	5\%	3\%	3\%	2\%	2\%
Unweighted N	$(1,500)$	(308)	(334)	(546)	(312)) $(1,071)$	(149)	(171)	(109)	(292)	(326)	(549)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, a family member	4\%	4\%	5\%	2\%	5\%	3\%	4\%	4\%	4\%	4\%
Yes, a close friend	9\%	10\%	10\%	9\%	11\%	9\%	8\%	8\%	10\%	10\%
No	85\%	85\%	84\%	89\%	83\%	85\%	88\%	86\%	83\%	87\%
Prefer not to say	2\%	2\%	2\%	1\%	3\%	3\%	1\%	2\%	3\%	0\%
Unweighted N	$(1,500)$	$(1,230)$	(625)	(444)	(533)	(578)	(389)	(419)	(465)	(455)

35. Personal Worry about COVID-19

Taking into consideration both your risk of contracting it and the seriousness of the illness, how worried are you personally about experiencing COVID-19?

	Total	Gender		Education						Income			
		Male	Female	HS or less S		Some college	College grad		Postgrad	Under \$50K	\$50-100K	\$100K or more	
Very worried	22\%	22\%	21\%	22\%		20\%	20\%		27\%	22\%	20\%	23\%	
Somewhat worried	38\%	33\%	43\%	36\%		37\%	45\%		36\%	39\%	39\%		\%
Not too worried	27\%	28\%	26\%	27\%		30\%	26\%		23\%	26\%	29\%		\%
Not worried at all	13\%	17\%	9\%	15\%		13\%	9\%		14\%	13\%	12\%		\%
Totals	100\%	100\%	99\%	100\%		100\%	100\%		100\%	100\%	100\%		\%
Unweighted N	$(1,492)$	(685)	(807)	(459)		(530)	(304)		(199)	(605)	(424)		
		Age				Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Very worried	22\%	22\%	23\%	24\%	16\%	\% 21\%	28\%	22\%	14\%	25\%	21\%	20\%	20\%
Somewhat worried	38\%	35\%	38\%	38\%	41\%	\% 34\%	38\%	50\%	51\%	42\%	35\%	34\%	44\%
Not too worried	27\%	31\%	25\%	22\%	35\%	\% 29\%	28\%	21\%	22\%	24\%	26\%	30\%	27\%
Not worried at all	13\%	12\%	14\%	16\%	8\%	\% 16\%	6\%	6\%	13\%	9\%	17\%	15\%	9\%
Totals	100\%	100\%	100\%	100\% 1	100\%	\% 100\%	100\%	99\%	100\%	100\%	99\%	99\%	100\%
Unweighted N	$(1,492)$	(305)	(330)	(546)	(311)) (1,066)	(148)	(169)	(109)	(290)	(325)	(546)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very worried	22\%	22\%	29\%	11\%	29\%	21\%	14\%	30\%	23\%	14\%
Somewhat worried	38\%	40\%	52\%	27\%	46\%	35\%	32\%	46\%	42\%	29\%
Not too worried	27\%	25\%	16\%	37\%	19\%	29\%	36\%	21\%	26\%	34\%
Not worried at all	13\%	13\%	4\%	25\%	6\%	16\%	19\%	4\%	10\%	23\%
Totals	100\%	100\%	101\%	100\%	100\%	101\%	101\%	101\%	101\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,492)$	$(1,226)$	(624)	(443)	(531)	(574)	(387)	(418)	(463)	(453)

36. Length of Social Distancing

When do you think it will be safe to end social distancing measures and reopen businesses as normal?

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad		Postgrad	Under \$50K	\$50-100K	\$100K	or more
It is safe right now	14\%	18\%	11\%	12\%		15\%	15\%		17\%	11\%	16\%		\%
In about two weeks	4\%	3\%	5\%	3\%		4\%	4\%		10\%	3\%	7\%		\%
In a month or so	8\%	10\%	7\%	6\%		10\%	10\%		6\%	6\%	12\%		\%
In several months	25\%	25\%	25\%	25\%		26\%	23\%		26\%	25\%	27\%		\%
In about a year or longer	26\%	27\%	25\%	25\%		24\%	31\%		29\%	28\%	23\%		\%
Not sure	22\%	17\%	27\%	28\%		21\%	18\%		11\%	26\%	16\%		\%
Totals	99\%	100\%	100\%	99\%		100\%	101\%		99\%	99\%	101\%		
Unweighted N	$(1,496)$	(688)	(808)	(463)		(530)	(305)		(198)	(606)	(425)		
	Total	Age					Race			Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
It is safe right now	14\%	11\%	12\%	16\%	17\%	19\%	3\%	4\%	5\%	10\%	20\%	15\%	10\%
In about two weeks	4\%	5\%	7\%	3\%	3\%	4\%	4\%	6\%	5\%	5\%	4\%	3\%	5\%
In a month or so	8\%	14\%	10\%	5\%	5\%	7\%	6\%	17\%	12\%	11\%	4\%	7\%	11\%
In several months	25\%	30\%	22\%	27\%	21\%	- 24%	27\%	29\%	23\%	25\%	21\%	26\%	29\%
In about a year or longer	26\%	20\%	26\%	31\%	24\%	- 24\%	29\%	27\%	37\%	28\%	24\%	27\%	25\%
Not sure	22\%	20\%	24\%	18\%	29\%	22\%	31\%	17\%	19\%	21\%	27\%	22\%	20\%
Totals	99\%	100\%	101\%	100\%	99\%	- 100\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,496)$	(306)	(333)	(545)	(312)	(1,070)	(148)	(170)	(108)	(290)	(325)	(548)	(333)

	Total	continued from previous page								
		Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
In about two weeks	4\%	5\%	4\%	6\%	5\%	2\%	6\%	4\%	3\%	7\%
In a month or so	8\%	6\%	3\%	10\%	6\%	8\%	10\%	7\%	9\%	9\%
In several months	25\%	26\%	31\%	20\%	31\%	22\%	22\%	29\%	26\%	23\%
In about a year or longer	26\%	26\%	39\%	12\%	34\%	27\%	16\%	39\%	27\%	17\%
Not sure	22\%	20\%	20\%	17\%	21\%	26\%	19\%	17\%	24\%	15\%
Totals	99\%	100\%	101\%	99\%	100\%	99\%	101\%	100\%	99\%	100\%
Unweighted N	$(1,496)$	$(1,227)$	(623)	(443)	(531)	(577)	(388)	(419)	(463)	(455)

37. End Social Distancing by September 1

When do you think it will be safe to end social distancing measures and reopen businesses as normal?
Compiled from answers about when people think it will be safe to end social distancing measures

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Before or by September 1	27\%	31\%	23\%	22\%	29\%	28\%	33\%	21\%	34\%	34\%
After September 1	51\%	52\%	50\%	50\%	50\%	54\%	55\%	53\%	50\%	55\%
Not sure	22\%	17\%	27\%	28\%	21\%	18\%	11\%	26\%	16\%	12\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	99\%	100\%	100\%	101\%
Unweighted N	$(1,496)$	(688)	(808)	(463)	(530)	(305)	(198)	(606)	(425)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Before or by September 1	27\%	30\%	29\%	24\%	26\%	30\%	13\%	27\%	21\%	27\%	28\%	26\%	26\%
After September 1	51\%	50\%	47\%	58\%	45\%	48\%	56\%	56\%	59\%	52\%	45\%	53\%	54\%
Not sure	22\%	20\%	24\%	18\%	29\%	22\%	31\%	17\%	19\%	21\%	27\%	22\%	20\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	99\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,496)$	(306)	(333)	(545)	(312)	$(1,070)$	(148)	(170)	(108)	(290)	(325)	(548)	(333)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Before or by September 1	27\%	28\%	11\%	51\%	15\%	25\%	44\%	14\%	22\%	44\%
After September 1	51\%	52\%	69\%	32\%	65\%	49\%	38\%	69\%	54\%	40\%
Not sure	22\%	20\%	20\%	17\%	21\%	26\%	19\%	17\%	24\%	15\%
Totals	100\%	100\%	100\%	100\%	101\%	100\%	101\%	100\%	100\%	99\%
Unweighted N	$(1,496)$	$(1,227)$	(623)	(443)	(531)	(577)	(388)	(419)	(463)	(455)

38. Time Before Reopening Economy

When do you think it will be safe to fully reopen the economy nationally?

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad P		Postgrad	Under \$50K	\$50-100K	\$100K	or more
It is safe right now	17\%	19\%	15\%	14\%		19\%	17\%		18\%	13\%	22\%		\%
In about two weeks	3\%	4\%	3\%	3\%		2\%	4\%		9\%	3\%	4\%		\%
In a month or so	10\%	13\%	8\%	8\%		10\%	13\%		16\%	8\%	15\%		\%
In several months	22\%	22\%	23\%	21\%		22\%	25\%		22\%	23\%	23\%		\%
In about a year or longer	25\%	25\%	24\%	24\%		27\%	23\%		24\%	27\%	21\%		\%
Not sure	22\%	18\%	27\%	30\%		20\%	18\%		11\%	26\%	16\%		\%
Totals	99\%	101\%	100\%	100\%		100\%	100\%		100\%	100\%	101\%		
Unweighted N	$(1,493)$	(685)	(808)	(461)		(531)	(303)		(198)	(604)	(424)		
	Total	Age					Race			Region			
		18-29	30-44	45-64	$65+$	White	Black	Hispanic	O Other	Northeast	Midwest	South	West
It is safe right now	17\%	11\%	13\%	19\%	24\%	\% 22\%	1\%	9\%	8\%	11\%	24\%	17\%	13\%
In about two weeks	3\%	3\%	5\%	4\%	2\%	\% 3\%	2\%	7\%	2\%	2\%	2\%	4\%	6\%
In a month or so	10\%	15\%	14\%	9\%	4\%	\% 9\%	10\%	17\%	16\%	14\%	8\%	9\%	12\%
In several months	22\%	25\%	22\%	23\%	18\%	\% 22\%	20\%	25\%	18\%	27\%	20\%	20\%	24\%
In about a year or longer	25\%	24\%	25\%	27\%	22\%	\% 22\%	39\%	24\%	33\%	23\%	20\%	28\%	26\%
Not sure	22\%	23\%	22\%	18\%	30\%	\% 22\%	28\%	17\%	24\%	23\%	26\%	23\%	18\%
Totals	99\%	101\%	101\%	100\% 1	100\%	\% 100\%	100\%	99\%	101\%	100\%	100\%	101\%	99\%
Unweighted N	$(1,493)$	(308)	(331)	(542) ((312)) $(1,067)$	(147)	(171)	(108)	(292)	(324)	(545)	(332)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
It is safe right now	17\%	20\%	2\%	42\%	3\%	17\%	33\%	4\%	13\%	33\%
continued on the next page ...										

	Total	continued from previous page								
		Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
In about two weeks	3\%	4\%	2\%	8\%	2\%	1\%	8\%	1\%	2\%	8\%
In a month or so	10\%	9\%	8\%	11\%	12\%	10\%	10\%	10\%	11\%	11\%
In several months	22\%	23\%	28\%	17\%	24\%	23\%	18\%	26\%	22\%	19\%
In about a year or longer	25\%	24\%	37\%	8\%	35\%	23\%	14\%	38\%	26\%	16\%
Not sure	22\%	20\%	22\%	14\%	23\%	26\%	17\%	20\%	25\%	14\%
Totals	99\%	100\%	99\%	100\%	99\%	100\%	100\%	99\%	99\%	101\%
Unweighted N	$(1,493)$	$(1,225)$	(624)	(443)	(531)	(575)	(387)	(415)	(464)	(453)

39. Likelihood of an Increase in COVID-19 Cases

Many U.S. states have already reopened large sectors of their economy. Do you believe it is likely or unlikely that this will result in an increase in COVID-19 cases?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very likely	41\%	41\%	42\%	37\%	42\%	47\%	46\%	43\%	38\%	42\%
Somewhat likely	31\%	31\%	32\%	30\%	33\%	31\%	31\%	27\%	34\%	41\%
Not very likely	12\%	13\%	11\%	13\%	11\%	12\%	10\%	12\%	13\%	8\%
Not likely at all	6\%	6\%	5\%	6\%	6\%	4\%	4\%	6\%	6\%	4\%
Not sure	10\%	9\%	10\%	13\%	8\%	6\%	9\%	12\%	8\%	5\%
Totals	100\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,488)$	(684)	(804)	(460)	(527)	(303)	(198)	(601)	(424)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very likely	41\%	40\%	40\%	44\%	40\%	41\%	44\%	44\%	37\%	42\%	35\%	43\%	45\%
Somewhat likely	31\%	28\%	29\%	32\%	36\%	32\%	34\%	25\%	30\%	34\%	28\%	31\%	34\%
Not very likely	12\%	14\%	13\%	10\%	12\%	11\%	14\%	13\%	14\%	8\%	14\%	12\%	13\%
Not likely at all	6\%	7\%	5\%	5\%	6\%	6\%	3\%	6\%	8\%	5\%	9\%	6\%	2\%
Not sure	10\%	11\%	13\%	9\%	6\%	10\%	4\%	11\%	11\%	11\%	14\%	9\%	6\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	99\%	99\%	100\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,488)$	(306)	(331)	(540)	(311)	$(1,064)$	(146)	(169)	(109)	(289)	(323)	(547)	(329)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very likely	41\%	44\%	65\%	20\%	58\%	39\%	26\%	66\%	44\%	25\%
Somewhat likely	31\%	33\%	28\%	38\%	27\%	31\%	37\%	27\%	32\%	35\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Not very likely	12\%	11\%	3\%	22\%	8\%	10\%	19\%	1\%	12\%	21\%
Not likely at all	6\%	5\%	2\%	10\%	3\%	7\%	7\%	2\%	4\%	11\%
Not sure	10\%	7\%	3\%	11\%	4\%	14\%	11\%	3\%	9\%	9\%
Totals	100\%	100\%	101\%	101\%	100\%	101\%	100\%	99\%	101\%	101\%
Unweighted N	$(1,488)$	$(1,222)$	(620)	(444)	(526)	(574)	(388)	(414)	(464)	(453)

40. Time Before Vaccine Is Ready

How long do you think it will be before a vaccine for COVID-19 is available to the public?

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad		Postgrad	Under \$50K	\$50-100K	\$100K or more	
Before the end of the													
By the end of 2020	20\%	19\%	20\%	20\%		18\%	16\%		27\%	16\%	24\%		\%
By the summer of 2021	23\%	23\%	23\%	18\%		24\%	29\%		25\%	22\%	24\%		\%
By the end of 2021	19\%	22\%	16\%	16\%		18\%	23\%		23\%	18\%	16\%		\%
2022 or later	12\%	12\%	11\%	11\%		15\%	10\%		6\%	13\%	11\%		\%
Not sure	24\%	22\%	27\%	31\%		23\%	19\%		16\%	27\%	23\%		\%
Totals	101\%	101\%	99\%	99\%		100\%	100\%		99\%	99\%	100\%		\%
Unweighted N	$(1,492)$	(685)	(807)	(461)		(531)	(303)		(197)	(606)	(423)		
		Age					Race			Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Before the end of the													
By the end of 2020	20\%	14\%	18\%	19\%	29\%	\% 20\%	15\%	27\%	8\%	27\%	16\%	18\%	20\%
By the summer of 2021	23\%	22\%	23\%	23\%	23\%	\% 23\%	23\%	21\%	24\%	22\%	21\%	23\%	25\%
By the end of 2021	19\%	28\%	14\%	20\%	14\%	\% 19\%	14\%	14\%	38\%	19\%	22\%	18\%	18\%
2022 or later	12\%	10\%	17\%	12\%	7\%	\% 11\%	17\%	13\%	7\%	9\%	12\%	12\%	12\%
Not sure	24\%	23\%	26\%	24\%	25\%	\% 25\%	29\%	19\%	22\%	20\%	28\%	26\%	21\%
Totals	101\%	100\%	100\%	100\%	101\%	\% 101\%	99\%	98\%	101\%	100\%	100\%	100\%	99\%
Unweighted N	$(1,492)$	(305)	(332)	(543)	(312)) $(1,067)$	(147)	(169)	(109)	(291)	(326)	(545)	(330)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Before the end of the										
By the end of 2020	20\%	21\%	14\%	29\%	17\%	17\%	27\%	14\%	18\%	26\%
By the summer of 2021	23\%	25\%	31\%	18\%	30\%	18\%	20\%	32\%	24\%	19\%
By the end of 2021	19\%	20\%	25\%	14\%	21\%	18\%	18\%	23\%	19\%	21\%
2022 or later	12\%	11\%	14\%	8\%	15\%	11\%	8\%	14\%	12\%	10\%
Not sure	24\%	21\%	15\%	27\%	16\%	32\%	24\%	15\%	24\%	21\%
Totals	101\%	100\%	100\%	100\%	100\%	99\%	100\%	99\%	100\%	100\%
Unweighted N	$(1,492)$	$(1,225)$	(622)	(444)	(529)	(575)	(388)	(417)	(463)	(452)

41. Safe to Reopen Without a Vaccine

Do you believe it would be safe for the country to fully reopen, with no restrictions, before a vaccine became available?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	23\%	26\%	21\%	21\%	23\%	24\%	32\%	19\%	28\%	30\%
No	57\%	54\%	59\%	58\%	57\%	57\%	51\%	59\%	51\%	57\%
Not sure	20\%	21\%	19\%	21\%	20\%	19\%	17\%	23\%	20\%	13\%
Totals	100\%	101\%	99\%	100\%	100\%	100\%	100\%	101\%	99\%	100\%
Unweighted N	$(1,497)$	(687)	(810)	(464)	(530)	(305)	(198)	(608)	(425)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	23\%	22\%	18\%	26\%	26\%	28\%	9\%	17\%	16\%	20\%	29\%	23\%	22\%
No	57\%	62\%	54\%	56\%	55\%	53\%	72\%	63\%	59\%	62\%	48\%	59\%	57\%
Not sure	20\%	16\%	28\%	18\%	18\%	19\%	19\%	20\%	25\%	18\%	22\%	19\%	21\%
Totals	100\%	100\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%	99\%	101\%	100\%
Unweighted N	$(1,497)$	(306)	(334)	(545)	(312)	$(1,069)$	(149)	(170)	(109)	(292)	(326)	(548)	(331)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	23\%	27\%	6\%	55\%	7\%	22\%	45\%	9\%	19\%	44\%
No	57\%	56\%	80\%	27\%	78\%	53\%	36\%	78\%	62\%	39\%
Not sure	20\%	17\%	14\%	18\%	15\%	25\%	19\%	13\%	20\%	17\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,497)$	$(1,229)$	(624)	(444)	(532)	(576)	(389)	(418)	(465)	(453)

42. Seriousness of COVID-19 Nationwide

How serious a problem COVID-19 in the U.S.?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very serious	53\%	48\%	58\%	51\%	53\%	59\%	50\%	57\%	47\%	52\%
Somewhat serious	25\%	25\%	24\%	24\%	24\%	25\%	27\%	22\%	27\%	27\%
A minor problem	13\%	16\%	10\%	12\%	13\%	11\%	20\%	12\%	15\%	16\%
Not a problem	4\%	5\%	3\%	7\%	4\%	2\%	1\%	4\%	5\%	2\%
Not sure	5\%	6\%	4\%	7\%	5\%	3\%	2\%	5\%	5\%	2\%
Totals	100\%	100\%	99\%	101\%	99\%	100\%	100\%	100\%	99\%	99\%
Unweighted N	$(1,496)$	(687)	(809)	(463)	(530)	(305)	(198)	(607)	(425)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very serious	53\%	50\%	50\%	53\%	60\%	50\%	76\%	51\%	49\%	56\%	49\%	54\%	52\%
Somewhat serious	25\%	28\%	21\%	26\%	23\%	26\%	10\%	25\%	32\%	28\%	21\%	23\%	28\%
A minor problem	13\%	11\%	12\%	14\%	14\%	16\%	4\%	7\%	6\%	9\%	21\%	11\%	11\%
Not a problem	4\%	4\%	7\%	4\%	2\%	4\%	4\%	9\%	3\%	1\%	5\%	5\%	5\%
Not sure	5\%	8\%	9\%	3\%	1\%	4\%	6\%	7\%	10\%	6\%	4\%	6\%	4\%
Totals	100\%	101\%	99\%	100\%	100\%	100\%	100\%	99\%	100\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,496)$	(307)	(333)	(545)	(311)	$(1,068)$	(148)	(171)	(109)	(292)	(324)	(548)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very serious	53\%	55\%	80\%	24\%	73\%	50\%	34\%	76\%	56\%	36\%
Somewhat serious	25\%	25\%	13\%	39\%	15\%	26\%	34\%	16\%	24\%	31\%
A minor problem	13\%	14\%	3\%	29\%	5\%	13\%	23\%	6\%	10\%	23\%

[^4]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Not a problem | 4\% | 3\% | 2\% | 6\% | 3\% | 5\% | 5\% | 0\% | 5\% | 7\% |
| Not sure | 5\% | 3\% | 2\% | 3\% | 4\% | 7\% | 4\% | 1\% | 5\% | 3\% |
| Totals | 100\% | 100\% | 100\% | 101\% | 100\% | 101\% | 100\% | 99\% | 100\% | 100\% |
| Unweighted N | $(1,496)$ | $(1,227)$ | (623) | (443) | (532) | (576) | (388) | (419) | (465) | (452) |

43. Seriousness of COVID-19 Locally

How serious a problem COVID-19 in your community?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very serious	17\%	15\%	19\%	18\%	15\%	17\%	24\%	17\%	16\%	20\%
Somewhat serious	34\%	34\%	35\%	30\%	35\%	42\%	33\%	35\%	36\%	33\%
A minor problem	26\%	24\%	27\%	23\%	28\%	25\%	28\%	24\%	27\%	30\%
Not a problem	12\%	15\%	10\%	15\%	13\%	6\%	12\%	12\%	15\%	10\%
Not sure	10\%	11\%	9\%	15\%	8\%	10\%	2\%	13\%	6\%	6\%
Totals	99\%	99\%	100\%	101\%	99\%	100\%	99\%	101\%	100\%	99\%
Unweighted N	$(1,489)$	(683)	(806)	(460)	(529)	(302)	(198)	(604)	(422)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very serious	17\%	20\%	21\%	16\%	12\%	14\%	33\%	23\%	12\%	14\%	11\%	22\%	19\%
Somewhat serious	34\%	43\%	30\%	33\%	33\%	32\%	30\%	39\%	54\%	37\%	33\%	31\%	39\%
A minor problem	26\%	20\%	21\%	28\%	31\%	29\%	12\%	21\%	19\%	28\%	28\%	23\%	25\%
Not a problem	12\%	6\%	11\%	15\%	16\%	16\%	3\%	6\%	3\%	8\%	17\%	13\%	10\%
Not sure	10\%	11\%	17\%	7\%	7\%	8\%	21\%	11\%	12\%	12\%	10\%	11\%	7\%
Totals	99\%	100\%	100\%	99\%	99\%	99\%	99\%	100\%	100\%	99\%	99\%	100\%	100\%
Unweighted N	$(1,489)$	(306)	(330)	(541)	(312)	$(1,064)$	(146)	(170)	(109)	(289)	(325)	(544)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very serious	17\%	20\%	29\%	10\%	27\%	12\%	12\%	28\%	18\%	12\%
Somewhat serious	34\%	34\%	43\%	23\%	41\%	35\%	26\%	46\%	37\%	26\%
A minor problem	26\%	27\%	19\%	37\%	18\%	27\%	33\%	17\%	26\%	34\%

[^5]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Not a problem | 12\% | 13\% | 2\% | 26\% | 5\% | 13\% | 21\% | 4\% | 8\% | 23\% |
| Not sure | 10\% | 7\% | 7\% | 4\% | 9\% | 13\% | 8\% | 5\% | 11\% | 5\% |
| Totals | 99\% | 101\% | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% |
| Unweighted N | $(1,489)$ | $(1,223)$ | (621) | (442) | (529) | (572) | (388) | (416) | (463) | (450) |

44. Local Cases

Have there been any reported cases of COVID-19 in the community where you live?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	61\%	60\%	62\%	53\%	66\%	66\%	68\%	59\%	61\%	72\%
No	20\%	22\%	18\%	23\%	18\%	15\%	21\%	21\%	24\%	16\%
Not sure	19\%	18\%	20\%	24\%	15\%	19\%	11\%	21\%	16\%	12\%
Totals	100\%	100\%	100\%	100\%	99\%	100\%	100\%	101\%	101\%	100\%
Unweighted N	$(1,495)$	(686)	(809)	(462)	(530)	(305)	(198)	(606)	(425)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	61\%	63\%	53\%	65\%	62\%	67\%	34\%	55\%	65\%	58\%	60\%	61\%	65\%
No	20\%	19\%	22\%	18\%	21\%	18\%	24\%	28\%	17\%	23\%	17\%	20\%	20\%
Not sure	19\%	18\%	25\%	16\%	17\%	15\%	42\%	17\%	18\%	19\%	23\%	19\%	15\%
Totals	100\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,495)$	(307)	(332)	(544)	(312)	$(1,068)$	(147)	(171)	(109)	(291)	(325)	(547)	(332)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	61\%	66\%	73\%	62\%	65\%	61\%	57\%	73\%	63\%	57\%
No	20\%	17\%	12\%	24\%	17\%	15\%	29\%	14\%	19\%	26\%
Not sure	19\%	17\%	15\%	14\%	18\%	24\%	14\%	13\%	18\%	17\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,495)$	$(1,227)$	(622)	(444)	(530)	(576)	(389)	(417)	(465)	(452)

45. Respondents Biggest Concern

Which one are you most concerned about?

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	Col	grad	Postgrad	Under \$50K	\$50-100K	\$100	or more
Protecting Americans from the health effects of the COVID-19 outbreak	64\%	61\%	67\%	65\%		65\%			57\%	68\%	62\%		\%
Protecting Americans from the economic effects of the COVID-19 outbreak	36\%	39\%	33\%	35\%		35\%			43\%	32\%	38\%		\%
Totals Unweighted N	$\begin{gathered} 100 \% \\ (1,483) \end{gathered}$	$\begin{aligned} & 100 \% \\ & (682) \end{aligned}$	$\begin{aligned} & 100 \% \\ & (801) \end{aligned}$	$\begin{aligned} & 100 \% \\ & (457) \end{aligned}$		$\begin{aligned} & 100 \% \\ & (524) \end{aligned}$			$\begin{aligned} & 100 \% \\ & (198) \end{aligned}$	$\begin{aligned} & 100 \% \\ & (600) \end{aligned}$	$\begin{aligned} & 100 \% \\ & (424) \end{aligned}$		
	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Protecting Americans from the health effects of the COVID-19 outbreak	64\%	72\%	69\%	59\%	60\%	\% 59\%	83\%	71\%	75\%	72\%	64\%	64\%	61\%
Protecting Americans from the economic effects of the COVID-19 outbreak	36\%	28\%	31\%	41\%	40\%	\% 41\%	17\%	29\%	25\%	28\%	36\%	36\%	39\%
Totals	100\%	100\%	100\%	100\%	100\%	\% 100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,483)$	(307)	(328)	(539)									(329)

	Total	$\frac{\text { Registered }}{\text { Voters }}$	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Protecting Americans from the health effects of the COVID-19 outbreak	64\%	62\%	88\%	32\%	81\%	67\%	42\%	88\%	69\%	44\%
Protecting Americans from the economic effects of the COVID-19 outbreak	36\%	38\%	12\%	68\%	19\%	33\%	58\%	12\%	31\%	56\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,483)$	$(1,221)$	(619)	(443)	(528)	(566)	(389)	(416)	(459)	(453)

46. Are We in a Recession

Do you believe we are currently in an economic recession?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	61\%	62\%	61\%	54\%	63\%	71\%	66\%	62\%	59\%	67\%
No	20\%	23\%	17\%	24\%	17\%	14\%	21\%	19\%	23\%	19\%
Not sure	19\%	15\%	22\%	22\%	20\%	16\%	12\%	18\%	18\%	14\%
Totals	100\%	100\%	100\%	100\%	100\%	101\%	99\%	99\%	100\%	100\%
Unweighted N	$(1,499)$	(687)	(812)	(464)	(531)	(305)	(199)	(608)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	61\%	63\%	56\%	65\%	60\%	62\%	58\%	59\%	62\%	67\%	60\%	58\%	64\%
No	20\%	20\%	23\%	18\%	19\%	19\%	14\%	26\%	20\%	19\%	19\%	21\%	19\%
Not sure	19\%	17\%	22\%	17\%	21\%	18\%	27\%	15\%	19\%	14\%	22\%	21\%	17\%
Totals	100\%	100\%	101\%	100\%	100\%	99\%	99\%	100\%	101\%	100\%	101\%	100\%	100\%
Unweighted N	$(1,499)$	(308)	(334)	(545)	(312)	$(1,070)$	(149)	(171)	(109)	(292)	(326)	(548)	(333)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	61\%	64\%	80\%	45\%	73\%	59\%	51\%	81\%	61\%	53\%
No	20\%	19\%	7\%	34\%	13\%	16\%	31\%	6\%	22\%	31\%
Not sure	19\%	17\%	13\%	21\%	14\%	25\%	18\%	13\%	17\%	15\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	99\%
Unweighted N	$(1,499)$	$(1,230)$	(625)	(444)	(532)	(578)	(389)	(418)	(465)	(455)

47. How Long Before Economy Recovers

If there is an economic recession, how long do you believe it will take before the U.S. economy fully recovers from the effects of COVID-19?

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad P		Postgrad	Under \$50K	\$50-100K	\$100K	or more
Less than one month	2\%	4\%	1\%	3\%		2\%	3\%		1\%	3\%	1\%		\%
Three months or so	10\%	12\%	7\%	10\%		9\%	8\%		13\%	6\%	14\%		\%
Six months or so	18\%	18\%	18\%	19\%		16\%	20\%		18\%	16\%	18\%		\%
At least a year	32\%	29\%	35\%	35\%		34\%	27\%		25\%	36\%	29\%		\%
Several years	33\%	30\%	36\%	28\%		34\%	39\%		39\%	33\%	34\%		\%
Never	5\%	7\%	3\%	6\%		5\%	3\%		4\%	6\%	5\%		3\%
Totals	100\%	100\%	100\%	101\%		100\%	100\%		100\%	100\%	101\%		\%
Unweighted N	$(1,491)$	(685)	(806)	(461)		(528)	(304)		(198)	(604)	(425)		
	Total	Age					Race			Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Less than one month	2\%	4\%	2\%	2\%	1\%	2\%	1\%	2\%	4\%	5\%	3\%	2\%	1\%
Three months or so	10\%	11\%	12\%	8\%	9\%	11\%	2\%	11\%	5\%	12\%	12\%	7\%	9\%
Six months or so	18\%	19\%	17\%	19\%	16\%	19\%	15\%	16\%	18\%	19\%	20\%	16\%	19\%
At least a year	32\%	34\%	30\%	31\%	34\%	30\%	39\%	31\%	40\%	32\%	29\%	34\%	33\%
Several years	33\%	27\%	30\%	36\%	38\%	34\%	36\%	33\%	25\%	31\%	31\%	34\%	35\%
Never	5\%	7\%	8\%	4\%	2\%	4\%	7\%	7\%	8\%	1\%	5\%	7\%	3\%
Totals	100\%	102\%	99\%	100\% 1	100\%	\% 100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,491)$	(308)	(333)	(539)	(311)	$(1,065)$	(147)	(170)	(109)	(292)	(323)	(545)	(331)

	Total	continued from previous page								
		Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Three months or so	10\%	10\%	3\%	18\%	4\%	10\%	16\%	6\%	9\%	13\%
Six months or so	18\%	19\%	12\%	28\%	13\%	18\%	23\%	10\%	13\%	29\%
At least a year	32\%	31\%	36\%	28\%	37\%	30\%	30\%	37\%	36\%	25\%
Several years	33\%	35\%	46\%	20\%	39\%	33\%	25\%	44\%	35\%	25\%
Never	5\%	3\%	3\%	3\%	6\%	6\%	2\%	3\%	5\%	4\%
Totals	100\%	100\%	101\%	100\%	100\%	99\%	100\%	101\%	99\%	100\%
Unweighted N	$(1,491)$	$(1,225)$	(622)	(443)	(530)	(573)	(388)	(417)	(462)	(455)

48. Trump COVID-19 Job Handling

Do you approve or disapprove of Donald Trump's handling of COVID-19 outbreak?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	22\%	24\%	21\%	24\%	22\%	17\%	29\%	21\%	23\%	27\%
Somewhat approve	17\%	19\%	15\%	19\%	17\%	13\%	18\%	17\%	19\%	16\%
Somewhat disapprove	10\%	10\%	9\%	10\%	10\%	10\%	7\%	9\%	10\%	12\%
Strongly disapprove	41\%	36\%	46\%	31\%	43\%	59\%	44\%	43\%	37\%	43\%
Not sure	10\%	10\%	9\%	16\%	9\%	2\%	2\%	11\%	10\%	2\%
Totals	100\%	99\%	100\%	100\%	101\%	101\%	100\%	101\%	99\%	100\%
Unweighted N	$(1,496)$	(686)	(810)	(463)	(530)	(305)	(198)	(606)	(426)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	22\%	11\%	15\%	25\%	38\%	29\%	6\%	13\%	8\%	16\%	26\%	25\%	20\%
Somewhat approve	17\%	16\%	21\%	17\%	14\%	18\%	7\%	22\%	16\%	17\%	16\%	16\%	19\%
Somewhat disapprove	10\%	14\%	13\%	7\%	5\%	8\%	10\%	12\%	18\%	10\%	10\%	9\%	10\%
Strongly disapprove	41\%	43\%	36\%	44\%	41\%	38\%	59\%	43\%	42\%	47\%	40\%	38\%	43\%
Not sure	10\%	15\%	16\%	6\%	2\%	7\%	18\%	11\%	15\%	10\%	9\%	11\%	7\%
Totals	100\%	99\%	101\%	99\%	100\%	100\%	100\%	101\%	99\%	100\%	101\%	99\%	99\%
Unweighted N	$(1,496)$	(308)	(334)	(542)	(312)	$(1,067)$	(149)	(171)	(109)	(291)	(326)	(546)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	22\%	26\%	2\%	59\%	6\%	12\%	56\%	6\%	14\%	48\%
Somewhat approve	17\%	15\%	3\%	31\%	9\%	17\%	28\%	9\%	15\%	24\%
Somewhat disapprove	10\%	8\%	10\%	4\%	10\%	12\%	6\%	7\%	11\%	10\%

[^6]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Strongly disapprove | 41\% | 47\% | 84\% | 2\% | 69\% | 42\% | 7\% | 77\% | 48\% | 12\% |
| Not sure | 10\% | 4\% | 2\% | 4\% | 6\% | 17\% | 3\% | 2\% | 11\% | 6\% |
| Totals | 100\% | 100\% | 101\% | 100\% | 100\% | 100\% | 100\% | 101\% | 99\% | 100\% |
| Unweighted N | $(1,496)$ | $(1,229)$ | (624) | (444) | (531) | (576) | (389) | (418) | (463) | (455) |

49. You Better Off Now

Are you better off now than you were four years ago?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better off now	43\%	45\%	40\%	42\%	44\%	39\%	50\%	38\%	44\%	49\%
Better off four years ago	36\%	35\%	37\%	31\%	38\%	43\%	37\%	40\%	35\%	34\%
Not sure	21\%	20\%	23\%	27\%	19\%	19\%	13\%	22\%	21\%	17\%
Totals	100\%	100\%	100\%	100\%	101\%	101\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,491)$	(683)	(808)	(460)	(529)	(303)	(199)	(606)	(425)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off now	43\%	44\%	39\%	44\%	43\%	46\%	29\%	39\%	39\%	39\%	41\%	46\%	41\%
Better off four years ago	36\%	29\%	39\%	39\%	37\%	35\%	51\%	34\%	27\%	36\%	35\%	35\%	39\%
Not sure	21\%	28\%	22\%	17\%	21\%	19\%	21\%	27\%	34\%	24\%	23\%	19\%	20\%
Totals	100\%	101\%	100\%	100\%	101\%	100\%	101\%	100\%	100\%	99\%	99\%	100\%	100\%
Unweighted N	$(1,491)$	(306)	(331)	(545)	(309)	$(1,066)$	(148)	(168)	(109)	(289)	(324)	(546)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better off now	43\%	44\%	24\%	71\%	25\%	38\%	70\%	28\%	36\%	64\%
Better off four years ago	36\%	38\%	57\%	16\%	54\%	36\%	16\%	57\%	42\%	19\%
Not sure	21\%	18\%	19\%	13\%	22\%	26\%	14\%	15\%	22\%	17\%
Totals	100\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,491)$	$(1,224)$	(622)	(443)	(527)	(575)	(389)	(416)	(463)	(454)

50. Country Better Off Now

Is the country better off now than it was four years ago?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better off now	30\%	34\%	25\%	31\%	29\%	23\%	37\%	28\%	34\%	30\%
Better off four years ago	49\%	48\%	50\%	42\%	52\%	61\%	46\%	49\%	51\%	52\%
Not sure	21\%	18\%	25\%	27\%	19\%	16\%	17\%	24\%	15\%	18\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%	100\%
Unweighted N	$(1,492)$	(685)	(807)	(461)	(528)	(304)	(199)	(604)	(424)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off now	30\%	21\%	21\%	34\%	40\%	36\%	6\%	22\%	25\%	31\%	32\%	29\%	27\%
Better off four years ago	49\%	52\%	45\%	52\%	45\%	46\%	60\%	50\%	54\%	47\%	46\%	48\%	55\%
Not sure	21\%	27\%	33\%	14\%	15\%	18\%	34\%	28\%	21\%	22\%	22\%	23\%	18\%
Totals	100\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,492)$	(307)	(330)	(543)	(312)	$(1,066)$	(148)	(169)	(109)	(291)	(324)	(544)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better off now	30\%	32\%	4\%	71\%	10\%	21\%	65\%	10\%	20\%	56\%
Better off four years ago	49\%	52\%	83\%	16\%	75\%	46\%	22\%	78\%	57\%	29\%
Not sure	21\%	15\%	13\%	12\%	16\%	33\%	13\%	12\%	23\%	15\%
Totals	100\%	99\%	100\%	99\%	101\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,492)$	$(1,225)$	(624)	(442)	(530)	(574)	(388)	(418)	(465)	(452)

51. Support for Trump Policies

How often do you support or oppose President Trump's policies?

The Economist/YouGov Poll
June 21-23, 2020-1500 US Adult citizens
YouGov

	Total	continued from previous page											
		Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Support President Trump's policies most of the time, but oppose a few													
	22\%	17\%	18\%	24\%	30\%	26\%	9\%	14\%	20\%	18\%	25\%	22\%	24\%
50/50 - Support or oppose President Trump's policies about half of the time	11\%	15\%	12\%	10\%	4\%	9\%	7\%	16\%	21\%	11\%	8\%	13\%	9\%
Oppose President Trump's policies most of the time, but support a few	22\%	30\%	22\%	21\%	16\%	19\%	31\%	31\%	24\%	23\%	19\%	21\%	26\%
Always oppose President Trump's policies	24\%	19\%	22\%	26\%	27\%	22\%	33\%	26\%	18\%	26\%	25\%	20\%	27\%
Not sure	9\%	12\%	17\%	6\%	4\%	8\%	19\%	5\%	15\%	10\%	12\%	10\%	6\%
Totals	100\%	100\%	100\%	99\%	100\%	100\%	100\%	99\%	100\%	99\%	102\%	99\%	100\%
Unweighted N	$(1,496)$	(307)	(334)	(545)	(310)	$(1,067)$	(149)	(171)	(109)	(291)	(326)	(548)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Always support President Trump's policies	12\%	13\%	0\%	31\%	2\%	5\%	33\%	2\%	5\%	26\%
Support President Trump's policies most of the time, but oppose a few	22\%	25\%	2\%	56\%	6\%	19\%	46\%	9\%	19\%	39\%

continued on the next page ...

	continued from previous page									
	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
50/50 - Support or oppose President Trump's policies about half of the time	11\%	8\%	7\%	6\%	9\%	14\%	8\%	4\%	14\%	13\%
Oppose President Trump's policies most of the time, but support a few	22\%	22\%	36\%	2\%	31\%	27\%	6\%	29\%	31\%	9\%
Always oppose President Trump's policies	24\%	28\%	52\%	2\%	45\%	19\%	5\%	54\%	22\%	7\%
Not sure	9\%	4\%	3\%	2\%	8\%	17\%	2\%	1\%	9\%	6\%
Totals	100\%	100\%	100\%	99\%	101\%	101\%	100\%	99\%	100\%	100\%
Unweighted N	$(1,496)$	$(1,227)$	(623)	(443)	(531)	(577)	(388)	(417)	(464)	(454)

52. Attention to 2020 Election

How much attention have you been paying to the 2020 election campaign for president?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	31\%	34\%	29\%	23\%	29\%	41\%	50\%	22\%	34\%	48\%
Some	31\%	30\%	31\%	28\%	31\%	35\%	33\%	30\%	30\%	33\%
Only a little	24\%	21\%	27\%	27\%	24\%	21\%	15\%	27\%	28\%	16\%
None at all	14\%	15\%	13\%	22\%	16\%	3\%	2\%	21\%	8\%	4\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,495)$	(686)	(809)	(463)	(530)	(303)	(199)	(607)	(425)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	31\%	21\%	24\%	34\%	46\%	36\%	17\%	28\%	19\%	30\%	31\%	30\%	34\%
Some	31\%	33\%	24\%	34\%	31\%	30\%	32\%	33\%	30\%	32\%	37\%	28\%	28\%
Only a little	24\%	29\%	27\%	22\%	17\%	21\%	32\%	25\%	37\%	29\%	20\%	24\%	23\%
None at all	14\%	17\%	25\%	10\%	5\%	13\%	18\%	15\%	14\%	9\%	12\%	18\%	15\%
Totals	100\%	100\%	100\%	100\%	99\%	100\%	99\%	101\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,495)$	(307)	(332)	(544)	(312)	$(1,067)$	(149)	(171)	(108)	(292)	(324)	(546)	(333)

	Total	$\frac{\text { Registered }}{\text { Voters }}$	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	31\%	41\%	41\%	46\%	35\%	24\%	37\%	43\%	25\%	37\%
Some	31\%	34\%	37\%	30\%	35\%	26\%	33\%	31\%	32\%	31\%
Only a little	24\%	19\%	18\%	19\%	22\%	27\%	22\%	20\%	28\%	22\%
None at all	14\%	6\%	4\%	5\%	8\%	24\%	9\%	6\%	14\%	10\%
Totals	100\%	100\%	100\%	100\%	100\%	101\%	101\%	100\%	99\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,495)$	$(1,226)$	(624)	(443)	(533)	(574)	(388)	(419)	(464)	(453)

53. Female VP Nominee

Do you think Joe Biden should select a woman to be the Democratic Party nominee for Vice-President?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	39\%	35\%	42\%	31\%	36\%	52\%	48\%	38\%	36\%	47\%
No	20\%	24\%	17\%	20\%	22\%	18\%	21\%	20\%	23\%	21\%
Not sure	41\%	41\%	41\%	49\%	42\%	30\%	30\%	43\%	41\%	32\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	99\%	101\%	100\%	100\%
Unweighted N	$(1,493)$	(683)	(810)	(461)	(529)	(304)	(199)	(607)	(425)	(284)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	39\%	43\%	67\%	19\%	59\%	33\%	21\%	65\%	38\%	26\%
No	20\%	20\%	7\%	38\%	11\%	17\%	36\%	8\%	17\%	35\%
Not sure	41\%	36\%	26\%	43\%	30\%	50\%	43\%	27\%	45\%	39\%
Totals	100\%	99\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,493)$	$(1,225)$	(624)	(441)	(533)	(574)	(386)	(417)	(465)	(452)

54. African-American VP Nominee

Do you think Joe Biden should select an African-American person to be the Democratic Party nominee for Vice-President?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	32\%	31\%	33\%	27\%	32\%	35\%	42\%	32\%	29\%	39\%
No	21\%	27\%	16\%	21\%	21\%	19\%	25\%	20\%	25\%	23\%
Not sure	47\%	43\%	51\%	51\%	47\%	46\%	34\%	48\%	46\%	37\%
Totals	100\%	101\%	100\%	99\%	100\%	100\%	101\%	100\%	100\%	99\%
Unweighted N	$(1,490)$	(684)	(806)	(461)	(527)	(303)	(199)	(602)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	32\%	39\%	32\%	31\%	25\%	28\%	51\%	40\%	26\%	41\%	25\%	33\%	28\%
No	21\%	21\%	19\%	22\%	23\%	24\%	8\%	15\%	23\%	16\%	27\%	21\%	20\%
Not sure	47\%	40\%	49\%	47\%	52\%	48\%	41\%	46\%	51\%	43\%	48\%	46\%	52\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,490)$	(306)	(332)	(543)	(309)	$(1,064)$	(149)	(170)	(107)	(292)	(324)	(543)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	32\%	34\%	52\%	15\%	53\%	24\%	16\%	50\%	30\%	24\%
No	21\%	21\%	6\%	40\%	8\%	21\%	37\%	13\%	20\%	33\%
Not sure	47\%	46\%	43\%	45\%	38\%	55\%	47\%	38\%	50\%	43\%
Totals	100\%	101\%	101\%	100\%	99\%	100\%	100\%	101\%	100\%	100\%
Unweighted N	$(1,490)$	$(1,223)$	(623)	(441)	(531)	(573)	(386)	(416)	(465)	(450)

55A. Favorability of Politicians - Stacey Abrams
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	13\%	13\%	14\%	11\%	11\%	16\%	21\%	14\%	11\%	16\%
Somewhat favorable	15\%	14\%	15\%	10\%	16\%	22\%	17\%	13\%	16\%	20\%
Somewhat unfavorable	10\%	13\%	7\%	8\%	9\%	12\%	16\%	8\%	15\%	11\%
Very unfavorable	16\%	21\%	12\%	15\%	15\%	17\%	23\%	13\%	16\%	22\%
Don't know	46\%	39\%	53\%	57\%	49\%	33\%	23\%	53\%	41\%	33\%
Totals	100\%	100\%	101\%	101\%	100\%	100\%	100\%	101\%	99\%	102\%
Unweighted N	$(1,486)$	(681)	(805)	(459)	(526)	(303)	(198)	(606)	(422)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	13\%	8\%	14\%	17\%	12\%	11\%	23\%	17\%	7\%	19\%	8\%	14\%	13\%
Somewhat favorable	15\%	17\%	17\%	14\%	12\%	13\%	26\%	15\%	13\%	14\%	17\%	13\%	16\%
Somewhat unfavorable	10\%	11\%	11\%	9\%	8\%	10\%	7\%	10\%	9\%	13\%	8\%	7\%	15\%
Very unfavorable	16\%	12\%	8\%	20\%	25\%	20\%	5\%	10\%	11\%	11\%	16\%	20\%	14\%
Don't know	46\%	52\%	51\%	40\%	43\%	45\%	39\%	48\%	60\%	43\%	51\%	46\%	42\%
Totals	100\%	100\%	101\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,486)$	(304)	(332)	(542)	(308)	$(1,061)$	(148)	(169)	(108)	(290)	(324)	(543)	(329)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	13\%	15\%	27\%	2\%	21\%	13\%	4\%	28\%	13\%	5\%
Somewhat favorable	15\%	17\%	27\%	6\%	23\%	13\%	8\%	24\%	17\%	9\%
Somewhat unfavorable	10\%	10\%	7\%	13\%	8\%	8\%	14\%	10\%	10\%	13\%

[^7]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 16\% | 20\% | 3\% | 42\% | 6\% | 16\% | 30\% | 4\% | 12\% | 32\% |
| Don't know | 46\% | 38\% | 35\% | 37\% | 42\% | 50\% | 45\% | 34\% | 47\% | 41\% |
| Totals | 100\% | 100\% | 99\% | 100\% | 100\% | 100\% | 101\% | 100\% | 99\% | 100\% |
| Unweighted N | $(1,486)$ | $(1,223)$ | (625) | (438) | (531) | (570) | (385) | (418) | (462) | (447) |

55B. Favorability of Politicians - Tammy Baldwin
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	7\%	9\%	5\%	7\%	4\%	8\%	12\%	7\%	6\%	9\%
Somewhat favorable	13\%	16\%	10\%	10\%	12\%	17\%	18\%	12\%	15\%	15\%
Somewhat unfavorable	9\%	12\%	5\%	7\%	9\%	10\%	10\%	8\%	9\%	10\%
Very unfavorable	9\%	12\%	7\%	11\%	8\%	8\%	8\%	7\%	11\%	11\%
Don't know	63\%	52\%	73\%	65\%	66\%	57\%	52\%	66\%	59\%	56\%
Totals	101\%	101\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,485)$	(680)	(805)	(460)	(526)	(301)	(198)	(605)	(420)	(282)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	7\%	6\%	7\%	7\%	6\%	7\%	10\%	7\%	3\%	8\%	7\%	5\%	9\%
Somewhat favorable	13\%	13\%	19\%	10\%	9\%	12\%	16\%	16\%	12\%	20\%	11\%	12\%	11\%
Somewhat unfavorable	9\%	11\%	10\%	6\%	8\%	8\%	10\%	9\%	12\%	13\%	6\%	7\%	11\%
Very unfavorable	9\%	7\%	7\%	10\%	13\%	10\%	3\%	12\%	7\%	5\%	12\%	11\%	8\%
Don't know	63\%	62\%	56\%	67\%	64\%	64\%	62\%	56\%	65\%	55\%	65\%	66\%	62\%
Totals	101\%	99\%	99\%	100\%	100\%	101\%	101\%	100\%	99\%	101\%	101\%	101\%	101\%
Unweighted N	$(1,485)$	(306)	(332)	(541)	(306)	$(1,061)$	(147)	(169)	(108)	(289)	(324)	(541)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	7\%	8\%	13\%	2\%	13\%	4\%	4\%	12\%	6\%	5\%
Somewhat favorable	13\%	13\%	19\%	8\%	18\%	11\%	9\%	17\%	14\%	9\%
Somewhat unfavorable	9\%	8\%	6\%	12\%	7\%	8\%	11\%	7\%	8\%	12\%

[^8]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 9\% | 10\% | 2\% | 20\% | 4\% | 10\% | 15\% | 5\% | 7\% | 17\% |
| Don't know | 63\% | 60\% | 60\% | 58\% | 59\% | 68\% | 61\% | 58\% | 65\% | 57\% |
| Totals | 101\% | 99\% | 100\% | 100\% | 101\% | 101\% | 100\% | 99\% | 100\% | 100\% |
| Unweighted N | $(1,485)$ | $(1,220)$ | (623) | (438) | (529) | (571) | (385) | (418) | (458) | (448) |

55C. Favorability of Politicians - Keisha Lance Bottoms
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	9\%	8\%	9\%	8\%	6\%	10\%	13\%	9\%	9\%	8\%
Somewhat favorable	12\%	12\%	12\%	9\%	12\%	15\%	18\%	11\%	13\%	18\%
Somewhat unfavorable	7\%	9\%	5\%	5\%	8\%	9\%	6\%	7\%	8\%	5\%
Very unfavorable	12\%	17\%	7\%	11\%	12\%	10\%	14\%	8\%	16\%	14\%
Don't know	61\%	54\%	67\%	66\%	61\%	55\%	50\%	65\%	54\%	54\%
Totals	101\%	100\%	100\%	99\%	99\%	99\%	101\%	100\%	100\%	99\%
Unweighted N	$(1,485)$	(681)	(804)	(461)	(524)	(302)	(198)	(602)	(422)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	9\%	9\%	8\%	11\%	6\%	6\%	20\%	10\%	8\%	9\%	7\%	9\%	8\%
Somewhat favorable	12\%	12\%	19\%	9\%	9\%	10\%	18\%	19\%	12\%	15\%	8\%	12\%	14\%
Somewhat unfavorable	7\%	8\%	11\%	5\%	5\%	7\%	11\%	4\%	9\%	9\%	4\%	7\%	7\%
Very unfavorable	12\%	9\%	7\%	13\%	19\%	14\%	2\%	10\%	10\%	9\%	15\%	13\%	9\%
Don't know	61\%	63\%	56\%	61\%	62\%	63\%	48\%	58\%	61\%	58\%	66\%	58\%	61\%
Totals	101\%	101\%	101\%	99\%	101\%	100\%	99\%	101\%	100\%	100\%	100\%	99\%	99\%
Unweighted N	$(1,485)$	(305)	(331)	(540)	(309)	$(1,063)$	(148)	(167)	(107)	(290)	(323)	(542)	(330)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	9\%	9\%	15\%	2\%	14\%	7\%	4\%	16\%	10\%	4\%
Somewhat favorable	12\%	12\%	19\%	6\%	18\%	9\%	9\%	14\%	14\%	11\%
Somewhat unfavorable	7\%	7\%	5\%	10\%	5\%	8\%	7\%	4\%	8\%	9\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	12\%	13\%	3\%	27\%	5\%	10\%	22\%	6\%	8\%	23\%
Don't know	61\%	58\%	58\%	56\%	58\%	65\%	58\%	60\%	61\%	53\%
Totals	101\%	99\%	100\%	101\%	100\%	99\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,485)$	$(1,219)$	(622)	(438)	(530)	(570)	(385)	(417)	(460)	(450)

55D. Favorability of Politicians - Val Demings
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	6\%	8\%	5\%	6\%	4\%	7\%	11\%	6\%	6\%	9\%
Somewhat favorable	12\%	14\%	11\%	9\%	11\%	19\%	16\%	12\%	13\%	15\%
Somewhat unfavorable	7\%	9\%	5\%	6\%	7\%	8\%	12\%	6\%	9\%	8\%
Very unfavorable	9\%	12\%	7\%	9\%	10\%	9\%	11\%	7\%	10\%	12\%
Don't know	65\%	57\%	73\%	71\%	68\%	57\%	50\%	69\%	61\%	57\%
Totals	99\%	100\%	101\%	101\%	100\%	100\%	100\%	100\%	99\%	101\%
Unweighted N	$(1,487)$	(682)	(805)	(461)	(527)	(301)	(198)	(604)	(423)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	6\%	4\%	6\%	7\%	7\%	5\%	15\%	5\%	3\%	7\%	5\%	7\%	5\%
Somewhat favorable	12\%	17\%	16\%	9\%	8\%	10\%	11\%	21\%	19\%	17\%	9\%	10\%	16\%
Somewhat unfavorable	7\%	7\%	10\%	6\%	5\%	6\%	13\%	6\%	5\%	10\%	5\%	8\%	6\%
Very unfavorable	9\%	6\%	6\%	11\%	13\%	11\%	4\%	8\%	6\%	5\%	10\%	12\%	7\%
Don't know	65\%	67\%	61\%	66\%	66\%	67\%	57\%	60\%	67\%	61\%	71\%	63\%	66\%
Totals	99\%	101\%	99\%	99\%	99\%	99\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,487)$	(304)	(332)	(542)	(309)	$(1,063)$	(147)	(168)	(109)	(290)	(325)	(542)	(330)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	6\%	7\%	11\%	3\%	10\%	5\%	3\%	9\%	8\%	4\%
Somewhat favorable	12\%	13\%	19\%	6\%	20\%	8\%	8\%	21\%	11\%	10\%
Somewhat unfavorable	7\%	7\%	6\%	8\%	7\%	7\%	8\%	4\%	8\%	10\%

[^9]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 9\% | 10\% | 2\% | 22\% | 3\% | 9\% | 17\% | 5\% | 6\% | 18\% |
| Don't know | 65\% | 63\% | 62\% | 60\% | 61\% | 70\% | 64\% | 62\% | 67\% | 58\% |
| Totals | 99\% | 100\% | 100\% | 99\% | 101\% | 99\% | 100\% | 101\% | 100\% | 100\% |
| Unweighted N | $(1,487)$ | $(1,222)$ | (623) | (440) | (528) | (573) | (386) | (416) | (459) | (451) |

55E. Favorability of Politicians - Michelle Lujan Grisham
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	5\%	7\%	3\%	7\%	3\%	5\%	7\%	6\%	5\%	5\%
Somewhat favorable	11\%	12\%	10\%	8\%	10\%	16\%	15\%	10\%	11\%	16\%
Somewhat unfavorable	7\%	9\%	5\%	5\%	6\%	10\%	11\%	5\%	10\%	8\%
Very unfavorable	9\%	12\%	6\%	11\%	9\%	6\%	8\%	9\%	10\%	9\%
Don't know	68\%	60\%	76\%	70\%	72\%	64\%	59\%	70\%	65\%	62\%
Totals	100\%	100\%	100\%	101\%	100\%	101\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,486)$	(682)	(804)	(462)	(525)	(301)	(198)	(605)	(420)	(282)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	5\%	5\%	6\%	3\%	5\%	7\%	3\%	6\%	6\%	5\%
Somewhat favorable	11\%	12\%	17\%	7\%	17\%	7\%	9\%	14\%	11\%	11\%
Somewhat unfavorable	7\%	6\%	4\%	9\%	6\%	6\%	9\%	5\%	9\%	9\%

[^10]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 9\% | 10\% | 2\% | 21\% | 4\% | 10\% | 14\% | 4\% | 6\% | 17\% |
| Don't know | 68\% | 67\% | 72\% | 60\% | 68\% | 70\% | 65\% | 71\% | 69\% | 60\% |
| Totals | 100\% | 100\% | 101\% | 100\% | 100\% | 100\% | 100\% | 100\% | 101\% | 102\% |
| Unweighted N | $(1,486)$ | $(1,221)$ | (622) | (439) | (530) | (570) | (386) | (416) | (462) | (448) |

55F. Favorability of Politicians - Kamala Harris
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	16\%	17\%	16\%	14\%	13\%	21\%	25\%	15\%	16\%	22\%
Somewhat favorable	19\%	19\%	19\%	16\%	19\%	26\%	19\%	17\%	21\%	26\%
Somewhat unfavorable	13\%	13\%	13\%	7\%	16\%	18\%	15\%	11\%	19\%	10\%
Very unfavorable	23\%	30\%	17\%	21\%	25\%	22\%	29\%	20\%	25\%	29\%
Don't know	28\%	21\%	35\%	41\%	26\%	14\%	13\%	37\%	19\%	13\%
Totals	99\%	100\%	100\%	99\%	99\%	101\%	101\%	100\%	100\%	100\%
Unweighted N	$(1,489)$	(682)	(807)	(461)	(527)	(303)	(198)	(605)	(423)	(284)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	16\%	20\%	35\%	4\%	31\%	11\%	5\%	32\%	17\%	8\%
Somewhat favorable	19\%	21\%	36\%	7\%	30\%	15\%	11\%	28\%	26\%	11\%
Somewhat unfavorable	13\%	13\%	9\%	16\%	10\%	16\%	13\%	12\%	14\%	15\%

[^11]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 23\% | 27\% | 4\% | 55\% | 5\% | 23\% | 46\% | 10\% | 17\% | 45\% |
| Don't know | 28\% | 19\% | 16\% | 17\% | 23\% | 36\% | 25\% | 19\% | 27\% | 20\% |
| Totals | 99\% | 100\% | 100\% | 99\% | 99\% | 101\% | 100\% | 101\% | 101\% | 99\% |
| Unweighted N | $(1,489)$ | $(1,225)$ | (624) | (442) | (529) | (572) | (388) | (416) | (461) | (452) |

55G. Favorability of Politicians - Susan Rice
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	10\%	10\%	9\%	7\%	8\%	13\%	19\%	8\%	10\%	15\%
Somewhat favorable	16\%	18\%	13\%	12\%	15\%	24\%	17\%	13\%	18\%	24\%
Somewhat unfavorable	9\%	11\%	8\%	7\%	10\%	9\%	12\%	8\%	12\%	11\%
Very unfavorable	17\%	23\%	11\%	16\%	16\%	16\%	26\%	12\%	19\%	22\%
Don't know	49\%	37\%	59\%	58\%	51\%	37\%	27\%	59\%	41\%	28\%
Totals	101\%	99\%	100\%	100\%	100\%	99\%	101\%	100\%	100\%	100\%
Unweighted N	$(1,489)$	(683)	(806)	(462)	(527)	(303)	(197)	(605)	(423)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	10\%	4\%	9\%	11\%	14\%	9\%	13\%	11\%	7\%	17\%	6\%	7\%	11\%
Somewhat favorable	16\%	16\%	19\%	15\%	12\%	14\%	20\%	18\%	18\%	22\%	14\%	14\%	15\%
Somewhat unfavorable	9\%	9\%	11\%	8\%	10\%	9\%	8\%	12\%	6\%	10\%	8\%	8\%	13\%
Very unfavorable	17\%	10\%	11\%	20\%	27\%	21\%	7\%	10\%	12\%	11\%	20\%	19\%	14\%
Don't know	49\%	61\%	50\%	46\%	38\%	47\%	53\%	49\%	57\%	40\%	52\%	52\%	46\%
Totals	101\%	100\%	100\%	100\%	101\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%	99\%
Unweighted N	$(1,489)$	(305)	(333)	(542)	(309)	$(1,064)$	(147)	(169)	(109)	(290)	(323)	(545)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	10\%	12\%	19\%	3\%	16\%	9\%	3\%	21\%	10\%	4\%
Somewhat favorable	16\%	17\%	26\%	8\%	24\%	13\%	9\%	22\%	18\%	11\%
Somewhat unfavorable	9\%	9\%	6\%	13\%	7\%	8\%	14\%	7\%	9\%	13\%

[^12]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 17\% | 20\% | 3\% | 42\% | 5\% | 17\% | 31\% | 7\% | 11\% | 34\% |
| Don't know | 49\% | 42\% | 46\% | 33\% | 49\% | 53\% | 42\% | 43\% | 51\% | 37\% |
| Totals | 101\% | 100\% | 100\% | 99\% | 101\% | 100\% | 99\% | 100\% | 99\% | 99\% |
| Unweighted N | $(1,489)$ | $(1,223)$ | (624) | (440) | (530) | (574) | (385) | (417) | (461) | (451) |

55H. Favorability of Politicians - Elizabeth Warren
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	17\%	16\%	18\%	12\%	15\%	27\%	22\%	15\%	15\%	25\%
Somewhat favorable	20\%	19\%	22\%	17\%	21\%	26\%	21\%	20\%	22\%	23\%
Somewhat unfavorable	15\%	18\%	11\%	13\%	16\%	17\%	13\%	13\%	19\%	13\%
Very unfavorable	27\%	31\%	23\%	24\%	28\%	23\%	36\%	23\%	30\%	30\%
Don't know	22\%	17\%	26\%	34\%	19\%	8\%	8\%	29\%	13\%	9\%
Totals	101\%	101\%	100\%	100\%	99\%	101\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,491)$	(683)	(808)	(463)	(526)	(304)	(198)	(605)	(424)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	17\%	13\%	20\%	20\%	13\%	16\%	25\%	19\%	8\%	22\%	14\%	15\%	18\%
Somewhat favorable	20\%	20\%	21\%	19\%	22\%	16\%	33\%	23\%	32\%	27\%	19\%	19\%	19\%
Somewhat unfavorable	15\%	16\%	14\%	16\%	12\%	15\%	15\%	7\%	17\%	17\%	15\%	12\%	15\%
Very unfavorable	27\%	19\%	18\%	29\%	41\%	33\%	5\%	19\%	15\%	21\%	27\%	30\%	25\%
Don't know	22\%	33\%	27\%	16\%	13\%	19\%	23\%	31\%	27\%	13\%	25\%	23\%	24\%
Totals	101\%	101\%	100\%	100\%	101\%	99\%	101\%	99\%	99\%	100\%	100\%	99\%	101\%
Unweighted N	$(1,491)$	(306)	(333)	(543)	(309)	$(1,066)$	(148)	(168)	(109)	(289)	(326)	(545)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	17\%	21\%	37\%	4\%	30\%	15\%	4\%	38\%	17\%	6\%
Somewhat favorable	20\%	21\%	35\%	6\%	33\%	15\%	12\%	27\%	25\%	12\%
Somewhat unfavorable	15\%	14\%	12\%	14\%	11\%	16\%	16\%	12\%	18\%	15\%

[^13]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 27\% | 32\% | 6\% | 64\% | 8\% | 23\% | 53\% | 10\% | 21\% | 51\% |
| Don't know | 22\% | 12\% | 10\% | 12\% | 17\% | 30\% | 15\% | 12\% | 19\% | 16\% |
| Totals | 101\% | 100\% | 100\% | 100\% | 99\% | 99\% | 100\% | 99\% | 100\% | 100\% |
| Unweighted N | $(1,491)$ | $(1,226)$ | (625) | (441) | (532) | (571) | (388) | (419) | (461) | (452) |

55I. Favorability of Politicians - Gretchen Whitmer
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	8\%	9\%	7\%	6\%	8\%	10\%	11\%	7\%	7\%	12\%
Somewhat favorable	15\%	16\%	14\%	13\%	12\%	21\%	22\%	14\%	15\%	21\%
Somewhat unfavorable	7\%	9\%	6\%	6\%	6\%	9\%	11\%	6\%	11\%	8\%
Very unfavorable	16\%	20\%	12\%	14\%	16\%	16\%	22\%	14\%	17\%	17\%
Don't know	54\%	46\%	62\%	62\%	57\%	44\%	34\%	59\%	49\%	42\%
Totals	100\%	100\%	101\%	101\%	99\%	100\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,490)$	(682)	(808)	(462)	(528)	(302)	(198)	(605)	(423)	(284)

		Age				Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	8\%	5\%	10\%	9\%	7\%	8\%	12\%	6\%	2\%	11\%	10\%	6\%	6\%
Somewhat favorable	15\%	17\%	20\%	14\%	10\%	12\%	19\%	22\%	24\%	21\%	15\%	12\%	16\%
Somewhat unfavorable	7\%	9\%	10\%	5\%	6\%	7\%	7\%	10\%	7\%	11\%	5\%	6\%	8\%
Very unfavorable	16\%	12\%	9\%	18\%	23\%	19\%	6\%	12\%	8\%	9\%	22\%	17\%	14\%
Don't know	54\%	56\%	52\%	54\%	54\%	54\%	57\%	49\%	58\%	49\%	48\%	59\%	56\%
Totals	100\%	99\%	101\%	100\%	100\%	100\%	101\%	99\%	99\%	101\%	100\%	100\%	100\%
Unweighted N	$(1,490)$	(306)	(332)	(543)	(309)	$(1,065)$	(148)	(169)	(108)	(290)	(325)	(544)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	8\%	9\%	14\%	3\%	13\%	6\%	4\%	15\%	7\%	5\%
Somewhat favorable	15\%	16\%	26\%	7\%	22\%	13\%	10\%	22\%	16\%	11\%
Somewhat unfavorable	7\%	7\%	5\%	8\%	7\%	6\%	9\%	7\%	7\%	9\%

[^14]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 16\% | 19\% | 3\% | 40\% | 5\% | 15\% | 29\% | 6\% | 11\% | 32\% |
| Don't know | 54\% | 49\% | 52\% | 42\% | 53\% | 59\% | 48\% | 50\% | 58\% | 43\% |
| Totals | 100\% | 100\% | 100\% | 100\% | 100\% | 99\% | 100\% | 100\% | 99\% | 100\% |
| Unweighted N | $(1,490)$ | $(1,224)$ | (624) | (441) | (530) | (572) | (388) | (417) | (462) | (450) |

56. Vote in 2020 Primary or Caucus

Will you vote or have you already voted in the Democratic or Republican Presidential primary or caucus in your state in 2020?
Asked of registered voters

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	Colle	grad	Postgrad	Under \$50K	\$50-100K	\$100	or more
Democratic primary/caucus	43\%	41\%	44\%	33\%		47\%			37\%	45\%	40\%		\%
Republican primary/caucus	33\%	36\%	31\%	39\%		27\%			42\%	29\%	38\%		\%
Neither one	16\%	17\%	16\%	16\%		18\%			15\%	16\%	16\%		\%
Not sure	8\%	6\%	9\%	12\%		7\%		\%	6\%	10\%	5\%		\%
Totals	100\%	100\%	100\%	100\%		99\%			100\%	100\%	99\%		
Unweighted N	$(1,225)$	(590)	(635)	(313)		(430)			(192)	(431)	(384)		
	Total	Age				Race				Region			
		18-29	30-44	45-64	$65+$	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Democratic primary/caucus	43\%	51\%	49\%	41\%	35\%	\% 37\%	73\%	53\%	35\%	47\%	37\%	40\%	49\%
Republican primary/caucus	33\%	22\%	29\%	32\%	46\%	\% 40\%	8\%	25\%	21\%	28\%	37\%	36\%	31\%
Neither one	16\%	14\%	10\%	20\%	16\%	\% 18\%	7\%	6\%	32\%	15\%	17\%	18\%	13\%
Not sure	8\%	13\%	12\%	7\%	3\%	\% 6\%	13\%	16\%	12\%	10\%	8\%	7\%	7\%
Totals	100\%	100\%	100\%	100\%	100\%	\% 101\%	101\%	100\%	100\%	100\%	99\%	101\%	100\%
Unweighted N	$(1,225)$	(233)	(244)	(469)	(279)) (879)	(135)	(130)	(81)	(234)	(280)	(432)	(279)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Democratic primary/caucus	43\%	43\%	76\%	5\%	83\%	33\%	4\%	80\%	44\%	17\%
Republican primary/caucus	33\%	33\%	4\%	74\%	4\%	20\%	82\%	5\%	21\%	68\%
Neither one	16\%	16\%	14\%	16\%	8\%	32\%	10\%	9\%	26\%	10\%
Not sure	8\%	8\%	6\%	5\%	5\%	15\%	5\%	6\%	9\%	5\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%
Unweighted N	$(1,225)$	$(1,225)$	(623)	(442)	(478)	(413)	(334)	(378)	(391)	(388)

57. Democratic Nominee Preference

Between Joe Biden and Bernie Sanders, who would you have preferred to be the Democratic nominee?
Asked of those who will vote or have already voted in the Democratic presidential primary in their state

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	57\%	57\%	57\%	67\%	53\%	54\%	58\%	56\%	58\%	62\%
Bernie Sanders	37\%	39\%	35\%	25\%	42\%	39\%	41\%	38\%	38\%	33\%
Not sure	6\%	4\%	8\%	8\%	5\%	7\%	1\%	6\%	4\%	5\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	(561)	(261)	(300)	(108)	(215)	(156)	(82)	(210)	(165)	(131)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	57\%	36\%	44\%	65\%	79\%	54\%	66\%	64\%	*	57\%	48\%	66\%	53\%
Bernie Sanders	37\%	58\%	50\%	30\%	14\%	42\%	23\%	34\%	*	39\%	42\%	27\%	44\%
Not sure	6\%	6\%	6\%	5\%	8\%	4\%	11\%	2\%	*	5\%	10\%	7\%	2\%
Totals	100\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%	*	101\%	100\%	100\%	99\%
Unweighted N	(561)	(130)	(121)	(201)	(109)	(358)	(98)	(76)	(29)	(116)	(112)	(194)	(139)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	57\%	57\%	62\%	*	65\%	32\%	*	50\%	68\%	58\%
Bernie Sanders	37\%	37\%	32\%	*	31\%	56\%	*	48\%	23\%	30\%
Not sure	6\%	6\%	5\%	*	4\%	12\%	*	2\%	9\%	11\%
Totals	100\%	100\%	99\%	*	100\%	100\%	*	100\%	100\%	99\%
Unweighted N	(561)	(561)	(485)	(22)	(399)	(148)	(14)	(311)	(177)	(58)

58. Trial Heat - Biden V Trump

If an election for president were going to be held now and the Democratic nominee was Joe Biden and the Republican nominee was Donald Trump, would you vote for...
Among registered voters

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	49\%	44\%	53\%	42\%	49\%	60\%	45\%	50\%	47\%	52\%
Donald Trump	41\%	46\%	37\%	48\%	41\%	28\%	49\%	38\%	46\%	41\%
Other	4\%	4\%	3\%	3\%	4\%	5\%	2\%	4\%	3\%	3\%
Not sure	5\%	4\%	5\%	6\%	4\%	6\%	2\%	5\%	4\%	3\%
I would not vote	2\%	1\%	2\%	2\%	2\%	2\%	2\%	2\%	1\%	2\%
Totals	101\%	99\%	100\%	101\%	100\%	101\%	100\%	99\%	101\%	101\%
Unweighted N	$(1,227)$	(592)	(635)	(314)	(432)	(289)	(192)	(432)	(383)	(267)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	49\%	53\%	52\%	47\%	46\%	42\%	81\%	59\%	54\%	53\%	45\%	46\%	53\%
Donald Trump	41\%	30\%	33\%	43\%	52\%	50\%	6\%	25\%	24\%	36\%	42\%	46\%	36\%
Other	4\%	7\%	3\%	4\%	1\%	3\%	4\%	4\%	11\%	4\%	4\%	1\%	7\%
Not sure	5\%	8\%	8\%	4\%	1\%	3\%	8\%	8\%	7\%	5\%	7\%	4\%	3\%
I would not vote	2\%	2\%	3\%	2\%	1\%	2\%	2\%	3\%	3\%	2\%	2\%	2\%	1\%
Totals	101\%	100\%	99\%	100\%	101\%	100\%	101\%	99\%	99\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,227)$	(234)	(244)	(470)	(279)	(881)	(134)	(131)	(81)	(234)	(281)	(433)	(279)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	49\%	49\%	100\%	0\%	89\%	43\%	7\%	82\%	60\%	16\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Donald Trump	41\%	41\%	0\%	100\%	6\%	35\%	89\%	7\%	29\%	79\%
Other	4\%	4\%	0\%	0\%	2\%	9\%	1\%	4\%	5\%	2\%
Not sure	5\%	5\%	0\%	0\%	3\%	9\%	3\%	4\%	5\%	3\%
I would not vote	2\%	2\%	0\%	0\%	1\%	5\%	0\%	3\%	2\%	0\%
Totals	101\%	101\%	100\%	100\%	101\%	101\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,227)$	$(1,227)$	(625)	(444)	(479)	(414)	(334)	(379)	(392)	(387)

59A. Candidate Enthusiasm - Joe Biden
How do you feel about the presidential candidates listed below?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Enthusiastic	17\%	18\%	16\%	16\%	15\%	20\%	24\%	17\%	14\%	24\%
Satisfied but not enthusiastic	24\%	23\%	26\%	19\%	25\%	34\%	26\%	22\%	29\%	28\%
Dissatisfied but not upset	21\%	22\%	21\%	19\%	23\%	23\%	19\%	21\%	21\%	22\%
Upset	24\%	25\%	22\%	20\%	29\%	20\%	29\%	21\%	29\%	22\%
Not sure	14\%	13\%	15\%	26\%	9\%	3\%	2\%	19\%	7\%	5\%
Totals	100\%	101\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,484)$	(680)	(804)	(456)	(528)	(302)	(198)	(601)	(424)	(282)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Enthusiastic	17\%	10\%	18\%	20\%	19\%	13\%	37\%	22\%	13\%	23\%	16\%	15\%	17\%
Satisfied but not enthusiastic	24\%	26\%	27\%	22\%	23\%	22\%	34\%	27\%	23\%	34\%	17\%	23\%	26\%
Dissatisfied but not upset	21\%	25\%	16\%	25\%	16\%	23\%	9\%	18\%	26\%	17\%	25\%	21\%	21\%
Upset	24\%	19\%	17\%	23\%	37\%	30\%	4\%	11\%	16\%	18\%	27\%	27\%	21\%
Not sure	14\%	19\%	22\%	10\%	5\%	11\%	16\%	21\%	23\%	9\%	16\%	14\%	15\%
Totals	100\%	99\%	100\%	100\%	100\%	99\%	100\%	99\%	101\%	101\%	101\%	100\%	100\%
Unweighted N	$(1,484)$	(303)	(329)	(543)	(309)	$(1,060)$	(148)	(168)	(108)	(286)	(325)	(545)	(328)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Enthusiastic	17\%	19\%	34\%	4\%	34\%	10\%	6\%	25\%	18\%	12\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Satisfied but not enthusiastic	24\%	27\%	47\%	6\%	41\%	20\%	10\%	37\%	34\%	11\%
Dissatisfied but not upset	21\%	22\%	13\%	32\%	11\%	23\%	30\%	17\%	23\%	25\%
Upset	24\%	27\%	4\%	53\%	6\%	23\%	46\%	13\%	17\%	43\%
Not sure	14\%	5\%	2\%	5\%	7\%	24\%	8\%	8\%	8\%	9\%
Totals	100\%	100\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,484)$	$(1,222)$	(622)	(441)	(530)	(572)	(382)	(416)	(459)	(450)

59B. Candidate Enthusiasm - Donald Trump
How do you feel about the presidential candidates listed below?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Enthusiastic	26\%	28\%	25\%	27\%	26\%	20\%	34\%	23\%	27\%	30\%
Satisfied but not enthusiastic	13\%	14\%	12\%	16\%	14\%	11\%	7\%	14\%	16\%	10\%
Dissatisfied but not upset	12\%	13\%	11\%	13\%	11\%	11\%	12\%	11\%	13\%	12\%
Upset	42\%	38\%	46\%	33\%	43\%	56\%	46\%	41\%	40\%	47\%
Not sure	7\%	7\%	7\%	12\%	5\%	2\%	1\%	11\%	4\%	1\%
Totals	100\%	100\%	101\%	101\%	99\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,490)$	(682)	(808)	(460)	(530)	(303)	(197)	(605)	(424)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Enthusiastic	26\%	16\%	18\%	29\%	41\%	33\%	5\%	20\%	7\%	24\%	29\%	27\%	24\%
Satisfied but not enthusiastic	13\%	13\%	15\%	13\%	12\%	13\%	8\%	17\%	17\%	12\%	12\%	15\%	12\%
Dissatisfied but not upset	12\%	13\%	17\%	12\%	5\%	11\%	20\%	10\%	14\%	10\%	9\%	13\%	14\%
Upset	42\%	48\%	39\%	41\%	40\%	37\%	58\%	45\%	50\%	47\%	42\%	37\%	45\%
Not sure	7\%	10\%	12\%	5\%	1\%	6\%	9\%	8\%	13\%	7\%	8\%	7\%	5\%
Totals	100\%	100\%	101\%	100\%	99\%	100\%	100\%	100\%	101\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,490)$	(306)	(332)	(543)	(309)	$(1,065)$	(148)	(169)	(108)	(288)	(323)	(547)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Enthusiastic	26\%	29\%	1\%	67\%	6\%	16\%	63\%	8\%	18\%	52\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Satisfied but not enthusiastic	13\%	13\%	3\%	26\%	6\%	13\%	22\%	4\%	15\%	20\%
Dissatisfied but not upset	12\%	10\%	11\%	4\%	13\%	16\%	6\%	9\%	15\%	11\%
Upset	42\%	45\%	84\%	2\%	71\%	42\%	7\%	77\%	48\%	14\%
Not sure	7\%	2\%	2\%	0\%	4\%	13\%	2\%	2\%	5\%	4\%
Totals	100\%	99\%	101\%	99\%	100\%	100\%	100\%	100\%	101\%	101\%
Unweighted N	$(1,490)$	$(1,226)$	(622)	(444)	(530)	(573)	(387)	(418)	(459)	(454)

60. Biden Preference

Would you say you are mostly voting FOR Joe Biden or AGAINST Donald Trump?
Asked of those who would vote for Joe Biden

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	Colle	grad	Postgrad	Under \$50K	\$50-100K	\$100	or more
I'm mostly voting FOR Joe Biden	38\%	39\%	37\%	48\%	35\%		36\%		30\%	42\%	40\%	33\%	
I'm mostly voting AGAINST Donald Trump	60\%	59\%	61\%	49\%		64\%			68\%	58\%	57\%		
Not sure	2\%	2\%	2\%	3\%		1\%		\%	2\%	1\%	2\%		\%
Totals	100\%	100\%	100\%	100\%		100\%			100\%	101\%	99\%		
Unweighted N	(624)	(284)	(340)	(133)		(229)			(95)	(227)	(187)		
	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
I'm mostly voting FOR Joe Biden	38\%	31\%	44\%	40\%	35\%	- 30\%	54\%	51\%	43\%	32\%	33\%	43\%	40\%
I'm mostly voting AGAINST Donald Trump	60\%	66\%	55\%	59\%	60\%	67\%	45\%	48\%	54\%	67\%	63\%	54\%	60\%
Not sure	2\%	3\%	1\%	1\%	5\%	3\%	1\%	0\%	3\%	1\%	5\%	3\%	1\%
Totals	100\%	100\%	100\%	100\%	100\%	\% 100\%	100\%	99\%	100\%	100\%	101\%	100\%	101\%
Unweighted N	(624)	(134)	(123)	(231)	(136)	(397)	(106)	(77)	(44)	(127)	(133)	(218)	(146)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
I'm mostly voting FOR Joe Biden	38\%	38\%	38\%	*	45\%	22\%	*	38\%	35\%	48\%
I'm mostly voting AGAINST Donald Trump	60\%	60\%	60\%	*	53\%	73\%	*	61\%	62\%	47\%
Not sure	2\%	2\%	2\%	*	2\%	4\%	*	1\%	2\%	5\%
Totals Unweighted N	$\begin{aligned} & 100 \% \\ & (624) \end{aligned}$	$\begin{aligned} & 100 \% \\ & (624) \end{aligned}$	$\begin{aligned} & 100 \% \\ & (624) \end{aligned}$	$*$ (0)	$\begin{aligned} & 100 \% \\ & (426) \end{aligned}$	$\begin{array}{r} 99 \% \\ (175) \end{array}$	(23)	$\begin{aligned} & 100 \% \\ & (313) \end{aligned}$	$\begin{array}{r} 99 \% \\ (234) \end{array}$	$\begin{gathered} 100 \% \\ (53) \end{gathered}$

61. Democratic VP

Of the choices listed below, who do you think should be selected as the Democratic Party nominee for Vice-President if Joe Biden wins the nomination for President?
Asked of those who would vote for Joe Biden

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Stacey Abrams	9\%	8\%	10\%	7\%	7\%	10\%	15\%	9\%	10\%	7\%
Tammy Baldwin	1\%	3\%	0\%	0\%	2\%	1\%	1\%	0\%	2\%	3\%
Keisha Lance Bottoms	2\%	2\%	2\%	0\%	4\%	2\%	2\%	1\%	4\%	2\%
Val Demings	3\%	5\%	1\%	5\%	2\%	2\%	2\%	4\%	2\%	2\%
Michelle Lujan Grisham	1\%	1\%	1\%	0\%	3\%	0\%	0\%	2\%	0\%	1\%
Kamala Harris	24\%	26\%	22\%	25\%	23\%	21\%	29\%	23\%	22\%	29\%
Susan Rice	6\%	6\%	7\%	5\%	7\%	5\%	11\%	4\%	6\%	9\%
Elizabeth Warren	18\%	20\%	17\%	15\%	18\%	23\%	12\%	17\%	19\%	20\%
Gretchen Whitmer	3\%	3\%	4\%	2\%	6\%	3\%	0\%	3\%	3\%	3\%
Someone else	5\%	7\%	2\%	4\%	7\%	2\%	4\%	4\%	4\%	7\%
Not sure	28\%	19\%	34\%	35\%	21\%	32\%	24\%	32\%	27\%	17\%
Totals	100\%	100\%	100\%	98\%	100\%	101\%	100\%	99\%	99\%	100\%
Unweighted N	(625)	(284)	(341)	(133)	(230)	(167)	(95)	(227)	(188)	(146)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Stacey Abrams	9\%	8\%	9\%	12\%	5\%	8\%	14\%	6\%	4\%	6\%	3\%	14\%	10\%
Tammy Baldwin	1\%	3\%	3\%	0\%	0\%	2\%	0\%	0\%	2\%	1\%	0\%	2\%	2\%
Keisha Lance Bottoms	2\%	1\%	5\%	2\%	1\%	2\%	3\%	0\%	0\%	2\%	3\%	2\%	1\%
Val Demings	3\%	5\%	2\%	1\%	5\%	2\%	6\%	1\%	4\%	3\%	2\%	3\%	3\%
Michelle Lujan Grisham	1\%	1\%	1\%	1\%	0\%	1\%	0\%	5\%	2\%	0\%	0\%	0\%	4\%
Kamala Harris	24\%	21\%	24\%	24\%	24\%	21\%	21\%	37\%	29\%	27\%	15\%	22\%	30\%
Susan Rice	6\%	4\%	1\%	6\%	14\%	8\%	3\%	5\%	4\%	9\%	5\%	4\%	9\%

[^15]| | Total | continued from previous page | | | | | | | | | | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | Age | | | | Race | | | | Region | | | |
| | | 18-29 | 30-44 | 45-64 | 65+ | White | Black | Hispanic | Other | Northeast | Midwest | South | West |
| Elizabeth Warren | 18\% | 25\% | 21\% | 18\% | 10\% | 18\% | 19\% | 16\% | 18\% | 18\% | 13\% | 21\% | 18\% |
| Gretchen Whitmer | 3\% | 3\% | 6\% | 2\% | 3\% | 4\% | 3\% | 1\% | 0\% | 2\% | 10\% | 1\% | 2\% |
| Someone else | 5\% | 7\% | 3\% | 6\% | 2\% | 5\% | 2\% | 7\% | 2\% | 5\% | 3\% | 7\% | 3\% |
| Not sure | 28\% | 23\% | 25\% | 27\% | 35\% | 28\% | 28\% | 24\% | 36\% | 27\% | 45\% | 25\% | 18\% |
| Totals | 100\% | 101\% | 100\% | 99\% | 99\% | 99\% | 99\% | 102\% | 101\% | 100\% | 99\% | 101\% | 100\% |
| Unweighted N | (625) | (134) | (123) | (231) | (137) | (398) | (106) | (77) | (44) | (127) | (133) | (219) | (146) |

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Stacey Abrams	9\%	9\%	9\%	*	9\%	8\%	*	11\%	8\%	5\%
Tammy Baldwin	1\%	1\%	1\%	*	2\%	1\%	*	2\%	0\%	3\%
Keisha Lance Bottoms	2\%	2\%	2\%	*	2\%	2\%	*	3\%	2\%	0\%
Val Demings	3\%	3\%	3\%	*	4\%	1\%	*	2\%	4\%	2\%
Michelle Lujan Grisham	1\%	1\%	1\%	*	1\%	1\%	*	0\%	1\%	3\%
Kamala Harris	24\%	24\%	24\%	*	28\%	13\%	*	26\%	21\%	25\%
Susan Rice	6\%	6\%	6\%	*	5\%	10\%	*	6\%	9\%	3\%
Elizabeth Warren	18\%	18\%	18\%	*	18\%	18\%	*	22\%	15\%	19\%
Gretchen Whitmer	3\%	3\%	3\%	*	4\%	2\%	*	3\%	3\%	3\%
Someone else	5\%	5\%	5\%	*	5\%	5\%	*	5\%	6\%	0\%
Not sure	28\%	28\%	28\%	*	23\%	39\%	*	20\%	30\%	36\%
Totals	100\%	100\%	100\%	*	101\%	100\%	*	100\%	99\%	99\%
Unweighted N	(625)	(625)	(625)	(0)	(427)	(175)	(23)	(314)	(234)	(53)

62. Trump Preference

Would you say you are mostly voting FOR Donald Trump or AGAINST Joe Biden?
Asked of those who would vote for Donald Trump

	Gender		Education				Income		
Total	Male	Female	HS or less	Some college		Postgrad	Under \$50K	\$50-100K	\$100K or more

I'm mostly voting FOR Donald Trump	78\%	78\%	77\%	77\%	78\%	68\%	86\%	74\%	76\%	87\%
I'm mostly voting										
AGAINST Joe Biden	20\%	19\%	20\%	18\%	20\%	29\%	14\%	23\%	22\%	12\%
Not sure	3\%	3\%	3\%	4\%	2\%	4\%	0\%	3\%	2\%	1\%
Totals	101\%	100\%	100\%	99\%	100\%	101\%	100\%	100\%	100\%	100\%
Unweighted N	(442)	(239)	(203)	(142)	(144)	(78)	(78)	(139)	(153)	(100)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
I'm mostly voting FOR Donald Trump	78\%	64\%	73\%	84\%	77\%	78\%	*	66\%	*	66\%	77\%	84\%	74\%
I'm mostly voting AGAINST Joe Biden	20\%	21\%	26\%	15\%	22\%	19\%	*	20\%	*	26\%	20\%	15\%	23\%
Not sure	3\%	15\%	1\%	1\%	2\%	2\%	*	13\%	*	8\%	3\%	1\%	3\%
Totals	101\%	100\%	100\%	100\%	101\%	99\%	*	99\%	*	100\%	100\%	100\%	100\%
Unweighted N	(442)	(47)	(72)	(193)	(130)	(385)	(6)	(33)	(18)	(76)	(102)	(170)	(94)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
I'm mostly voting FOR										
continued on the next page ...										

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
I'm mostly voting										
AGAINST Joe Biden	20\%	20\%	*	20\%	*	34\%	14\%	*	29\%	14\%
Not sure	3\%	3\%	*	3\%	*	3\%	2\%	*	4\%	3\%
Totals	101\%	101\%	*	101\%	*	100\%	100\%	*	100\%	100\%
Unweighted N	(442)	(442)	(0)	(442)	(19)	(129)	(294)	(17)	(104)	(307)

63. 2020 Election Winner

Who do you think will win the 2020 presidential election?
Among registered voters

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	39\%	37\%	40\%	33\%	38\%	51\%	34\%	41\%	40\%	38\%
Donald Trump	41\%	45\%	37\%	47\%	39\%	30\%	48\%	37\%	45\%	42\%
Not sure	20\%	17\%	23\%	20\%	23\%	19\%	18\%	22\%	14\%	20\%
Totals	100\%	99\%	100\%	100\%	100\%	100\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,229)$	(593)	(636)	(314)	(432)	(291)	(192)	(433)	(384)	(267)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	39\%	39\%	40\%	40\%	36\%	33\%	66\%	53\%	39\%	45\%	39\%	35\%	41\%
Donald Trump	41\%	34\%	38\%	42\%	46\%	49\%	9\%	28\%	22\%	33\%	42\%	45\%	38\%
Not sure	20\%	27\%	22\%	19\%	17\%	18\%	26\%	19\%	39\%	22\%	19\%	20\%	21\%
Totals	100\%	100\%	100\%	101\%	99\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,229)$	(234)	(245)	(470)	(280)	(882)	(135)	(131)	(81)	(235)	(281)	(434)	(279)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	39\%	39\%	74\%	2\%	70\%	33\%	8\%	62\%	46\%	17\%
Donald Trump	41\%	41\%	5\%	89\%	10\%	36\%	81\%	12\%	30\%	74\%
Not sure	20\%	20\%	21\%	9\%	20\%	31\%	11\%	26\%	24\%	9\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,229)$	$(1,229)$	(625)	(444)	(479)	(415)	(335)	(379)	(392)	(389)

64. Senate Control

Which party do you think will win majority control of the U.S. Senate in $2020 ?$
Among registered voters

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party	39\%	36\%	41\%	33\%	41\%	47\%	30\%	44\%	37\%	35\%
The Republican Party	39\%	46\%	34\%	46\%	34\%	33\%	48\%	35\%	41\%	44\%
Not sure	22\%	18\%	26\%	21\%	25\%	19\%	22\%	21\%	22\%	21\%
Totals	100\%	100\%	101\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,224)$	(591)	(633)	(312)	(432)	(289)	(191)	(430)	(384)	(266)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party	39\%	38\%	44\%	39\%	34\%	32\%	69\%	44\%	40\%	48\%	35\%	36\%	39\%
The Republican Party	39\%	38\%	31\%	40\%	45\%	47\%	10\%	34\%	17\%	28\%	44\%	45\%	36\%
Not sure	22\%	24\%	24\%	21\%	21\%	21\%	21\%	22\%	43\%	25\%	21\%	20\%	25\%
Totals	100\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%	101\%	100\%
Unweighted N	$(1,224)$	(234)	(242)	(468)	(280)	(878)	(135)	(131)	(80)	(236)	(280)	(432)	(276)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party	39\%	39\%	69\%	6\%	70\%	34\%	6\%	62\%	45\%	16\%
The Republican Party	39\%	39\%	9\%	80\%	11\%	32\%	80\%	13\%	28\%	72\%
Not sure	22\%	22\%	22\%	13\%	19\%	34\%	14\%	24\%	27\%	12\%
Totals	100\%	100\%	100\%	99\%	100\%	100\%	100\%	99\%	100\%	100\%
Unweighted N	$(1,224)$	$(1,224)$	(624)	(442)	(477)	(412)	(335)	(377)	(393)	(388)

65. House Control

Which party do you think will win majority control of the U.S. House of Representatives in 2020?
Among registered voters

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party	46\%	47\%	45\%	34\%	45\%	59\%	47\%	46\%	45\%	48\%
The Republican Party	33\%	37\%	29\%	41\%	29\%	23\%	39\%	31\%	33\%	36\%
Not sure	21\%	16\%	26\%	24\%	25\%	18\%	13\%	23\%	22\%	16\%
Totals	100\%	100\%	100\%	99\%	99\%	100\%	99\%	100\%	100\%	100\%
Unweighted N	$(1,225)$	(590)	(635)	(314)	(431)	(290)	(190)	(433)	(382)	(266)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party	46\%	48\%	48\%	46\%	42\%	41\%	72\%	49\%	44\%	57\%	40\%	40\%	51\%
The Republican Party	33\%	29\%	31\%	32\%	38\%	39\%	6\%	29\%	22\%	21\%	38\%	37\%	32\%
Not sure	21\%	23\%	21\%	22\%	20\%	20\%	21\%	21\%	35\%	22\%	22\%	23\%	17\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	99\%	99\%	101\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,225)$	(234)	(244)	(469)	(278)	(879)	(134)	(131)	(81)	(233)	(281)	(433)	(278)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party	46\%	46\%	79\%	11\%	79\%	41\%	11\%	74\%	53\%	21\%
The Republican Party	33\%	33\%	4\%	70\%	6\%	27\%	70\%	10\%	21\%	62\%
Not sure	21\%	21\%	17\%	19\%	15\%	32\%	19\%	16\%	25\%	17\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,225)$	$(1,225)$	(622)	(444)	(478)	(412)	(335)	(379)	(390)	(388)

66. Economy Better If Biden Elected

Do you think the U.S. economy will get better, get worse or will it stay the same if Joe Biden is elected President in 2020?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Get better	34\%	34\%	34\%	28\%	33\%	45\%	42\%	32\%	36\%	43\%
Get worse	34\%	37\%	31\%	31\%	38\%	30\%	36\%	29\%	40\%	35\%
Stay the same	13\%	13\%	13\%	15\%	11\%	11\%	14\%	16\%	11\%	10\%
Not sure	19\%	16\%	22\%	26\%	18\%	14\%	8\%	23\%	13\%	13\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,492)$	(685)	(807)	(463)	(526)	(304)	(199)	(604)	(424)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Get better	34\%	34\%	36\%	35\%	31\%	31\%	52\%	35\%	34\%	40\%	32\%	31\%	36\%
Get worse	34\%	20\%	25\%	40\%	49\%	43\%	10\%	18\%	15\%	27\%	37\%	38\%	29\%
Stay the same	13\%	18\%	17\%	11\%	7\%	11\%	12\%	25\%	16\%	16\%	9\%	13\%	14\%
Not sure	19\%	28\%	22\%	15\%	13\%	16\%	26\%	21\%	35\%	17\%	22\%	17\%	20\%
Totals	100\%	100\%	100\%	101\%	100\%	101\%	100\%	99\%	100\%	100\%	100\%	99\%	99\%
Unweighted N	$(1,492)$	(305)	(333)	(543)	(311)	$(1,067)$	(148)	(168)	(109)	(289)	(324)	(546)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Get better	34\%	37\%	66\%	9\%	63\%	24\%	13\%	58\%	37\%	18\%
Get worse	34\%	39\%	5\%	81\%	7\%	31\%	70\%	8\%	28\%	64\%
Stay the same	13\%	11\%	14\%	5\%	10\%	20\%	7\%	13\%	18\%	9\%
Not sure	19\%	13\%	15\%	5\%	20\%	26\%	9\%	21\%	18\%	9\%
Totals	100\%	100\%	100\%	100\%	100\%	101\%	99\%	100\%	101\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,492)$	$(1,226)$	(624)	(443)	(531)	(574)	(387)	(418)	(463)	(452)

67. Economy Better If Trump Reelected

Do you think the U.S. economy will get better, get worse or will it stay the same if Donald Trump is reelected President in 2020?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Get better	34\%	38\%	31\%	32\%	35\%	30\%	47\%	31\%	38\%	39\%
Get worse	35\%	31\%	39\%	27\%	39\%	43\%	38\%	34\%	33\%	40\%
Stay the same	16\%	19\%	14\%	22\%	12\%	16\%	10\%	17\%	18\%	12\%
Not sure	14\%	13\%	16\%	19\%	14\%	10\%	5\%	18\%	10\%	10\%
Totals	99\%	101\%	100\%	100\%	100\%	99\%	100\%	100\%	99\%	101\%
Unweighted N	$(1,484)$	(680)	(804)	(460)	(525)	(302)	(197)	(601)	(421)	(281)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Get better	34\%	21\%	27\%	38\%	49\%	42\%	9\%	24\%	16\%	33\%	34\%	38\%	30\%
Get worse	35\%	31\%	35\%	39\%	34\%	31\%	64\%	34\%	30\%	36\%	33\%	36\%	36\%
Stay the same	16\%	26\%	20\%	12\%	9\%	14\%	13\%	26\%	25\%	18\%	17\%	13\%	19\%
Not sure	14\%	22\%	18\%	11\%	8\%	13\%	14\%	15\%	28\%	13\%	16\%	13\%	16\%
Totals	99\%	100\%	100\%	100\%	100\%	100\%	100\%	99\%	99\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,484)$	(302)	(330)	(541)	(311)	$(1,066)$	(147)	(165)	(106)	(287)	(322)	(544)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Get better	34\%	40\%	6\%	86\%	9\%	27\%	74\%	10\%	27\%	67\%
Get worse	35\%	39\%	71\%	4\%	62\%	30\%	8\%	65\%	41\%	12\%
Stay the same	16\%	11\%	12\%	6\%	15\%	21\%	12\%	17\%	19\%	12\%
Not sure	14\%	11\%	12\%	4\%	13\%	22\%	6\%	9\%	14\%	9\%
Totals	99\%	101\%	101\%	100\%	99\%	100\%	100\%	101\%	101\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,484)$	$(1,222)$	(622)	(443)	(530)	(569)	(385)	(416)	(461)	(452)

68. Safe to Hold Conventions

Do you believe that with the COVID-19 outbreak, it will or will not be safe to hold the Democratic National Convention and the Republican National Convention in-person this August?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
It will be safe	27\%	30\%	24\%	23\%	27\%	26\%	38\%	24\%	31\%	32\%
It will not be safe	49\%	49\%	49\%	44\%	52\%	54\%	48\%	51\%	48\%	48\%
Not sure	24\%	20\%	28\%	33\%	21\%	19\%	14\%	25\%	21\%	20\%
Totals	100\%	99\%	101\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,498)$	(686)	(812)	(465)	(531)	(303)	(199)	(608)	(426)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
It will be safe	27\%	23\%	26\%	29\%	29\%	32\%	9\%	23\%	15\%	29\%	32\%	25\%	24\%
It will not be safe	49\%	55\%	42\%	51\%	48\%	47\%	59\%	49\%	52\%	48\%	44\%	50\%	52\%
Not sure	24\%	23\%	32\%	20\%	24\%	21\%	32\%	28\%	33\%	23\%	25\%	25\%	24\%
Totals	100\%	101\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%	100\%
Unweighted N	$(1,498)$	(307)	(334)	(545)	(312)	$(1,069)$	(149)	(171)	(109)	(291)	(326)	(548)	(333)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
It will be safe	27\%	31\%	9\%	59\%	12\%	23\%	49\%	12\%	19\%	49\%
It will not be safe	49\%	48\%	71\%	20\%	67\%	47\%	29\%	69\%	57\%	32\%
Not sure	24\%	21\%	20\%	20\%	21\%	30\%	22\%	18\%	24\%	20\%
Totals	100\%	100\%	100\%	99\%	100\%	100\%	100\%	99\%	100\%	101\%
Unweighted N	$(1,498)$	$(1,230)$	(625)	(444)	(533)	(576)	(389)	(418)	(464)	(455)

69. Social Distancing At Conventions

Do you think the political parties should or should not require social distancing at the national conventions this year?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Should require social distancing	69\%	65\%	72\%	63\%	71\%	77\%	67\%	71\%	68\%	68\%
Should not require social distancing	16\%	20\%	13\%	16\%	16\%	14\%	21\%	13\%	18\%	20\%
Not sure	15\%	15\%	15\%	21\%	13\%	9\%	12\%	16\%	14\%	12\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,491)$	(683)	(808)	(462)	(527)	(303)	(199)	(604)	(424)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Should require social distancing	69\%	72\%	65\%	70\%	68\%	67\%	79\%	69\%	71\%	74\%	65\%	66\%	73\%
Should not require social distancing	16\%	14\%	12\%	18\%	19\%	19\%	8\%	13\%	12\%	13\%	19\%	17\%	14\%
Not sure	15\%	14\%	23\%	12\%	12\%	15\%	12\%	19\%	17\%	12\%	16\%	16\%	13\%
Totals	100\%	100\%	100\%	100\%	99\%	101\%	99\%	101\%	100\%	99\%	100\%	99\%	100\%
Unweighted N	$(1,491)$	(305)	(333)	(541)	(312)	$(1,065)$	(149)	(168)	(109)	(290)	(325)	(544)	(332)

		Registered				arty ID			deolog	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Should require social distancing	69\%	71\%	91\%	47\%	86\%	63\%	55\%	92\%	73\%	55\%
Should not require social distancing	16\%	18\%	5\%	35\%	7\%	15\%	28\%	3\%	16\%	30\%
continued on the next page ...										

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Not sure	15\%	11\%	4\%	18\%	6\%	21\%	18\%	5\%	11\%	15\%
Totals	100\%	100\%	100\%	100\%	99\%	99\%	101\%	100\%	100\%	100\%
Unweighted N	$(1,491)$	$(1,225)$	(625)	(441)	(532)	(572)	(387)	(416)	(463)	(453)

70. Resume In-Person Campaign Events

Do you think political candidates should or should not resume holding regular, in-person campaign events and rallies?

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Should hold regular, in-person campaign events and rallies	31\%	34\%	12\%	64\%	15\%	29\%	52\%	11\%	22\%	59\%
Should not hold regular, in-person campaign events and rallies	48\%	49\%	73\%	19\%	67\%	46\%	29\%	79\%	52\%	29\%
Not sure	21\%	17\%	15\%	17\%	18\%	25\%	18\%	11\%	26\%	13\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	99\%	101\%	100\%	101\%
Unweighted N	$(1,488)$	$(1,221)$	(623)	(440)	(529)	(574)	(385)	(414)	(462)	(451)

71. Heard about Tulsa Rally

How much have you heard in the news recently about the political rally Donald Trump held in Tulsa on Saturday, June 20, 2020?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	39\%	44\%	34\%	33\%	36\%	49\%	49\%	31\%	42\%	50\%
A little	45\%	45\%	46\%	43\%	48\%	45\%	46\%	47\%	48\%	42\%
Nothing at all	16\%	12\%	20\%	24\%	16\%	5\%	5\%	22\%	10\%	8\%
Totals	100\%	101\%	100\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,484)$	(680)	(804)	(458)	(528)	(301)	(197)	(603)	(423)	(281)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	39\%	45\%	54\%	40\%	50\%	32\%	34\%	51\%	37\%	38\%
A little	45\%	44\%	37\%	50\%	39\%	45\%	54\%	43\%	46\%	49\%
Nothing at all	16\%	11\%	8\%	10\%	12\%	23\%	13\%	6\%	17\%	14\%
Totals	100\%	100\%	99\%	100\%	101\%	100\%	101\%	100\%	100\%	101\%
Unweighted N	$(1,484)$	$(1,219)$	(623)	(440)	(529)	(570)	(385)	(415)	(461)	(450)

72. Tulsa Rally a Success or Failure

From what you know about it right now, do you think the political rally Donald Trump held in Tulsa on Saturday, June 20, 2020 was a success or a failure?

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad		Postgrad	Under \$50K	\$50-100K	\$100K	r more
Complete success	12\%	16\%	8\%	12\%		11\%	10\%		18\%	11\%	12\%		\%
More of a success	14\%	16\%	12\%	13\%		14\%	11\%		19\%	12\%	12\%	22\%	
Neither a success nor a failure	16\%	15\%	16\%	19\%		13\%	16\%		13\%	15\%	20\%		\%
More of a failure	18\%	16\%	21\%	14\%		18\%	26\%		21\%	17\%	21\%		\%
Complete failure	22\%	23\%	22\%	19\%		23\%	27\%		23\%	22\%	19\%		\%
Not sure	18\%	15\%	21\%	24\%		21\%	10\%		6\%	22\%	15\%		\%
Totals	100\%	101\%	100\%	101\%		100\%	100\%		100\%	99\%	99\%		
Unweighted N	$(1,493)$	(683)	(810)	(464)		(526)	(305)		(198)	(608)	(424)		
	Total	Age					Race			Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Complete success	12\%	9\%	9\%	13\%	18\%	\% 15\%	0\%	11\%	2\%	11\%	13\%	13\%	9\%
More of a success	14\%	10\%	15\%	13\%	18\%	\% 16\%	7\%	11\%	10\%	14\%	13\%	13\%	14\%
Neither a success nor a failure	16\%	19\%	17\%	13\%	15\%	\% 13\%	21\%	20\%	25\%	15\%	16\%	15\%	17\%
More of a failure	18\%	20\%	16\%	19\%	18\%	\% 17\%	26\%	20\%	19\%	19\%	15\%	16\%	25\%
Complete failure	22\%	22\%	20\%	24\%	20\%	\% 21\%	26\%	27\%	19\%	26\%	22\%	21\%	22\%
Not sure	18\%	21\%	22\%	19\%	11\%	\% 19\%	19\%	12\%	23\%	14\%	21\%	22\%	13\%
Totals	100\%	101\%	99\%	101\%	100\%	\% 101\%	99\%	101\%	98\%	99\%	100\%	100\%	100\%
Unweighted N	$(1,493)$	(307)	(333)	(542)	(311)) (1,068)	(149)	(169)	(107)	(288)	(325)	(547)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Complete success	12\%	14\%	1\%	32\%	3\%	8\%	28\%	1\%	7\%	28\%
More of a success	14\%	14\%	2\%	31\%	6\%	10\%	27\%	6\%	12\%	24\%
Neither a success nor a failure	16\%	13\%	10\%	15\%	15\%	15\%	17\%	10\%	19\%	17\%
More of a failure	18\%	21\%	34\%	5\%	27\%	19\%	7\%	32\%	19\%	11\%
Complete failure	22\%	24\%	43\%	2\%	37\%	21\%	5\%	41\%	26\%	7\%
Not sure	18\%	14\%	9\%	15\%	11\%	26\%	16\%	10\%	17\%	14\%
Totals	100\%	100\%	99\%	100\%	99\%	99\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,493)$	$(1,224)$	(625)	(440)	(533)	(574)	(386)	(417)	(464)	(452)

73. COVID-19 Risk of Trump Rally Protests

Do you think there will or will not be an increase in COVID-19 infections as a result of many Trump supporters gathering together at Donald Trump's campaign rally in Tulsa?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely will	26\%	26\%	27\%	21\%	30\%	28\%	31\%	26\%	22\%	32\%
Probably will	35\%	33\%	36\%	30\%	34\%	44\%	37\%	35\%	35\%	37\%
Probably will not	17\%	19\%	15\%	16\%	19\%	16\%	19\%	14\%	22\%	17\%
Definitely will not	7\%	9\%	5\%	9\%	6\%	4\%	7\%	8\%	8\%	6\%
Not sure	15\%	12\%	17\%	24\%	12\%	7\%	6\%	17\%	13\%	8\%
Totals	100\%	99\%	100\%	100\%	101\%	99\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,484)$	(679)	(805)	(463)	(525)	(299)	(197)	(604)	(422)	(280)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely will	26\%	24\%	24\%	28\%	28\%	24\%	37\%	34\%	19\%	27\%	18\%	27\%	32\%
Probably will	35\%	38\%	33\%	33\%	36\%	36\%	35\%	23\%	41\%	45\%	37\%	30\%	31\%
Probably will not	17\%	14\%	18\%	17\%	20\%	19\%	8\%	16\%	15\%	11\%	19\%	18\%	20\%
Definitely will not	7\%	8\%	9\%	6\%	6\%	7\%	5\%	9\%	8\%	6\%	12\%	7\%	4\%
Not sure	15\%	16\%	16\%	16\%	10\%	14\%	15\%	18\%	17\%	10\%	14\%	18\%	14\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	99\%	100\%	100\%	101\%
Unweighted N	$(1,484)$	(305)	(332)	(537)	(310)	$(1,063)$	(147)	(169)	(105)	(286)	(324)	(542)	(332)

		Registered				arty ID			deolog	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely will	26\%	28\%	47\%	8\%	40\%	25\%	11\%	45\%	27\%	15\%
Probably will	35\%	35\%	42\%	28\%	39\%	33\%	32\%	42\%	40\%	28\%
continued on the next page ...										

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Probably will not	17\%	18\%	4\%	38\%	8\%	15\%	31\%	7\%	14\%	30\%
Definitely will not	7\%	7\%	2\%	12\%	5\%	5\%	12\%	2\%	6\%	13\%
Not sure	15\%	11\%	5\%	15\%	8\%	22\%	13\%	5\%	13\%	14\%
Totals	100\%	99\%	100\%	101\%	100\%	100\%	99\%	101\%	100\%	100\%
Unweighted N	$(1,484)$	$(1,217)$	(622)	(439)	(529)	(569)	(386)	(413)	(463)	(449)

74. Favorability of John Bolton

Do you have a favorable or unfavorable opinion of John Bolton?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	7\%	7\%	6\%	8\%	3\%	8\%	10\%	8\%	5\%	8\%
Somewhat favorable	16\%	17\%	15\%	14\%	17\%	18\%	18\%	15\%	18\%	18\%
Somewhat unfavorable	16\%	20\%	13\%	12\%	15\%	26\%	22\%	13\%	18\%	25\%
Very unfavorable	24\%	30\%	19\%	20\%	25\%	25\%	34\%	20\%	28\%	28\%
Don't know	37\%	26\%	47\%	47\%	40\%	22\%	16\%	44\%	32\%	21\%
Totals	100\%	100\%	100\%	101\%	100\%	99\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,488)$	(681)	(807)	(460)	(526)	(304)	(198)	(604)	(424)	(282)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	7\%	9\%	7\%	6\%	5\%	5\%	14\%	12\%	1\%	10\%	5\%	7\%	6\%
Somewhat favorable	16\%	20\%	16\%	14\%	14\%	13\%	20\%	21\%	27\%	16\%	16\%	14\%	19\%
Somewhat unfavorable	16\%	9\%	16\%	19\%	20\%	18\%	10\%	13\%	18\%	20\%	19\%	12\%	19\%
Very unfavorable	24\%	17\%	15\%	27\%	37\%	30\%	9\%	15\%	15\%	22\%	24\%	25\%	25\%
Don't know	37\%	44\%	46\%	34\%	24\%	34\%	47\%	40\%	39\%	32\%	35\%	43\%	32\%
Totals	100\%	99\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%	100\%	99\%	101\%	101\%
Unweighted N	$(1,488)$	(305)	(331)	(541)	(311)	$(1,064)$	(149)	(169)	(106)	(286)	(325)	(544)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	7\%	7\%	10\%	5\%	10\%	4\%	7\%	6\%	6\%	9\%
Somewhat favorable	16\%	15\%	24\%	7\%	24\%	13\%	9\%	17\%	22\%	10\%
Somewhat unfavorable	16\%	21\%	22\%	19\%	16\%	16\%	18\%	22\%	17\%	16\%

[^16]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 24\% | 28\% | 17\% | 44\% | 15\% | 23\% | 36\% | 26\% | 17\% | 38\% |
| Don't know | 37\% | 29\% | 27\% | 25\% | 35\% | 43\% | 31\% | 29\% | 39\% | 26\% |
| Totals | 100\% | 100\% | 100\% | 100\% | 100\% | 99\% | 101\% | 100\% | 101\% | 99\% |
| Unweighted N | $(1,488)$ | $(1,221)$ | (624) | (439) | (529) | (575) | (384) | (417) | (463) | (449) |

75. Heard of Bolton's Memoir

Have you heard anything about former National Security Advisor of the United States John Bolton releasing a memoir criticizing the Trump administration?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	62\%	66\%	58\%	49\%	59\%	80\%	85\%	51\%	67\%	84\%
No	23\%	22\%	23\%	29\%	26\%	11\%	10\%	32\%	19\%	8\%
Not sure	15\%	12\%	19\%	22\%	15\%	9\%	5\%	18\%	14\%	8\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%	100\%
Unweighted N	$(1,488)$	(681)	(807)	(463)	(526)	(303)	(196)	(606)	(422)	(282)

		Age				Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	62\%	44\%	45\%	72\%	83\%	67\%	53\%	51\%	46\%	65\%	62\%	59\%	65\%
No	23\%	34\%	31\%	16\%	11\%	19\%	29\%	26\%	36\%	21\%	26\%	22\%	23\%
Not sure	15\%	21\%	23\%	12\%	6\%	13\%	18\%	23\%	18\%	15\%	12\%	19\%	12\%
Totals	100\%	99\%	99\%	100\%	100\%	99\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%
Unweighted N	$(1,488)$	(303)	(333)	(540)	(312)	$(1,064)$	(149)	(168)	(107)	(286)	(325)	(546)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	62\%	75\%	79\%	76\%	66\%	56\%	66\%	73\%	61\%	69\%
No	23\%	16\%	13\%	17\%	23\%	22\%	23\%	19\%	23\%	21\%
Not sure	15\%	9\%	8\%	7\%	12\%	22\%	11\%	8\%	15\%	10\%
Totals	100\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,488)$	$(1,220)$	(624)	(440)	(531)	(572)	(385)	(416)	(463)	(451)

76. Would Like to Read Bolton's Memoir

From what you have heard about John Bolton's memoir, would you like to read it?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	24\%	26\%	23\%	18\%	24\%	33\%	32\%	24\%	23\%	31\%
No	51\%	55\%	47\%	53\%	47\%	48\%	54\%	49\%	56\%	48\%
Not sure	25\%	19\%	30\%	28\%	29\%	19\%	13\%	27\%	21\%	21\%
Totals	100\%	100\%	100\%	99\%	100\%	100\%	99\%	100\%	100\%	100\%
Unweighted N	$(1,489)$	(682)	(807)	(461)	(527)	(303)	(198)	(604)	(425)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	24\%	19\%	22\%	27\%	28\%	23\%	32\%	27\%	21\%	23\%	24\%	25\%	26\%
No	51\%	44\%	44\%	53\%	61\%	56\%	32\%	41\%	46\%	54\%	52\%	50\%	48\%
Not sure	25\%	37\%	34\%	20\%	11\%	21\%	36\%	32\%	33\%	23\%	24\%	26\%	26\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,489)$	(305)	(332)	(540)	(312)	$(1,067)$	(149)	(168)	(105)	(288)	(325)	(546)	(330)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	24\%	28\%	45\%	11\%	39\%	18\%	16\%	35\%	28\%	18\%
No	51\%	52\%	33\%	77\%	36\%	48\%	71\%	43\%	43\%	69\%
Not sure	25\%	20\%	22\%	12\%	25\%	34\%	13\%	22\%	30\%	13\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,489)$	$(1,222)$	(624)	(441)	(529)	(574)	(386)	(414)	(464)	(452)

77. Truthfulness of Bolton's Memoir

From what you have heard about John Bolton's memoir, how likely do you think it is that the contents of the memoir will be true?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very likely to be true	19\%	20\%	18\%	13\%	16\%	28\%	31\%	19\%	17\%	22\%
Likely to be true	23\%	24\%	23\%	17\%	25\%	34\%	24\%	20\%	23\%	33\%
Unlikely to be true	14\%	14\%	13\%	15\%	13\%	11\%	18\%	10\%	21\%	14\%
Very unlikely to be true	14\%	18\%	11\%	17\%	12\%	14\%	12\%	12\%	17\%	13\%
Not sure	30\%	24\%	36\%	38\%	35\%	13\%	15\%	39\%	22\%	17\%
Totals	100\%	100\%	101\%	100\%	101\%	100\%	100\%	100\%	100\%	99\%
Unweighted N	$(1,493)$	(685)	(808)	(463)	(528)	(304)	(198)	(607)	(425)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very likely to be true	19\%	13\%	15\%	22\%	22\%	17\%	30\%	20\%	13\%	23\%	16\%	17\%	20\%
Likely to be true	23\%	30\%	23\%	22\%	18\%	21\%	25\%	28\%	31\%	27\%	20\%	19\%	30\%
Unlikely to be true	14\%	13\%	14\%	12\%	18\%	16\%	3\%	14\%	14\%	11\%	17\%	14\%	12\%
Very unlikely to be true	14\%	6\%	9\%	17\%	25\%	18\%	3\%	8\%	6\%	12\%	17\%	14\%	14\%
Not sure	30\%	39\%	38\%	27\%	17\%	28\%	40\%	29\%	36\%	27\%	30\%	35\%	24\%
Totals	100\%	101\%	99\%	100\%	100\%	100\%	101\%	99\%	100\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,493)$	(306)	(333)	(542)	(312)	$(1,067)$	(149)	(170)	(107)	(289)	(325)	(547)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very likely to be true	19\%	22\%	38\%	5\%	30\%	17\%	6\%	32\%	24\%	8\%
Likely to be true	23\%	25\%	39\%	9\%	33\%	23\%	11\%	37\%	26\%	14\%
Unlikely to be true	14\%	15\%	3\%	30\%	6\%	13\%	25\%	5\%	11\%	25\%

[^17]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unlikely to be true | 14\% | 17\% | 2\% | 37\% | 4\% | 10\% | 33\% | 3\% | 11\% | 30\% |
| Not sure | 30\% | 21\% | 17\% | 20\% | 27\% | 36\% | 26\% | 22\% | 28\% | 23\% |
| Totals | 100\% | 100\% | 99\% | 101\% | 100\% | 99\% | 101\% | 99\% | 100\% | 100\% |
| Unweighted N | $(1,493)$ | $(1,224)$ | (624) | (442) | (531) | (576) | (386) | (416) | (464) | (453) |

78A. Favorability of Justices - Brett Kavanaugh
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	17\%	23\%	12\%	13\%	18\%	14\%	34\%	11\%	22\%	24\%
Somewhat favorable	16\%	19\%	14\%	15\%	16\%	19\%	16\%	14\%	19\%	19\%
Somewhat unfavorable	9\%	7\%	10\%	10\%	6\%	10\%	10\%	8\%	11\%	9\%
Very unfavorable	24\%	25\%	23\%	15\%	24\%	39\%	28\%	24\%	22\%	30\%
Not sure	34\%	25\%	42\%	46\%	36\%	18\%	12\%	42\%	26\%	17\%
Totals	100\%	99\%	101\%	99\%	100\%	100\%	100\%	99\%	100\%	99\%
Unweighted N	$(1,499)$	(687)	(812)	(464)	(531)	(305)	(199)	(608)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	17\%	11\%	11\%	19\%	28\%	22\%	5\%	10\%	8\%	16\%	22\%	17\%	14\%
Somewhat favorable	16\%	16\%	21\%	14\%	14\%	17\%	11\%	17\%	14\%	19\%	18\%	14\%	16\%
Somewhat unfavorable	9\%	9\%	10\%	8\%	8\%	7\%	8\%	18\%	12\%	9\%	5\%	10\%	9\%
Very unfavorable	24\%	22\%	19\%	29\%	25\%	25\%	29\%	17\%	21\%	24\%	21\%	22\%	30\%
Not sure	34\%	43\%	39\%	30\%	25\%	30\%	47\%	37\%	44\%	33\%	35\%	36\%	30\%
Totals	100\%	101\%	100\%	100\%	100\%	101\%	100\%	99\%	99\%	101\%	101\%	99\%	99\%
Unweighted N	$(1,499)$	(307)	(334)	(546)	(312)	$(1,071)$	(149)	(171)	(108)	(292)	(326)	(549)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	17\%	20\%	4\%	42\%	4\%	14\%	37\%	5\%	11\%	37\%
Somewhat favorable	16\%	17\%	9\%	26\%	12\%	15\%	22\%	8\%	16\%	25\%
Somewhat unfavorable	9\%	10\%	11\%	7\%	10\%	8\%	8\%	8\%	12\%	7\%

[^18]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 24\% | 29\% | 53\% | 3\% | 41\% | 23\% | 5\% | 58\% | 23\% | 6\% |
| Not sure | 34\% | 24\% | 23\% | 22\% | 33\% | 40\% | 27\% | 21\% | 38\% | 25\% |
| Totals | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% | 99\% | 100\% | 100\% | 100\% |
| Unweighted N | $(1,499)$ | $(1,229)$ | (624) | (444) | (532) | (578) | (389) | (419) | (464) | (455) |

78B. Favorability of Justices - Neil Gorsuch
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	10\%	15\%	6\%	9\%	8\%	11\%	22\%	8\%	11\%	15\%
Somewhat favorable	17\%	21\%	14\%	14\%	17\%	22\%	23\%	13\%	19\%	31\%
Somewhat unfavorable	14\%	15\%	13\%	9\%	13\%	22\%	21\%	10\%	21\%	15\%
Very unfavorable	9\%	11\%	6\%	8\%	8\%	10\%	11\%	9\%	7\%	10\%
Not sure	50\%	38\%	61\%	61\%	54\%	35\%	23\%	60\%	42\%	29\%
Totals	100\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,499)$	(687)	(812)	(465)	(530)	(305)	(199)	(609)	(425)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	10\%	7\%	10\%	11\%	14\%	12\%	6\%	6\%	9\%	8\%	11\%	11\%	10\%
Somewhat favorable	17\%	17\%	12\%	18\%	23\%	20\%	6\%	19\%	11\%	23\%	13\%	15\%	21\%
Somewhat unfavorable	14\%	13\%	16\%	13\%	16\%	15\%	10\%	17\%	10\%	18\%	16\%	12\%	13\%
Very unfavorable	9\%	5\%	7\%	10\%	11\%	8\%	11\%	9\%	11\%	10\%	8\%	8\%	9\%
Not sure	50\%	59\%	55\%	48\%	36\%	45\%	68\%	49\%	59\%	40\%	52\%	55\%	47\%
Totals	100\%	101\%	100\%	100\%	100\%	100\%	101\%	100\%	100\%	99\%	100\%	101\%	100\%
Unweighted N	$(1,499)$	(308)	(333)	(546)	(312)	$(1,071)$	(148)	(171)	(109)	(292)	(326)	(548)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	10\%	12\%	4\%	23\%	5\%	8\%	20\%	5\%	7\%	20\%
Somewhat favorable	17\%	20\%	17\%	25\%	16\%	17\%	20\%	14\%	17\%	24\%
Somewhat unfavorable	14\%	17\%	21\%	12\%	16\%	14\%	12\%	22\%	14\%	12\%

[^19]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 9\% | 10\% | 14\% | 5\% | 13\% | 8\% | 5\% | 18\% | 7\% | 5\% |
| Not sure | 50\% | 42\% | 44\% | 34\% | 51\% | 53\% | 44\% | 41\% | 55\% | 39\% |
| Totals | 100\% | 101\% | 100\% | 99\% | 101\% | 100\% | 101\% | 100\% | 100\% | 100\% |
| Unweighted N | $(1,499)$ | $(1,230)$ | (625) | (444) | (532) | (578) | (389) | (419) | (464) | (455) |

78C. Favorability of Justices - Elena Kagan
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	14\%	18\%	11\%	9\%	9\%	23\%	33\%	12\%	15\%	25\%
Somewhat favorable	13\%	15\%	11\%	10\%	14\%	14\%	18\%	11\%	16\%	16\%
Somewhat unfavorable	9\%	10\%	8\%	9\%	8\%	11\%	11\%	7\%	13\%	12\%
Very unfavorable	9\%	14\%	5\%	8\%	10\%	8\%	13\%	8\%	9\%	11\%
Not sure	54\%	44\%	64\%	64\%	60\%	44\%	25\%	63\%	48\%	37\%
Totals	99\%	101\%	99\%	100\%	101\%	100\%	100\%	101\%	101\%	101\%
Unweighted N	$(1,498)$	(686)	(812)	(464)	(530)	(305)	(199)	(609)	(425)	(283)

		Age				Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	14\%	11\%	13\%	17\%	15\%	15\%	13\%	16\%	7\%	19\%	12\%	11\%	18\%
Somewhat favorable	13\%	15\%	12\%	12\%	13\%	13\%	9\%	13\%	17\%	17\%	11\%	11\%	15\%
Somewhat unfavorable	9\%	9\%	14\%	7\%	9\%	9\%	5\%	13\%	16\%	11\%	11\%	9\%	6\%
Very unfavorable	9\%	4\%	4\%	12\%	16\%	11\%	2\%	7\%	4\%	6\%	9\%	11\%	8\%
Not sure	54\%	61\%	58\%	52\%	48\%	52\%	71\%	52\%	56\%	46\%	56\%	59\%	52\%
Totals	99\%	100\%	101\%	100\%	101\%	100\%	100\%	101\%	100\%	99\%	99\%	101\%	99\%
Unweighted N	$(1,498)$	(308)	(333)	(546)	(311)	$(1,070)$	(148)	(171)	(109)	(292)	(325)	(548)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	14\%	17\%	28\%	6\%	23\%	13\%	6\%	31\%	13\%	9\%
Somewhat favorable	13\%	14\%	19\%	9\%	15\%	14\%	9\%	17\%	16\%	10\%
Somewhat unfavorable	9\%	10\%	5\%	15\%	6\%	9\%	14\%	7\%	8\%	13\%

[^20]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 9\% | 12\% | 1\% | 25\% | 2\% | 9\% | 17\% | 1\% | 6\% | 20\% |
| Not sure | 54\% | 47\% | 47\% | 45\% | 54\% | 55\% | 54\% | 45\% | 57\% | 48\% |
| Totals | 99\% | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% | 101\% | 100\% | 100\% |
| Unweighted N | $(1,498)$ | $(1,229)$ | (624) | (444) | (532) | (577) | (389) | (419) | (463) | (455) |

78D. Favorability of Justices - Sonia Sotomayor
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	20\%	21\%	19\%	14\%	16\%	28\%	37\%	16\%	18\%	31\%
Somewhat favorable	17\%	19\%	16\%	13\%	20\%	23\%	17\%	15\%	21\%	22\%
Somewhat unfavorable	9\%	10\%	8\%	8\%	7\%	12\%	13\%	6\%	14\%	11\%
Very unfavorable	12\%	17\%	8\%	10\%	13\%	11\%	18\%	11\%	13\%	14\%
Not sure	42\%	33\%	49\%	55\%	43\%	27\%	15\%	51\%	34\%	22\%
Totals	100\%	100\%	100\%	100\%	99\%	101\%	100\%	99\%	100\%	100\%
Unweighted N	$(1,499)$	(687)	(812)	(465)	(530)	(305)	(199)	(609)	(425)	(284)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	20\%	24\%	41\%	6\%	34\%	16\%	8\%	41\%	21\%	8\%
Somewhat favorable	17\%	19\%	25\%	11\%	21\%	18\%	13\%	20\%	19\%	18\%
Somewhat unfavorable	9\%	11\%	3\%	20\%	4\%	9\%	15\%	5\%	10\%	12\%

[^21]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 12\% | 15\% | 2\% | 31\% | 3\% | 11\% | 25\% | 2\% | 7\% | 28\% |
| Not sure | 42\% | 32\% | 29\% | 32\% | 38\% | 46\% | 39\% | 32\% | 43\% | 34\% |
| Totals | 100\% | 101\% | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% |
| Unweighted N | $(1,499)$ | $(1,230)$ | (625) | (444) | (532) | (578) | (389) | (419) | (464) | (455) |

78E. Favorability of Justices - Samuel Alito
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	10\%	14\%	6\%	8\%	8\%	8\%	24\%	7\%	12\%	14\%
Somewhat favorable	17\%	21\%	12\%	15\%	16\%	17\%	22\%	13\%	20\%	24\%
Somewhat unfavorable	10\%	11\%	10\%	7\%	12\%	15\%	12\%	6\%	18\%	10\%
Very unfavorable	10\%	12\%	7\%	8\%	7\%	16\%	13\%	9\%	7\%	14\%
Not sure	54\%	42\%	65\%	63\%	58\%	43\%	29\%	65\%	44\%	38\%
Totals	101\%	100\%	100\%	101\%	101\%	99\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,500)$	(688)	(812)	(465)	(531)	(305)	(199)	(609)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	10\%	7\%	9\%	11\%	11\%	11\%	5\%	12\%	4\%	10\%	9\%	10\%	10\%
Somewhat favorable	17\%	13\%	14\%	18\%	21\%	17\%	11\%	16\%	18\%	19\%	16\%	16\%	16\%
Somewhat unfavorable	10\%	13\%	12\%	7\%	10\%	10\%	9\%	12\%	13\%	12\%	11\%	9\%	10\%
Very unfavorable	10\%	7\%	9\%	10\%	13\%	10\%	5\%	10\%	9\%	11\%	8\%	8\%	13\%
Not sure	54\%	61\%	56\%	53\%	46\%	52\%	70\%	49\%	56\%	48\%	56\%	57\%	51\%
Totals	101\%	101\%	100\%	99\%	101\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,500)$	(308)	(334)	(546)	(312)	$(1,071)$	(149)	(171)	(109)	(292)	(326)	(549)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	10\%	11\%	4\%	20\%	5\%	8\%	18\%	6\%	7\%	19\%
Somewhat favorable	17\%	19\%	16\%	23\%	14\%	16\%	20\%	11\%	20\%	21\%
Somewhat unfavorable	10\%	11\%	13\%	8\%	13\%	10\%	7\%	13\%	10\%	10\%

[^22]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 10\% | 11\% | 16\% | 6\% | 14\% | 8\% | 7\% | 21\% | 7\% | 6\% |
| Not sure | 54\% | 48\% | 50\% | 43\% | 55\% | 57\% | 48\% | 49\% | 56\% | 44\% |
| Totals | 101\% | 100\% | 99\% | 100\% | 101\% | 99\% | 100\% | 100\% | 100\% | 100\% |
| Unweighted N | $(1,500)$ | $(1,230)$ | (625) | (444) | (533) | (578) | (389) | (419) | (465) | (455) |

78F. Favorability of Justices - John Roberts
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	8\%	11\%	6\%	6\%	6\%	10\%	20\%	7\%	9\%	14\%
Somewhat favorable	23\%	28\%	19\%	19\%	20\%	32\%	30\%	20\%	27\%	28\%
Somewhat unfavorable	15\%	17\%	13\%	12\%	16\%	15\%	22\%	11\%	18\%	22\%
Very unfavorable	9\%	12\%	7\%	9\%	9\%	10\%	10\%	8\%	9\%	8\%
Not sure	44\%	32\%	56\%	54\%	48\%	33\%	18\%	54\%	36\%	29\%
Totals	99\%	100\%	101\%	100\%	99\%	100\%	100\%	100\%	99\%	101\%
Unweighted N	$(1,497)$	(686)	(811)	(462)	(531)	(305)	(199)	(607)	(425)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	8\%	6\%	9\%	9\%	8\%	9\%	8\%	6\%	6\%	8\%	8\%	9\%	8\%
Somewhat favorable	23\%	17\%	23\%	22\%	30\%	25\%	10\%	25\%	24\%	28\%	25\%	16\%	28\%
Somewhat unfavorable	15\%	15\%	13\%	15\%	17\%	16\%	13\%	12\%	12\%	16\%	14\%	16\%	13\%
Very unfavorable	9\%	7\%	5\%	11\%	14\%	10\%	7\%	11\%	8\%	9\%	8\%	10\%	9\%
Not sure	44\%	55\%	51\%	42\%	30\%	40\%	62\%	46\%	50\%	38\%	45\%	48\%	42\%
Totals	99\%	100\%	101\%	99\%	99\%	100\%	100\%	100\%	100\%	99\%	100\%	99\%	100\%
Unweighted N	$(1,497)$	(307)	(334)	(544)	(312)	$(1,070)$	(149)	(170)	(108)	(291)	(326)	(548)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	8\%	10\%	8\%	12\%	5\%	9\%	11\%	4\%	11\%	11\%
Somewhat favorable	23\%	26\%	34\%	19\%	28\%	24\%	17\%	30\%	23\%	23\%
Somewhat unfavorable	15\%	18\%	15\%	22\%	14\%	13\%	19\%	19\%	13\%	19\%

[^23]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 9\% | 11\% | 7\% | 17\% | 8\% | 8\% | 13\% | 6\% | 9\% | 14\% |
| Not sure | 44\% | 35\% | 36\% | 30\% | 45\% | 47\% | 41\% | 41\% | 45\% | 33\% |
| Totals | 99\% | 100\% | 100\% | 100\% | 100\% | 101\% | 101\% | 100\% | 101\% | 100\% |
| Unweighted N | $(1,497)$ | $(1,227)$ | (623) | (443) | (532) | (577) | (388) | (418) | (463) | (455) |

78G. Favorability of Justices - Stephen Breyer
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	9\%	13\%	5\%	7\%	5\%	12\%	23\%	7\%	8\%	16\%
Somewhat favorable	16\%	19\%	13\%	12\%	17\%	19\%	23\%	13\%	18\%	24\%
Somewhat unfavorable	10\%	13\%	8\%	10\%	9\%	13\%	9\%	8\%	17\%	9\%
Very unfavorable	5\%	8\%	3\%	5\%	5\%	8\%	5\%	6\%	4\%	6\%
Not sure	59\%	48\%	70\%	66\%	65\%	49\%	39\%	65\%	53\%	45\%
Totals	99\%	101\%	99\%	100\%	101\%	101\%	99\%	99\%	100\%	100\%
Unweighted N	$(1,497)$	(686)	(811)	(464)	(530)	(304)	(199)	(608)	(424)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	9\%	11\%	10\%	9\%	6\%	9\%	4\%	13\%	8\%	10\%	9\%	7\%	11\%
Somewhat favorable	16\%	15\%	16\%	15\%	19\%	17\%	7\%	20\%	17\%	26\%	15\%	11\%	18\%
Somewhat unfavorable	10\%	9\%	11\%	8\%	13\%	9\%	10\%	13\%	16\%	10\%	10\%	12\%	8\%
Very unfavorable	5\%	5\%	3\%	7\%	6\%	6\%	5\%	4\%	2\%	4\%	5\%	5\%	7\%
Not sure	59\%	60\%	60\%	61\%	56\%	59\%	74\%	50\%	57\%	50\%	62\%	64\%	56\%
Totals	99\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%	99\%	100\%
Unweighted N	$(1,497)$	(308)	(332)	(545)	(312)	$(1,069)$	(148)	(171)	(109)	(291)	(326)	(548)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	9\%	10\%	13\%	8\%	11\%	9\%	7\%	15\%	7\%	8\%
Somewhat favorable	16\%	18\%	21\%	14\%	17\%	15\%	16\%	21\%	17\%	15\%
Somewhat unfavorable	10\%	11\%	7\%	16\%	8\%	12\%	11\%	9\%	8\%	16\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	5\%	6\%	3\%	10\%	3\%	5\%	9\%	1\%	4\%	10\%
Not sure	59\%	55\%	56\%	52\%	61\%	60\%	58\%	53\%	63\%	51\%
Totals	99\%	100\%	100\%	100\%	100\%	101\%	101\%	99\%	99\%	100\%
Unweighted N	$(1,497)$	$(1,228)$	(624)	(444)	(531)	(577)	(389)	(418)	(463)	(455)

78H. Favorability of Justices - Ruth Bader Ginsburg
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	27\%	26\%	28\%	16\%	26\%	38\%	47\%	23\%	27\%	40\%
Somewhat favorable	15\%	18\%	12\%	12\%	14\%	23\%	12\%	14\%	17\%	18\%
Somewhat unfavorable	11\%	13\%	9\%	10\%	13\%	10\%	11\%	9\%	15\%	11\%
Very unfavorable	15\%	18\%	11\%	13\%	15\%	12\%	21\%	11\%	18\%	17\%
Not sure	33\%	25\%	40\%	49\%	31\%	17\%	8\%	43\%	24\%	14\%
Totals	101\%	100\%	100\%	100\%	99\%	100\%	99\%	100\%	101\%	100\%
Unweighted N	$(1,498)$	(686)	(812)	(464)	(530)	(305)	(199)	(609)	(425)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	27\%	19\%	23\%	33\%	29\%	28\%	31\%	24\%	19\%	34\%	24\%	23\%	31\%
Somewhat favorable	15\%	18\%	17\%	13\%	12\%	15\%	12\%	10\%	23\%	15\%	17\%	13\%	15\%
Somewhat unfavorable	11\%	13\%	11\%	9\%	13\%	11\%	6\%	14\%	15\%	14\%	11\%	10\%	10\%
Very unfavorable	15\%	6\%	8\%	18\%	24\%	18\%	2\%	10\%	6\%	9\%	17\%	18\%	11\%
Not sure	33\%	44\%	41\%	27\%	21\%	28\%	49\%	41\%	37\%	27\%	32\%	36\%	33\%
Totals	101\%	100\%	100\%	100\%	99\%	100\%	100\%	99\%	100\%	99\%	101\%	100\%	100\%
Unweighted N	$(1,498)$	(308)	(333)	(546)	(311)	$(1,070)$	(148)	(171)	(109)	(292)	(325)	(548)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	27\%	33\%	57\%	8\%	45\%	25\%	8\%	57\%	31\%	8\%
Somewhat favorable	15\%	16\%	18\%	12\%	16\%	13\%	15\%	14\%	14\%	18\%
Somewhat unfavorable	11\%	11\%	4\%	19\%	7\%	12\%	15\%	6\%	9\%	18\%

[^24]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 15\% | 19\% | 3\% | 39\% | 3\% | 11\% | 32\% | 3\% | 9\% | 32\% |
| Not sure | 33\% | 22\% | 18\% | 22\% | 29\% | 38\% | 30\% | 20\% | 36\% | 24\% |
| Totals | 101\% | 101\% | 100\% | 100\% | 100\% | 99\% | 100\% | 100\% | 99\% | 100\% |
| Unweighted N | $(1,498)$ | $(1,229)$ | (624) | (444) | (532) | (577) | (389) | (419) | (463) | (455) |

781. Favorability of Justices - Clarence Thomas

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	16\%	22\%	11\%	12\%	16\%	15\%	32\%	11\%	18\%	23\%
Somewhat favorable	17\%	20\%	14\%	16\%	18\%	16\%	21\%	16\%	21\%	21\%
Somewhat unfavorable	12\%	13\%	11\%	11\%	12\%	16\%	8\%	10\%	15\%	13\%
Very unfavorable	16\%	17\%	16\%	9\%	15\%	27\%	25\%	15\%	15\%	24\%
Not sure	38\%	28\%	48\%	51\%	38\%	26\%	14\%	48\%	30\%	20\%
Totals	99\%	100\%	100\%	99\%	99\%	100\%	100\%	100\%	99\%	101\%
Unweighted N	$(1,499)$	(687)	(812)	(465)	(530)	(305)	(199)	(609)	(425)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	16\%	8\%	9\%	20\%	26\%	19\%	8\%	12\%	11\%	17\%	16\%	19\%	12\%
Somewhat favorable	17\%	11\%	16\%	21\%	20\%	19\%	10\%	15\%	15\%	17\%	19\%	17\%	16\%
Somewhat unfavorable	12\%	15\%	13\%	11\%	9\%	12\%	14\%	14\%	10\%	13\%	13\%	10\%	14\%
Very unfavorable	16\%	9\%	12\%	20\%	23\%	16\%	20\%	14\%	12\%	16\%	14\%	15\%	21\%
Not sure	38\%	57\%	50\%	28\%	23\%	34\%	48\%	44\%	53\%	36\%	39\%	39\%	38\%
Totals	99\%	100\%	100\%	100\%	101\%	100\%	100\%	99\%	101\%	99\%	101\%	100\%	101\%
Unweighted N	$(1,499)$	(308)	(333)	(546)	(312)	$(1,071)$	(148)	(171)	(109)	(292)	(326)	(548)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	16\%	19\%	7\%	36\%	8\%	15\%	29\%	7\%	13\%	31\%
Somewhat favorable	17\%	19\%	15\%	25\%	15\%	15\%	24\%	9\%	18\%	24\%
Somewhat unfavorable	12\%	12\%	16\%	8\%	15\%	13\%	8\%	15\%	13\%	11\%

[^25]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 16\% | 20\% | 36\% | 3\% | 28\% | 14\% | 5\% | 39\% | 15\% | 4\% |
| Not sure | 38\% | 29\% | 26\% | 28\% | 35\% | 44\% | 34\% | 30\% | 40\% | 30\% |
| Totals | 99\% | 99\% | 100\% | 100\% | 101\% | 101\% | 100\% | 100\% | 99\% | 100\% |
| Unweighted N | $(1,499)$ | $(1,230)$ | (625) | (444) | (532) | (578) | (389) | (419) | (464) | (455) |

79. Approval of DACA Decision

The Supreme Court of the United States recently ruled that the Trump administration acted improperly in terminating the Deferred Action for Childhood Arrivals (DACA) program, and it sent the case back for the Department of Homeland Security to take another look. The ruling means that the DACA program will remain in place, at least for the foreseeable future. Do you approve or disapprove of this decision?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	34\%	31\%	37\%	26\%	33\%	45\%	50\%	33\%	30\%	45\%
Somewhat approve	18\%	20\%	16\%	19\%	17\%	18\%	16\%	19\%	18\%	19\%
Somewhat disapprove	11\%	12\%	10\%	9\%	12\%	13\%	11\%	9\%	13\%	11\%
Strongly disapprove	16\%	21\%	12\%	18\%	17\%	12\%	15\%	15\%	19\%	13\%
Not sure	21\%	16\%	26\%	29\%	21\%	12\%	9\%	24\%	20\%	12\%
Totals	100\%	100\%	101\%	101\%	100\%	100\%	101\%	100\%	100\%	100\%
Unweighted N	$(1,492)$	(687)	(805)	(464)	(526)	(304)	(198)	(604)	(425)	(282)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	34\%	37\%	28\%	37\%	33\%	31\%	49\%	41\%	29\%	36\%	32\%	32\%	38\%
Somewhat approve	18\%	21\%	26\%	12\%	15\%	16\%	18\%	24\%	27\%	21\%	16\%	14\%	23\%
Somewhat disapprove	11\%	9\%	10\%	10\%	13\%	12\%	6\%	5\%	18\%	10\%	12\%	11\%	9\%
Strongly disapprove	16\%	10\%	10\%	19\%	24\%	20\%	6\%	10\%	10\%	12\%	18\%	21\%	10\%
Not sure	21\%	22\%	25\%	22\%	14\%	22\%	21\%	19\%	16\%	21\%	22\%	22\%	19\%
Totals	100\%	99\%	99\%	100\%	99\%	101\%	100\%	99\%	100\%	100\%	100\%	100\%	99\%
Unweighted N	$(1,492)$	(306)	(332)	(543)	(311)	$(1,064)$	(149)	(171)	(108)	(292)	(323)	(546)	(331)

		Registered				arty ID			eolog	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	34\%	40\%	67\%	9\%	57\%	31\%	12\%	69\%	36\%	13\%
continued on the next page ...										

	Total	continued from previous page								
		Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Somewhat approve	18\%	16\%	17\%	16\%	17\%	18\%	19\%	10\%	20\%	20\%
Somewhat disapprove	11\%	10\%	2\%	21\%	5\%	11\%	17\%	4\%	11\%	18\%
Strongly disapprove	16\%	18\%	5\%	37\%	7\%	13\%	31\%	7\%	11\%	32\%
Not sure	21\%	15\%	10\%	17\%	14\%	28\%	21\%	10\%	23\%	17\%
Totals	100\%	99\%	101\%	100\%	100\%	101\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,492)$	$(1,222)$	(623)	(439)	(529)	(576)	(387)	(417)	(462)	(453)

80. Approval of LGBT Discrimination Decision

The Supreme Court of the United States recently ruled that Title VII prohibits discrimination against workers because of their sexual orientation or transgender status. The ruling means that LGBTQ workers can no longer be fired for their sexual orientation or transgender status. Do you approve or disapprove of this decision?

	Total	Gender		Education						Income			
		Male	Female	HS or less	Some college		College grad		Postgrad	Under \$50K	\$50-100K	\$100K	more
Strongly approve	44\%	37\%	50\%	35\%		49\%	51\%		51\%	44\%	39\%		
Somewhat approve	21\%	23\%	18\%	19\%		20\%	21\%		24\%	18\%	22\%		
Somewhat disapprove	8\%	8\%	9\%	10\%		7\%	6\%		8\%	10\%	9\%		\%
Strongly disapprove	11\%	15\%	8\%	11\%		12\%	12\%		10\%	11\%	13\%		\%
Not sure	16\%	16\%	16\%	24\%		12\%	10\%		7\%	17\%	17\%		\%
Totals	100\%	99\%	101\%	99\%		100\%	100\%		100\%	100\%	100\%		
Unweighted N	$(1,487)$	(684)	(803)	(458)		(529)	(303)		(197)	(601)	(425)		
	Total	Age					Race			Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	44\%	44\%	43\%	46\%	41\%	\% 43\%	48\%	51\%	38\%	52\%	37\%	43\%	47\%
Somewhat approve	21\%	19\%	21\%	21\%	21\%	\% 21\%	17\%	15\%	29\%	23\%	19\%	20\%	22\%
Somewhat disapprove	8\%	9\%	6\%	8\%	11\%	\% 8\%	8\%	11\%	9\%	6\%	10\%	8\%	9\%
Strongly disapprove	11\%	7\%	10\%	11\%	18\%	\% 14\%	6\%	4\%	5\%	6\%	15\%	14\%	8\%
Not sure	16\%	21\%	20\%	14\%	9\%	\% 14\%	21\%	18\%	18\%	14\%	20\%	15\%	15\%
Totals	100\%	100\%	100\%	100\%	100\%	\% 100\%	100\%	99\%	99\%	101\%	101\%	100\%	101\%
Unweighted N	$(1,487)$	(305)	(333)	(542)	(307)) (1,059)	(149)	(171)	(108)	(291)	(323)	(545)	(328)

		Registered				Party ID			eolog	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	44\%	48\%	73\%	19\%	66\%	41\%	21\%	79\%	48\%	18\%
Somewhat approve	21\%	20\%	15\%	27\%	11\%	21\%	31\%	10\%	23\%	27\%
continued on the next page ...										

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Somewhat disapprove	8\%	9\%	3\%	15\%	7\%	6\%	12\%	3\%	6\%	16\%
Strongly disapprove	11\%	12\%	2\%	26\%	4\%	10\%	22\%	4\%	7\%	23\%
Not sure	16\%	11\%	7\%	12\%	12\%	21\%	14\%	4\%	16\%	16\%
Totals	100\%	100\%	100\%	99\%	100\%	99\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,487)$	$(1,223)$	(620)	(442)	(530)	(570)	(387)	(413)	(461)	(453)

81A. Issue Importance - Jobs and the economy
How important are the following issues to you?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	66\%	63\%	68\%	62\%	68\%	61\%	78\%	62\%	67\%	73\%
Somewhat Important	27\%	28\%	27\%	29\%	24\%	32\%	22\%	30\%	26\%	22\%
Not very Important	5\%	7\%	4\%	6\%	5\%	6\%	1\%	6\%	6\%	4\%
Unimportant	2\%	2\%	2\%	2\%	3\%	0\%	0\%	3\%	1\%	0\%
Totals	100\%	100\%	101\%	99\%	100\%	99\%	101\%	101\%	100\%	99\%
Unweighted N	$(1,499)$	(688)	(811)	(465)	(530)	(305)	(199)	(608)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	66\%	52\%	57\%	75\%	73\%	67\%	66\%	66\%	57\%	64\%	66\%	68\%	63\%
Somewhat Important	27\%	36\%	33\%	20\%	24\%	29\%	24\%	25\%	25\%	28\%	28\%	24\%	31\%
Not very Important	5\%	8\%	8\%	4\%	2\%	4\%	4\%	7\%	16\%	6\%	6\%	4\%	6\%
Unimportant	2\%	3\%	2\%	1\%	1\%	1\%	6\%	2\%	2\%	2\%	0\%	4\%	1\%
Totals	100\%	99\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,499)$	(308)	(334)	(546)	(311)	$(1,070)$	(149)	(171)	(109)	(292)	(325)	(549)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	66\%	72\%	62\%	83\%	59\%	63\%	78\%	54\%	64\%	78\%
Somewhat Important	27\%	24\%	32\%	15\%	31\%	29\%	20\%	37\%	27\%	19\%
Not very Important	5\%	4\%	6\%	2\%	8\%	6\%	2\%	9\%	5\%	2\%
Unimportant	2\%	1\%	1\%	0\%	3\%	2\%	0\%	1\%	4\%	1\%
Totals	100\%	101\%	101\%	100\%	101\%	100\%	100\%	101\%	100\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,499)$	$(1,229)$	(625)	(443)	(533)	(578)	(388)	(419)	(465)	(454)

81B. Issue Importance - Immigration
How important are the following issues to you?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	43\%	44\%	43\%	44\%	42\%	38\%	49\%	42\%	44\%	45\%
Somewhat Important	37\%	35\%	39\%	37\%	36\%	39\%	36\%	38\%	34\%	41\%
Not very Important	15\%	16\%	14\%	12\%	17\%	20\%	11\%	14\%	18\%	11\%
Unimportant	5\%	6\%	4\%	7\%	5\%	3\%	4\%	7\%	3\%	3\%
Totals	100\%	101\%	100\%	100\%	100\%	100\%	100\%	101\%	99\%	100\%
Unweighted N	$(1,500)$	(688)	(812)	(465)	(531)	(305)	(199)	(609)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	43\%	37\%	35\%	48\%	51\%	44\%	45\%	41\%	36\%	40\%	40\%	49\%	40\%
Somewhat Important	37\%	40\%	34\%	37\%	38\%	38\%	38\%	37\%	29\%	35\%	36\%	36\%	41\%
Not very Important	15\%	18\%	22\%	12\%	9\%	14\%	12\%	18\%	25\%	19\%	18\%	10\%	16\%
Unimportant	5\%	6\%	8\%	4\%	2\%	4\%	5\%	5\%	10\%	6\%	6\%	6\%	3\%
Totals	100\%	101\%	99\%	101\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,500)$	(308)	(334)	(546)	(312)	$(1,071)$	(149)	(171)	(109)	(292)	(326)	(549)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	43\%	48\%	37\%	62\%	38\%	36\%	58\%	39\%	37\%	58\%
Somewhat Important	37\%	36\%	44\%	27\%	42\%	37\%	30\%	41\%	41\%	26\%
Not very Important	15\%	13\%	16\%	8\%	14\%	20\%	9\%	17\%	16\%	11\%
Unimportant	5\%	3\%	4\%	3\%	5\%	7\%	3\%	2\%	6\%	5\%
Totals	100\%	100\%	101\%	100\%	99\%	100\%	100\%	99\%	100\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,500)$	$(1,230)$	(625)	(444)	(533)	(578)	(389)	(419)	(465)	(455)

81C. Issue Importance - Climate change and the environment
How important are the following issues to you?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	45\%	42\%	47\%	41\%	45\%	51\%	47\%	47\%	40\%	49\%
Somewhat Important	27\%	24\%	30\%	29\%	28\%	25\%	22\%	30\%	25\%	21\%
Not very Important	17\%	18\%	16\%	19\%	16\%	15\%	14\%	13\%	22\%	18\%
Unimportant	11\%	16\%	7\%	10\%	11\%	10\%	17\%	10\%	13\%	12\%
Totals	100\%	100\%	100\%	99\%	100\%	101\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,497)$	(687)	(810)	(463)	(530)	(305)	(199)	(607)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	45\%	51\%	47\%	41\%	41\%	41\%	58\%	48\%	48\%	50\%	41\%	43\%	46\%
Somewhat Important	27\%	26\%	33\%	27\%	23\%	27\%	32\%	30\%	20\%	27\%	28\%	26\%	28\%
Not very Important	17\%	15\%	12\%	18\%	22\%	18\%	4\%	17\%	26\%	14\%	17\%	19\%	16\%
Unimportant	11\%	7\%	8\%	15\%	14\%	14\%	6\%	6\%	6\%	8\%	14\%	12\%	10\%
Totals	100\%	99\%	100\%	101\%	100\%	100\%	100\%	101\%	100\%	99\%	100\%	100\%	100\%
Unweighted N	$(1,497)$	(308)	(333)	(546)	(310)	$(1,069)$	(149)	(170)	(109)	(291)	(326)	(547)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	45\%	46\%	68\%	16\%	67\%	42\%	22\%	70\%	48\%	26\%
Somewhat Important	27\%	25\%	24\%	25\%	22\%	31\%	29\%	23\%	28\%	24\%
Not very Important	17\%	17\%	7\%	31\%	9\%	15\%	29\%	7\%	14\%	27\%
Unimportant	11\%	12\%	1\%	29\%	2\%	13\%	21\%	1\%	10\%	23\%
Totals	100\%	100\%	100\%	101\%	100\%	101\%	101\%	101\%	100\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,497)$	$(1,228)$	(624)	(443)	(532)	(577)	(388)	(418)	(464)	(455)

81D. Issue Importance - National Security and foreign policy
How important are the following issues to you?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	49\%	53\%	45\%	49\%	50\%	45\%	53\%	47\%	49\%	51\%
Somewhat Important	37\%	33\%	42\%	36\%	36\%	43\%	37\%	38\%	39\%	38\%
Not very Important	11\%	10\%	11\%	14\%	9\%	9\%	9\%	11\%	9\%	10\%
Unimportant	3\%	4\%	2\%	2\%	6\%	3\%	1\%	4\%	3\%	1\%
Totals	100\%	100\%	100\%	101\%	101\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,499)$	(687)	(812)	(465)	(530)	(305)	(199)	(609)	(425)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	49\%	36\%	43\%	52\%	63\%	51\%	46\%	42\%	41\%	48\%	46\%	54\%	44\%
Somewhat Important	37\%	44\%	34\%	38\%	33\%	38\%	35\%	37\%	38\%	37\%	39\%	33\%	43\%
Not very Important	11\%	15\%	19\%	7\%	3\%	8\%	15\%	17\%	19\%	12\%	12\%	11\%	9\%
Unimportant	3\%	5\%	4\%	3\%	1\%	3\%	3\%	4\%	2\%	3\%	3\%	2\%	5\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,499)$	(308)	(333)	(546)	(312)	$(1,071)$	(148)	(171)	(109)	(292)	(326)	(548)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	49\%	53\%	42\%	64\%	41\%	46\%	62\%	36\%	48\%	63\%
Somewhat Important	37\%	38\%	46\%	30\%	44\%	35\%	33\%	50\%	37\%	28\%
Not very Important	11\%	8\%	10\%	5\%	12\%	14\%	4\%	12\%	9\%	7\%
Unimportant	3\%	2\%	2\%	1\%	3\%	5\%	1\%	1\%	6\%	2\%
Totals	100\%	101\%	100\%	100\%	100\%	100\%	100\%	99\%	100\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,499)$	$(1,230)$	(625)	(444)	(532)	(578)	(389)	(419)	(464)	(455)

81E. Issue Importance - Education
How important are the following issues to you?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	60\%	57\%	63\%	59\%	61\%	57\%	64\%	63\%	52\%	64\%
Somewhat Important	29\%	28\%	29\%	29\%	26\%	33\%	27\%	26\%	33\%	29\%
Not very Important	9\%	11\%	6\%	10\%	9\%	8\%	5\%	8\%	12\%	4\%
Unimportant	3\%	4\%	2\%	3\%	3\%	2\%	3\%	3\%	3\%	2\%
Totals	101\%	100\%	100\%	101\%	99\%	100\%	99\%	100\%	100\%	99\%
Unweighted N	$(1,499)$	(688)	(811)	(464)	(531)	(305)	(199)	(608)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	60\%	65\%	61\%	59\%	55\%	57\%	75\%	61\%	62\%	64\%	60\%	60\%	56\%
Somewhat Important	29\%	26\%	22\%	31\%	35\%	31\%	21\%	26\%	27\%	27\%	24\%	28\%	35\%
Not very Important	9\%	8\%	13\%	7\%	8\%	10\%	4\%	9\%	10\%	6\%	12\%	9\%	7\%
Unimportant	3\%	1\%	5\%	3\%	2\%	3\%	0\%	4\%	1\%	3\%	4\%	3\%	2\%
Totals	101\%	100\%	101\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,499)$	(308)	(334)	(546)	(311)	$(1,070)$	(149)	(171)	(109)	(292)	(325)	(549)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	60\%	61\%	68\%	53\%	65\%	61\%	52\%	61\%	64\%	53\%
Somewhat Important	29\%	29\%	27\%	34\%	27\%	24\%	36\%	29\%	25\%	33\%
Not very Important	9\%	7\%	4\%	10\%	6\%	11\%	10\%	8\%	7\%	11\%
Unimportant	3\%	2\%	1\%	3\%	2\%	4\%	2\%	1\%	4\%	3\%
Totals	101\%	99\%	100\%	100\%	100\%	100\%	100\%	99\%	100\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,499)$	$(1,229)$	(625)	(443)	(533)	(578)	(388)	(419)	(465)	(454)

81F. Issue Importance - Health care
How important are the following issues to you?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	71\%	67\%	76\%	69\%	72\%	72\%	74\%	73\%	66\%	72\%
Somewhat Important	22\%	24\%	20\%	24\%	20\%	21\%	20\%	20\%	25\%	22\%
Not very Important	5\%	6\%	3\%	4\%	5\%	6\%	6\%	4\%	7\%	4\%
Unimportant	2\%	3\%	1\%	2\%	3\%	1\%	0\%	2\%	2\%	2\%
Totals	100\%	100\%	100\%	99\%	100\%	100\%	100\%	99\%	100\%	100\%
Unweighted N	$(1,500)$	(688)	(812)	(465)	(531)	(305)	(199)	(609)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	71\%	68\%	69\%	73\%	75\%	70\%	89\%	63\%	71\%	75\%	68\%	74\%	68\%
Somewhat Important	22\%	25\%	21\%	22\%	20\%	24\%	11\%	26\%	15\%	18\%	25\%	20\%	26\%
Not very Important	5\%	5\%	7\%	3\%	5\%	5\%	0\%	4\%	11\%	6\%	6\%	4\%	4\%
Unimportant	2\%	2\%	3\%	2\%	0\%	1\%	0\%	7\%	4\%	2\%	1\%	2\%	3\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%	101\%	100\%	100\%	101\%
Unweighted N	$(1,500)$	(308)	(334)	(546)	(312)	$(1,071)$	(149)	(171)	(109)	(292)	(326)	(549)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	71\%	74\%	85\%	58\%	82\%	69\%	62\%	82\%	74\%	62\%
Somewhat Important	22\%	21\%	12\%	32\%	13\%	24\%	31\%	15\%	20\%	28\%
Not very Important	5\%	4\%	1\%	8\%	3\%	5\%	7\%	3\%	3\%	7\%
Unimportant	2\%	2\%	1\%	2\%	3\%	2\%	1\%	0\%	2\%	3\%
Totals	100\%	101\%	99\%	100\%	101\%	100\%	101\%	100\%	99\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,500)$	$(1,230)$	(625)	(444)	(533)	(578)	(389)	(419)	(465)	(455)

81G. Issue Importance - Taxes and government spending
How important are the following issues to you?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	51\%	53\%	50\%	49\%	57\%	43\%	58\%	47\%	56\%	55\%
Somewhat Important	36\%	33\%	39\%	36\%	31\%	47\%	34\%	39\%	33\%	33\%
Not very Important	10\%	11\%	9\%	13\%	9\%	8\%	8\%	10\%	10\%	11\%
Unimportant	2\%	3\%	1\%	2\%	3\%	2\%	1\%	3\%	1\%	1\%
Totals	99\%	100\%	99\%	100\%	100\%	100\%	101\%	99\%	100\%	100\%
Unweighted N	$(1,500)$	(688)	(812)	(465)	(531)	(305)	(199)	(609)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	51\%	40\%	46\%	53\%	67\%	53\%	56\%	48\%	38\%	49\%	50\%	56\%	48\%
Somewhat Important	36\%	40\%	36\%	38\%	29\%	37\%	34\%	36\%	29\%	35\%	34\%	34\%	42\%
Not very Important	10\%	16\%	15\%	6\%	4\%	8\%	9\%	13\%	30\%	13\%	13\%	8\%	9\%
Unimportant	2\%	3\%	3\%	2\%	0\%	2\%	1\%	3\%	2\%	3\%	2\%	2\%	1\%
Totals	99\%	99\%	100\%	99\%	100\%	100\%	100\%	100\%	99\%	100\%	99\%	100\%	100\%
Unweighted N	$(1,500)$	(308)	(334)	(546)	(312)	$(1,071)$	(149)	(171)	(109)	(292)	(326)	(549)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	51\%	55\%	44\%	67\%	41\%	52\%	64\%	37\%	51\%	65\%
Somewhat Important	36\%	37\%	45\%	28\%	45\%	33\%	30\%	46\%	36\%	27\%
Not very Important	10\%	8\%	10\%	5\%	13\%	12\%	5\%	16\%	10\%	7\%
Unimportant	2\%	1\%	1\%	0\%	2\%	3\%	1\%	1\%	3\%	1\%
Totals	99\%	101\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,500)$	$(1,230)$	(625)	(444)	(533)	(578)	(389)	(419)	(465)	(455)

81H. Issue Importance - Civil rights and civil liberties
How important are the following issues to you?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	56\%	53\%	58\%	51\%	58\%	61\%	58\%	57\%	50\%	62\%
Somewhat Important	31\%	29\%	33\%	35\%	27\%	29\%	31\%	30\%	33\%	30\%
Not very Important	10\%	13\%	7\%	11\%	10\%	7\%	7\%	10\%	13\%	7\%
Unimportant	3\%	5\%	2\%	2\%	5\%	2\%	4\%	3\%	4\%	2\%
Totals	100\%	100\%	100\%	99\%	100\%	99\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,497)$	(686)	(811)	(464)	(529)	(305)	(199)	(608)	(425)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	56\%	60\%	56\%	55\%	52\%	52\%	76\%	48\%	65\%	63\%	53\%	54\%	54\%
Somewhat Important	31\%	28\%	27\%	34\%	34\%	33\%	22\%	38\%	23\%	28\%	29\%	32\%	35\%
Not very Important	10\%	10\%	13\%	8\%	9\%	11\%	2\%	11\%	10\%	7\%	14\%	10\%	9\%
Unimportant	3\%	2\%	3\%	3\%	5\%	4\%	0\%	3\%	3\%	2\%	4\%	4\%	2\%
Totals	100\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,497)$	(308)	(332)	(546)	(311)	$(1,070)$	(148)	(170)	(109)	(292)	(326)	(546)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	56\%	59\%	77\%	38\%	69\%	58\%	37\%	75\%	59\%	43\%
Somewhat Important	31\%	30\%	21\%	41\%	24\%	29\%	43\%	18\%	31\%	36\%
Not very Important	10\%	8\%	2\%	15\%	6\%	10\%	14\%	6\%	7\%	14\%
Unimportant	3\%	3\%	1\%	6\%	1\%	3\%	6\%	1\%	3\%	7\%
Totals	100\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,497)$	$(1,229)$	(624)	(444)	(531)	(577)	(389)	(419)	(463)	(455)

81I. Issue Importance - Gun control
How important are the following issues to you?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	51\%	48\%	54\%	49\%	49\%	54\%	54\%	54\%	44\%	57\%
Somewhat Important	26\%	22\%	29\%	27\%	24\%	28\%	23\%	25\%	29\%	18\%
Not very Important	15\%	18\%	12\%	14\%	17\%	12\%	15\%	11\%	19\%	20\%
Unimportant	9\%	13\%	5\%	10\%	9\%	6\%	8\%	10\%	9\%	5\%
Totals	101\%	101\%	100\%	100\%	99\%	100\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,496)$	(685)	(811)	(463)	(529)	(305)	(199)	(607)	(425)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	51\%	48\%	52\%	52\%	50\%	47\%	73\%	53\%	51\%	57\%	48\%	52\%	48\%
Somewhat Important	26\%	33\%	24\%	24\%	23\%	26\%	21\%	29\%	28\%	26\%	22\%	26\%	28\%
Not very Important	15\%	10\%	17\%	15\%	17\%	17\%	4\%	12\%	16\%	10\%	18\%	14\%	16\%
Unimportant	9\%	9\%	7\%	9\%	10\%	11\%	2\%	6\%	4\%	7\%	12\%	8\%	8\%
Totals	101\%	100\%	100\%	100\%	100\%	101\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,496)$	(307)	(332)	(546)	(311)	$(1,070)$	(148)	(170)	(108)	(291)	(326)	(546)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	51\%	52\%	61\%	41\%	65\%	44\%	44\%	62\%	46\%	49\%
Somewhat Important	26\%	25\%	27\%	24\%	23\%	29\%	24\%	23\%	29\%	21\%
Not very Important	15\%	14\%	8\%	20\%	9\%	15\%	21\%	12\%	15\%	17\%
Unimportant	9\%	9\%	3\%	15\%	4\%	12\%	11\%	3\%	11\%	13\%
Totals	101\%	100\%	99\%	100\%	101\%	100\%	100\%	100\%	101\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,496)$	$(1,229)$	(624)	(444)	(531)	(576)	(389)	(419)	(463)	(455)

81J. Issue Importance - Crime and criminal justice reform
How important are the following issues to you?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	53\%	48\%	58\%	57\%	49\%	53\%	47\%	58\%	47\%	52\%
Somewhat Important	35\%	35\%	35\%	31\%	36\%	37\%	45\%	32\%	37\%	39\%
Not very Important	9\%	12\%	6\%	9\%	10\%	8\%	5\%	8\%	11\%	6\%
Unimportant	3\%	5\%	1\%	2\%	5\%	2\%	3\%	3\%	5\%	3\%
Totals	100\%	100\%	100\%	99\%	100\%	100\%	100\%	101\%	100\%	100\%
Unweighted N	$(1,497)$	(686)	(811)	(464)	(529)	(305)	(199)	(608)	(425)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	53\%	57\%	51\%	51\%	54\%	48\%	77\%	56\%	54\%	61\%	46\%	53\%	52\%
Somewhat Important	35\%	31\%	32\%	40\%	35\%	38\%	21\%	34\%	34\%	28\%	38\%	36\%	37\%
Not very Important	9\%	9\%	12\%	7\%	7\%	10\%	2\%	6\%	10\%	9\%	10\%	8\%	9\%
Unimportant	3\%	3\%	4\%	3\%	3\%	4\%	0\%	4\%	2\%	3\%	6\%	2\%	2\%
Totals	100\%	100\%	99\%	101\%	99\%	100\%	100\%	100\%	100\%	101\%	100\%	99\%	100\%
Unweighted N	$(1,497)$	(308)	(332)	(546)	(311)	$(1,070)$	(148)	(170)	(109)	(292)	(326)	(546)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	53\%	54\%	62\%	42\%	63\%	53\%	41\%	62\%	54\%	47\%
Somewhat Important	35\%	37\%	35\%	40\%	32\%	35\%	40\%	31\%	35\%	36\%
Not very Important	9\%	7\%	2\%	13\%	4\%	9\%	14\%	6\%	8\%	11\%
Unimportant	3\%	2\%	0\%	5\%	1\%	3\%	5\%	0\%	3\%	6\%
Totals	100\%	100\%	99\%	100\%	100\%	100\%	100\%	99\%	100\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,497)$	$(1,229)$	(624)	(444)	(531)	(577)	(389)	(419)	(463)	(455)

82. Most Important Issue

Which of these is the most important issue for you?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Jobs and the economy	21\%	21\%	21\%	19\%	21\%	20\%	25\%	17\%	25\%	23\%
Immigration	6\%	6\%	6\%	6\%	5\%	4\%	7\%	5\%	5\%	6\%
Climate change and the environment	12\%	10\%	13\%	11\%	10\%	18\%	10\%	11\%	12\%	11\%
National Security and foreign policy	5\%	7\%	4\%	6\%	7\%	4\%	3\%	4\%	7\%	6\%
Education	7\%	6\%	8\%	6\%	6\%	9\%	11\%	9\%	4\%	10\%
Health care	27\%	27\%	27\%	32\%	26\%	22\%	22\%	34\%	24\%	16\%
Taxes and government spending	6\%	8\%	4\%	5\%	8\%	6\%	7\%	5\%	7\%	9\%
Civil rights and civil liberties	8\%	6\%	10\%	6\%	9\%	11\%	8\%	6\%	7\%	13\%
Gun control	4\%	4\%	4\%	4\%	5\%	5\%	2\%	4\%	6\%	4\%
Crime and criminal justice reform	4\%	4\%	3\%	5\%	3\%	2\%	3\%	4\%	4\%	2\%
Totals	100\%	99\%	100\%	100\%	100\%	101\%	98\%	99\%	101\%	100\%
Unweighted N	$(1,408)$	(650)	(758)	(423)	(498)	(294)	(193)	(565)	(399)	(277)

											Reg		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Jobs and the economy	21\%	8\%	23\%	28\%	20\%	23\%	15\%	19\%	14\%	20\%	22\%	21\%	19\%
Immigration	6\%	5\%	4\%	6\%	8\%	6\%	4\%	9\%	1\%	2\%	7\%	7\%	6\%
Climate change and the environment	12\%	16\%	13\%	9\%	11\%	12\%	11\%	9\%	13\%	15\%	11\%	9\%	14\%
National Security and foreign policy	5\%	3\%	5\%	6\%	7\%	7\%	1\%	3\%	3\%	5\%	5\%	6\%	5\%
continued on the next page ...													

The Economist/YouGov Poll
June 21-23, 2020-1500 US Adult citizens
YouGov

	Total	continued from previous page											
		Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Education	7\%	14\%	6\%	7\%	3\%	7\%	6\%	9\%	10\%	10\%	9\%	4\%	7\%
Health care	27\%	28\%	28\%	25\%	29\%	25\%	29\%	32\%	32\%	26\%	27\%	29\%	25\%
Taxes and government spending	6\%	9\%	3\%	5\%	9\%	7\%	4\%	4\%	7\%	6\%	10\%	5\%	5\%
Civil rights and civil liberties	8\%	11\%	7\%	8\%	5\%	5\%	18\%	13\%	12\%	10\%	4\%	7\%	11\%
Gun control	4\%	4\%	5\%	4\%	5\%	5\%	4\%	2\%	3\%	4\%	3\%	6\%	2\%
Crime and criminal justice reform	4\%	2\%	6\%	3\%	3\%	3\%	8\%	1\%	4\%	2\%	2\%	5\%	5\%
Totals	100\%	100\%	100\%	101\%	100\%	100\%	100\%	101\%	99\%	100\%	100\%	99\%	99\%
Unweighted N	$(1,408)$	(278)	(299)	(523)	(308)	$(1,021)$	(143)	(148)	(96)	(269)	(307)	(518)	(314)

		Registered				Party ID			deology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Jobs and the economy	21\%	23\%	12\%	35\%	12\%	21\%	32\%	8\%	21\%	30\%
Immigration	6\%	6\%	2\%	13\%	2\%	6\%	10\%	3\%	4\%	9\%
Climate change and the environment	12\%	13\%	21\%	1\%	19\%	12\%	2\%	25\%	11\%	4\%
National Security and foreign policy	5\%	5\%	3\%	8\%	3\%	5\%	10\%	1\%	5\%	10\%
Education	7\%	6\%	5\%	7\%	6\%	9\%	6\%	6\%	8\%	6\%
Health care	27\%	25\%	33\%	15\%	35\%	25\%	21\%	34\%	30\%	18\%
Taxes and government spending	6\%	6\%	3\%	10\%	4\%	5\%	12\%	3\%	4\%	12\%
Civil rights and civil liberties	8\%	9\%	14\%	2\%	12\%	8\%	2\%	13\%	11\%	2\%
Gun control	4\%	5\%	5\%	4\%	6\%	4\%	2\%	4\%	3\%	5\%
continued on the next page ...										

	continued from previous page									
	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Crime and criminal justice reform	4\%	3\%	3\%	4\%	2\%	5\%	3\%	3\%	4\%	3\%
Totals	100\%	101\%	101\%	99\%	101\%	100\%	100\%	100\%	101\%	99\%
Unweighted N	$(1,408)$	$(1,180)$	(608)	(425)	(512)	(531)	(365)	(402)	(440)	(434)

83A. Favorability of Individuals - Donald Trump
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	27\%	30\%	25\%	27\%	28\%	21\%	37\%	26\%	28\%	30\%
Somewhat favorable	15\%	16\%	14\%	17\%	14\%	13\%	12\%	13\%	20\%	14\%
Somewhat unfavorable	8\%	8\%	7\%	8\%	9\%	7\%	4\%	7\%	7\%	8\%
Very unfavorable	45\%	41\%	50\%	39\%	46\%	58\%	44\%	47\%	40\%	47\%
Don't know	5\%	6\%	4\%	8\%	4\%	1\%	3\%	7\%	4\%	0\%
Totals	100\%	101\%	100\%	99\%	101\%	100\%	100\%	100\%	99\%	99\%
Unweighted N	$(1,494)$	(685)	(809)	(462)	(529)	(304)	(199)	(605)	(425)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	27\%	16\%	20\%	30\%	42\%	35\%	4\%	18\%	9\%	26\%	29\%	28\%	26\%
Somewhat favorable	15\%	18\%	17\%	13\%	12\%	14\%	9\%	17\%	23\%	15\%	15\%	16\%	13\%
Somewhat unfavorable	8\%	7\%	12\%	7\%	4\%	7\%	9\%	5\%	11\%	6\%	7\%	9\%	8\%
Very unfavorable	45\%	53\%	40\%	47\%	42\%	39\%	73\%	54\%	47\%	49\%	42\%	43\%	50\%
Don't know	5\%	5\%	11\%	3\%	1\%	4\%	3\%	5\%	11\%	4\%	7\%	4\%	4\%
Totals	100\%	99\%	100\%	100\%	101\%	99\%	98\%	99\%	101\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,494)$	(306)	(332)	(544)	(312)	$(1,067)$	(148)	(171)	(108)	(291)	(324)	(546)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	27\%	31\%	2\%	73\%	6\%	17\%	67\%	9\%	18\%	54\%
Somewhat favorable	15\%	12\%	3\%	23\%	7\%	17\%	20\%	6\%	16\%	21\%
Somewhat unfavorable	8\%	7\%	8\%	2\%	7\%	11\%	4\%	5\%	11\%	7\%

[^26]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 45\% | 49\% | 87\% | 2\% | 78\% | 45\% | 8\% | 79\% | 51\% | 16\% |
| Don't know | 5\% | 2\% | 1\% | 0\% | 1\% | 11\% | 2\% | 1\% | 3\% | 3\% |
| Totals | 100\% | 101\% | 101\% | 100\% | 99\% | 101\% | 101\% | 100\% | 99\% | 101\% |
| Unweighted N | $(1,494)$ | $(1,229)$ | (625) | (444) | (531) | (574) | (389) | (418) | (463) | (454) |

83B. Favorability of Individuals - Mike Pence
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	22\%	25\%	19\%	20\%	21\%	21\%	34\%	21\%	25\%	22\%
Somewhat favorable	17\%	18\%	15\%	19\%	16\%	14\%	13\%	15\%	20\%	19\%
Somewhat unfavorable	13\%	13\%	12\%	10\%	14\%	17\%	9\%	12\%	14\%	16\%
Very unfavorable	34\%	31\%	37\%	25\%	37\%	44\%	39\%	33\%	31\%	38\%
Don't know	15\%	12\%	17\%	25\%	12\%	4\%	5\%	19\%	10\%	5\%
Totals	101\%	99\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,490)$	(682)	(808)	(460)	(529)	(303)	(198)	(604)	(423)	(282)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	22\%	26\%	2\%	57\%	5\%	14\%	54\%	5\%	15\%	48\%
Somewhat favorable	17\%	17\%	6\%	31\%	10\%	15\%	26\%	7\%	17\%	24\%
Somewhat unfavorable	13\%	10\%	14\%	4\%	16\%	13\%	8\%	13\%	19\%	8\%

[^27]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 34\% | 40\% | 69\% | 5\% | 56\% | 35\% | 7\% | 70\% | 36\% | 9\% |
| Don't know | 15\% | 8\% | 8\% | 4\% | 14\% | 23\% | 5\% | 5\% | 14\% | 11\% |
| Totals | 101\% | 101\% | 99\% | 101\% | 101\% | 100\% | 100\% | 100\% | 101\% | 100\% |
| Unweighted N | $(1,490)$ | $(1,225)$ | (624) | (443) | (531) | (571) | (388) | (418) | (460) | (454) |

83C. Favorability of Individuals - Nancy Pelosi
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	17\%	16\%	18\%	15\%	15\%	19\%	26\%	18\%	16\%	21\%
Somewhat favorable	21\%	20\%	22\%	20\%	19\%	29\%	21\%	23\%	20\%	22\%
Somewhat unfavorable	10\%	11\%	9\%	7\%	10\%	17\%	10\%	8\%	11\%	16\%
Very unfavorable	39\%	41\%	37\%	38\%	45\%	31\%	39\%	36\%	42\%	40\%
Don't know	12\%	11\%	13\%	19\%	11\%	5\%	4\%	16\%	11\%	1\%
Totals	99\%	99\%	99\%	99\%	100\%	101\%	100\%	101\%	100\%	100\%
Unweighted N	$(1,490)$	(684)	(806)	(461)	(529)	(302)	(198)	(604)	(422)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	17\%	8\%	15\%	22\%	21\%	14\%	40\%	18\%	7\%	21\%	14\%	16\%	19\%
Somewhat favorable	21\%	27\%	26\%	18\%	15\%	17\%	34\%	22\%	39\%	28\%	21\%	19\%	19\%
Somewhat unfavorable	10\%	12\%	15\%	10\%	4\%	11\%	5\%	9\%	11\%	12\%	10\%	9\%	10\%
Very unfavorable	39\%	30\%	25\%	45\%	54\%	48\%	12\%	27\%	22\%	30\%	41\%	44\%	37\%
Don't know	12\%	23\%	19\%	5\%	5\%	10\%	9\%	23\%	21\%	9\%	13\%	12\%	15\%
Totals	99\%	100\%	100\%	100\%	99\%	100\%	100\%	99\%	100\%	100\%	99\%	100\%	100\%
Unweighted N	$(1,490)$	(304)	(331)	(544)	(311)	$(1,064)$	(148)	(171)	(107)	(290)	(322)	(546)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	17\%	21\%	37\%	3\%	35\%	10\%	6\%	35\%	16\%	8\%
Somewhat favorable	21\%	21\%	37\%	5\%	37\%	17\%	7\%	33\%	25\%	10\%
Somewhat unfavorable	10\%	10\%	14\%	5\%	8\%	14\%	8\%	11\%	14\%	8\%

[^28]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 39\% | 43\% | 6\% | 86\% | 10\% | 38\% | 76\% | 12\% | 35\% | 67\% |
| Don't know | 12\% | 5\% | 6\% | 1\% | 10\% | 21\% | 4\% | 8\% | 10\% | 8\% |
| Totals | 99\% | 100\% | 100\% | 100\% | 100\% | 100\% | 101\% | 99\% | 100\% | 101\% |
| Unweighted N | $(1,490)$ | $(1,225)$ | (624) | (442) | (530) | (572) | (388) | (416) | (463) | (453) |

83D. Favorability of Individuals - Mitch McConnell
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	7\%	9\%	6\%	8\%	4\%	9\%	12\%	7\%	9\%	5\%
Somewhat favorable	20\%	24\%	16\%	19\%	19\%	17\%	28\%	16\%	19\%	32\%
Somewhat unfavorable	12\%	13\%	12\%	13\%	13\%	11\%	10\%	12\%	16\%	9\%
Very unfavorable	35\%	37\%	33\%	26\%	37\%	49\%	39\%	33\%	35\%	41\%
Don't know	26\%	17\%	33\%	35\%	27\%	13\%	11\%	32\%	21\%	13\%
Totals	100\%	100\%	100\%	101\%	100\%	99\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,489)$	(683)	(806)	(462)	(527)	(303)	(197)	(603)	(424)	(282)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	7\%	8\%	2\%	14\%	4\%	4\%	16\%	4\%	5\%	13\%
Somewhat favorable	20\%	21\%	7\%	40\%	11\%	15\%	35\%	7\%	17\%	35\%
Somewhat unfavorable	12\%	13\%	10\%	17\%	8\%	13\%	16\%	7\%	13\%	17\%

[^29]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 35\% | 41\% | 65\% | 10\% | 53\% | 36\% | 12\% | 66\% | 39\% | 13\% |
| Don't know | 26\% | 18\% | 15\% | 18\% | 23\% | 31\% | 22\% | 16\% | 26\% | 21\% |
| Totals | 100\% | 101\% | 99\% | 99\% | 99\% | 99\% | 101\% | 100\% | 100\% | 99\% |
| Unweighted N | $(1,489)$ | $(1,224)$ | (623) | (443) | (530) | (572) | (387) | (416) | (463) | (452) |

83E. Favorability of Individuals - Joe Biden
Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	20\%	21\%	20\%	20\%	18\%	24\%	23\%	23\%	17\%	22\%
Somewhat favorable	23\%	18\%	28\%	20\%	22\%	28\%	27\%	19\%	27\%	28\%
Somewhat unfavorable	16\%	17\%	15\%	12\%	18\%	22\%	13\%	14\%	18\%	16\%
Very unfavorable	31\%	35\%	28\%	31\%	35\%	24\%	33\%	31\%	32\%	32\%
Don't know	10\%	10\%	10\%	17\%	8\%	2\%	5\%	14\%	6\%	2\%
Totals	100\%	101\%	101\%	100\%	101\%	100\%	101\%	101\%	100\%	100\%
Unweighted N	$(1,489)$	(681)	(808)	(461)	(527)	(304)	(197)	(605)	(421)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	20\%	18\%	19\%	22\%	22\%	16\%	43\%	21\%	22\%	28\%	19\%	18\%	20\%
Somewhat favorable	23\%	23\%	27\%	22\%	20\%	20\%	32\%	35\%	21\%	30\%	18\%	23\%	22\%
Somewhat unfavorable	16\%	19\%	18\%	16\%	7\%	16\%	7\%	12\%	30\%	13\%	16\%	14\%	19\%
Very unfavorable	31\%	25\%	20\%	34\%	47\%	40\%	6\%	19\%	15\%	23\%	33\%	36\%	28\%
Don't know	10\%	14\%	15\%	7\%	4\%	9\%	11\%	12\%	12\%	5\%	14\%	9\%	11\%
Totals	100\%	99\%	99\%	101\%	100\%	101\%	99\%	99\%	100\%	99\%	100\%	100\%	100\%
Unweighted N	$(1,489)$	(305)	(332)	(542)	(310)	$(1,063)$	(148)	(171)	(107)	(291)	(322)	(546)	(330)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	20\%	22\%	42\%	2\%	41\%	12\%	6\%	35\%	18\%	14\%
Somewhat favorable	23\%	24\%	43\%	6\%	36\%	22\%	8\%	31\%	33\%	8\%
Somewhat unfavorable	16\%	15\%	10\%	19\%	11\%	18\%	18\%	17\%	18\%	15\%

[^30]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 31\% | 35\% | 3\% | 72\% | 6\% | 29\% | 63\% | 11\% | 24\% | 57\% |
| Don't know | 10\% | 4\% | 2\% | 2\% | 6\% | 18\% | 5\% | 6\% | 7\% | 6\% |
| Totals | 100\% | 100\% | 100\% | 101\% | 100\% | 99\% | 100\% | 100\% | 100\% | 100\% |
| Unweighted N | $(1,489)$ | $(1,224)$ | (623) | (444) | (531) | (569) | (389) | (417) | (460) | (454) |

84A. Favorability of Political Parties - The Democratic Party
Do you have a favorable or unfavorable opinion of the political parties?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	19\%	19\%	20\%	24\%	13\%	18\%	23\%	22\%	15\%	21\%
Somewhat favorable	23\%	20\%	25\%	16\%	26\%	29\%	28\%	20\%	24\%	30\%
Somewhat unfavorable	14\%	14\%	14\%	9\%	16\%	23\%	9\%	11\%	16\%	17\%
Very unfavorable	33\%	38\%	29\%	34\%	36\%	26\%	37\%	30\%	38\%	32\%
Don't know	10\%	9\%	12\%	17\%	9\%	4\%	3\%	16\%	6\%	1\%
Totals	99\%	100\%	100\%	100\%	100\%	100\%	100\%	99\%	99\%	101\%
Unweighted N	$(1,493)$	(683)	(810)	(461)	(531)	(303)	(198)	(606)	(424)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	19\%	24\%	16\%	20\%	17\%	15\%	41\%	28\%	12\%	22\%	13\%	20\%	23\%
Somewhat favorable	23\%	22\%	28\%	22\%	21\%	21\%	28\%	22\%	28\%	32\%	23\%	20\%	20\%
Somewhat unfavorable	14\%	18\%	16\%	15\%	6\%	13\%	7\%	17\%	23\%	15\%	15\%	13\%	14\%
Very unfavorable	33\%	19\%	23\%	38\%	52\%	43\%	8\%	19\%	15\%	22\%	38\%	37\%	32\%
Don't know	10\%	17\%	18\%	5\%	4\%	8\%	16\%	14\%	22\%	9\%	12\%	10\%	10\%
Totals	99\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%	99\%
Unweighted N	$(1,493)$	(305)	(331)	(545)	(312)	$(1,066)$	(149)	(170)	(108)	(291)	(325)	(547)	(330)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	19\%	21\%	37\%	4\%	43\%	8\%	5\%	32\%	22\%	10\%
Somewhat favorable	23\%	27\%	45\%	7\%	40\%	19\%	8\%	37\%	28\%	11\%
Somewhat unfavorable	14\%	13\%	12\%	10\%	8\%	18\%	16\%	16\%	17\%	12\%

[^31]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 33\% | 37\% | 3\% | 78\% | 5\% | 33\% | 68\% | 9\% | 28\% | 61\% |
| Don't know | 10\% | 3\% | 2\% | 0\% | 4\% | 22\% | 4\% | 5\% | 5\% | 6\% |
| Totals | 99\% | 101\% | 99\% | 99\% | 100\% | 100\% | 101\% | 99\% | 100\% | 100\% |
| Unweighted N | $(1,493)$ | $(1,227)$ | (624) | (444) | (531) | (573) | (389) | (417) | (464) | (455) |

84B. Favorability of Political Parties - The Republican Party
Do you have a favorable or unfavorable opinion of the political parties?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	19\%	19\%	19\%	18\%	17\%	15\%	31\%	17\%	18\%	26\%
Somewhat favorable	20\%	23\%	18\%	21\%	23\%	18\%	15\%	19\%	25\%	19\%
Somewhat unfavorable	13\%	12\%	14\%	13\%	12\%	16\%	14\%	12\%	14\%	15\%
Very unfavorable	37\%	37\%	37\%	30\%	39\%	47\%	37\%	36\%	35\%	40\%
Don't know	11\%	9\%	13\%	17\%	9\%	4\%	3\%	16\%	8\%	1\%
Totals	100\%	100\%	101\%	99\%	100\%	100\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,487)$	(681)	(806)	(459)	(527)	(303)	(198)	(602)	(423)	(282)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	19\%	14\%	18\%	19\%	24\%	23\%	5\%	15\%	6\%	17\%	23\%	18\%	18\%
Somewhat favorable	20\%	20\%	18\%	20\%	23\%	23\%	11\%	16\%	19\%	24\%	20\%	21\%	16\%
Somewhat unfavorable	13\%	19\%	14\%	12\%	10\%	12\%	13\%	17\%	24\%	13\%	9\%	16\%	13\%
Very unfavorable	37\%	31\%	32\%	43\%	38\%	35\%	51\%	41\%	28\%	37\%	35\%	33\%	45\%
Don't know	11\%	16\%	19\%	6\%	4\%	8\%	19\%	12\%	23\%	10\%	13\%	11\%	9\%
Totals	100\%	100\%	101\%	100\%	99\%	101\%	99\%	101\%	100\%	101\%	100\%	99\%	101\%
Unweighted N	$(1,487)$	(304)	(331)	(541)	(311)	$(1,063)$	(147)	(168)	(109)	(288)	(322)	(547)	(330)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	19\%	21\%	1\%	48\%	3\%	7\%	53\%	7\%	12\%	37\%
Somewhat favorable	20\%	20\%	6\%	39\%	13\%	15\%	35\%	7\%	17\%	36\%
Somewhat unfavorable	13\%	12\%	13\%	11\%	15\%	17\%	6\%	10\%	22\%	9\%

[^32]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Very unfavorable | 37\% | 42\% | 76\% | 2\% | 64\% | 37\% | 4\% | 72\% | 42\% | 12\% |
| Don't know | 11\% | 4\% | 3\% | 1\% | 5\% | 23\% | 1\% | 3\% | 7\% | 6\% |
| Totals | 100\% | 99\% | 99\% | 101\% | 100\% | 99\% | 99\% | 99\% | 100\% | 100\% |
| Unweighted N | $(1,487)$ | $(1,221)$ | (619) | (441) | (528) | (572) | (387) | (414) | (462) | (452) |

85. Trump Job Approval

Do you approve or disapprove of the way Donald Trump is handling his job as President?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	23\%	26\%	21\%	24\%	23\%	16\%	34\%	21\%	26\%	27\%
Somewhat approve	17\%	18\%	16\%	20\%	16\%	12\%	18\%	18\%	19\%	15\%
Somewhat disapprove	11\%	13\%	10\%	11\%	12\%	15\%	4\%	10\%	13\%	11\%
Strongly disapprove	42\%	36\%	48\%	35\%	44\%	55\%	42\%	43\%	38\%	44\%
Not sure	6\%	8\%	5\%	10\%	6\%	2\%	2\%	8\%	4\%	3\%
Totals	99\%	101\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,500)$	(688)	(812)	(465)	(531)	(305)	(199)	(609)	(426)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	23\%	11\%	18\%	26\%	37\%	30\%	4\%	18\%	6\%	21\%	26\%	25\%	20\%
Somewhat approve	17\%	19\%	17\%	16\%	16\%	19\%	10\%	13\%	18\%	19\%	16\%	18\%	15\%
Somewhat disapprove	11\%	16\%	16\%	11\%	2\%	9\%	11\%	18\%	19\%	8\%	9\%	12\%	15\%
Strongly disapprove	42\%	44\%	38\%	43\%	43\%	38\%	66\%	45\%	38\%	46\%	43\%	39\%	43\%
Not sure	6\%	10\%	12\%	3\%	2\%	5\%	9\%	5\%	19\%	6\%	7\%	6\%	6\%
Totals	99\%	100\%	101\%	99\%	100\%	101\%	100\%	99\%	100\%	100\%	101\%	100\%	99\%
Unweighted N	$(1,500)$	(308)	(334)	(546)	(312)	$(1,071)$	(149)	(171)	(109)	(292)	(326)	(549)	(333)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	23\%	27\%	1\%	64\%	4\%	14\%	59\%	7\%	13\%	50\%
Somewhat approve	17\%	16\%	3\%	32\%	9\%	16\%	28\%	8\%	18\%	24\%
Somewhat disapprove	11\%	9\%	11\%	3\%	12\%	16\%	4\%	7\%	16\%	9\%

[^33]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Strongly disapprove | 42\% | 46\% | 84\% | 1\% | 72\% | 42\% | 6\% | 76\% | 49\% | 13\% |
| Not sure | 6\% | 2\% | 1\% | 1\% | 3\% | 12\% | 2\% | 1\% | 4\% | 4\% |
| Totals | 99\% | 100\% | 100\% | 101\% | 100\% | 100\% | 99\% | 99\% | 100\% | 100\% |
| Unweighted N | $(1,500)$ | $(1,230)$ | (625) | (444) | (533) | (578) | (389) | (419) | (465) | (455) |

86A. Trump Approval on Issues - Jobs and the economy
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	32\%	36\%	27\%	30\%	33\%	25\%	41\%	29\%	35\%	36\%
Somewhat approve	17\%	18\%	17\%	22\%	13\%	16\%	17\%	19\%	18\%	18\%
Somewhat disapprove	12\%	11\%	12\%	9\%	14\%	15\%	10\%	11\%	14\%	15\%
Strongly disapprove	27\%	24\%	30\%	19\%	30\%	38\%	29\%	27\%	27\%	27\%
No opinion	12\%	10\%	14\%	20\%	9\%	7\%	2\%	15\%	7\%	4\%
Totals	100\%	99\%	100\%	100\%	99\%	101\%	99\%	101\%	101\%	100\%
Unweighted N	$(1,478)$	(680)	(798)	(454)	(523)	(302)	(199)	(599)	(418)	(284)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	32\%	25\%	22\%	34\%	45\%	38\%	7\%	22\%	29\%	31\%	36\%	32\%	28\%
Somewhat approve	17\%	20\%	24\%	15\%	11\%	18\%	17\%	17\%	16\%	19\%	13\%	22\%	13\%
Somewhat disapprove	12\%	17\%	10\%	13\%	7\%	10\%	12\%	17\%	20\%	8\%	12\%	10\%	17\%
Strongly disapprove	27\%	24\%	25\%	29\%	29\%	25\%	38\%	33\%	21\%	34\%	26\%	22\%	32\%
No opinion	12\%	14\%	19\%	9\%	7\%	9\%	26\%	11\%	15\%	8\%	13\%	14\%	10\%
Totals	100\%	100\%	100\%	100\%	99\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,478)$	(302)	(329)	(542)	(305)	$(1,058)$	(147)	(167)	(106)	(288)	(321)	(543)	(326)

	Total	$\frac{\text { Registered }}{\text { Voters }}$	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	32\%	35\%	4\%	78\%	7\%	23\%	71\%	5\%	24\%	65\%
Somewhat approve	17\%	17\%	14\%	19\%	16\%	18\%	19\%	15\%	19\%	19\%
Somewhat disapprove	12\%	11\%	17\%	1\%	18\%	12\%	4\%	14\%	17\%	6\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	27\%	32\%	59\%	1\%	47\%	28\%	4\%	57\%	28\%	6\%
No opinion	12\%	5\%	6\%	1\%	11\%	19\%	3\%	8\%	13\%	4\%
Totals	100\%	100\%	100\%	100\%	99\%	100\%	101\%	99\%	101\%	100\%
Unweighted N	$(1,478)$	$(1,216)$	(619)	(438)	(525)	(568)	(385)	(414)	(460)	(448)

86B. Trump Approval on Issues - Immigration
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	27\%	31\%	22\%	26\%	25\%	22\%	40\%	25\%	29\%	30\%
Somewhat approve	16\%	17\%	15\%	17\%	17\%	12\%	14\%	17\%	15\%	17\%
Somewhat disapprove	10\%	10\%	11\%	13\%	8\%	12\%	6\%	9\%	11\%	9\%
Strongly disapprove	38\%	33\%	43\%	28\%	42\%	52\%	38\%	37\%	38\%	43\%
No opinion	9\%	9\%	10\%	16\%	8\%	1\%	3\%	12\%	7\%	1\%
Totals	100\%	100\%	101\%	100\%	100\%	99\%	101\%	100\%	100\%	100\%
Unweighted N	$(1,481)$	(683)	(798)	(453)	(526)	(303)	(199)	(597)	(422)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	27\%	12\%	20\%	32\%	40\%	34\%	6\%	15\%	11\%	24\%	30\%	28\%	23\%
Somewhat approve	16\%	19\%	19\%	14\%	13\%	17\%	7\%	17\%	16\%	18\%	16\%	17\%	12\%
Somewhat disapprove	10\%	17\%	15\%	6\%	6\%	8\%	15\%	16\%	17\%	14\%	7\%	10\%	11\%
Strongly disapprove	38\%	43\%	32\%	39\%	36\%	33\%	57\%	45\%	40\%	36\%	37\%	35\%	45\%
No opinion	9\%	10\%	14\%	8\%	5\%	8\%	15\%	8\%	16\%	8\%	9\%	10\%	10\%
Totals	100\%	101\%	100\%	99\%	100\%	100\%	100\%	101\%	100\%	100\%	99\%	100\%	101\%
Unweighted N	$(1,481)$	(304)	(330)	(541)	(306)	$(1,057)$	(147)	(169)	(108)	(287)	(325)	(542)	(327)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	27\%	31\%	4\%	67\%	7\%	16\%	63\%	8\%	19\%	53\%
Somewhat approve	16\%	15\%	7\%	24\%	9\%	17\%	22\%	8\%	14\%	24\%
Somewhat disapprove	10\%	8\%	10\%	5\%	12\%	12\%	7\%	6\%	13\%	9\%

[^34]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Strongly disapprove | 38\% | 42\% | 76\% | 2\% | 66\% | 38\% | 5\% | 75\% | 43\% | 10\% |
| No opinion | 9\% | 4\% | 4\% | 2\% | 7\% | 16\% | 4\% | 3\% | 11\% | 5\% |
| Totals | 100\% | 100\% | 101\% | 100\% | 101\% | 99\% | 101\% | 100\% | 100\% | 101\% |
| Unweighted N | $(1,481)$ | $(1,221)$ | (622) | (440) | (526) | (568) | (387) | (414) | (459) | (453) |

86C. Trump Approval on Issues - Climate change and the environment
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	19\%	23\%	15\%	19\%	17\%	14\%	32\%	17\%	20\%	20\%
Somewhat approve	16\%	17\%	15\%	20\%	14\%	13\%	14\%	16\%	18\%	16\%
Somewhat disapprove	10\%	10\%	9\%	9\%	12\%	11\%	4\%	9\%	12\%	13\%
Strongly disapprove	40\%	35\%	44\%	30\%	43\%	55\%	38\%	37\%	40\%	43\%
No opinion	16\%	15\%	17\%	23\%	14\%	8\%	11\%	20\%	11\%	8\%
Totals	101\%	100\%	100\%	101\%	100\%	101\%	99\%	99\%	101\%	100\%
Unweighted N	$(1,479)$	(678)	(801)	(455)	(524)	(301)	(199)	(598)	(419)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	19\%	13\%	14\%	21\%	26\%	22\%	10\%	14\%	9\%	17\%	21\%	21\%	15\%
Somewhat approve	16\%	14\%	15\%	16\%	19\%	18\%	7\%	12\%	19\%	17\%	15\%	16\%	16\%
Somewhat disapprove	10\%	15\%	12\%	8\%	5\%	8\%	12\%	15\%	17\%	12\%	8\%	8\%	13\%
Strongly disapprove	40\%	43\%	36\%	41\%	38\%	37\%	50\%	44\%	39\%	42\%	40\%	37\%	42\%
No opinion	16\%	16\%	23\%	14\%	11\%	15\%	21\%	15\%	16\%	12\%	15\%	19\%	14\%
Totals	101\%	101\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%	99\%	101\%	100\%
Unweighted N	$(1,479)$	(300)	(328)	(542)	(309)	$(1,059)$	(147)	(166)	(107)	(286)	(322)	(542)	(329)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	19\%	22\%	3\%	47\%	6\%	12\%	43\%	4\%	13\%	41\%
Somewhat approve	16\%	16\%	4\%	30\%	8\%	13\%	29\%	7\%	14\%	26\%
Somewhat disapprove	10\%	9\%	9\%	7\%	10\%	10\%	10\%	5\%	12\%	11\%

[^35]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Strongly disapprove | 40\% | 44\% | 78\% | 3\% | 66\% | 40\% | 7\% | 78\% | 45\% | 11\% |
| No opinion | 16\% | 10\% | 6\% | 13\% | 9\% | 25\% | 12\% | 5\% | 17\% | 11\% |
| Totals | 101\% | 101\% | 100\% | 100\% | 99\% | 100\% | 101\% | 99\% | 101\% | 100\% |
| Unweighted N | $(1,479)$ | $(1,219)$ | (623) | (438) | (528) | (567) | (384) | (415) | (462) | (448) |

86D. Trump Approval on Issues - Terrorism
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	27\%	31\%	23\%	28\%	26\%	19\%	36\%	25\%	28\%	31\%
Somewhat approve	17\%	19\%	16\%	18\%	17\%	15\%	18\%	20\%	18\%	15\%
Somewhat disapprove	12\%	12\%	12\%	12\%	12\%	13\%	8\%	11\%	13\%	14\%
Strongly disapprove	32\%	28\%	36\%	21\%	37\%	46\%	33\%	28\%	34\%	39\%
No opinion	12\%	10\%	14\%	21\%	8\%	6\%	5\%	16\%	7\%	2\%
Totals	100\%	100\%	101\%	100\%	100\%	99\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,480)$	(680)	(800)	(458)	(523)	(302)	(197)	(600)	(421)	(280)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	27\%	16\%	21\%	29\%	40\%	33\%	6\%	18\%	15\%	25\%	29\%	29\%	23\%
Somewhat approve	17\%	22\%	17\%	17\%	13\%	16\%	16\%	15\%	29\%	20\%	18\%	16\%	16\%
Somewhat disapprove	12\%	18\%	15\%	10\%	5\%	11\%	8\%	19\%	13\%	13\%	8\%	13\%	13\%
Strongly disapprove	32\%	30\%	26\%	36\%	34\%	30\%	47\%	32\%	30\%	34\%	31\%	29\%	37\%
No opinion	12\%	13\%	22\%	9\%	6\%	9\%	23\%	15\%	14\%	8\%	14\%	13\%	11\%
Totals	100\%	99\%	101\%	101\%	98\%	99\%	100\%	99\%	101\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,480)$	(304)	(328)	(539)	(309)	$(1,058)$	(146)	(169)	(107)	(288)	(322)	(540)	(330)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	27\%	31\%	3\%	68\%	9\%	17\%	61\%	6\%	18\%	56\%
Somewhat approve	17\%	15\%	6\%	26\%	10\%	17\%	25\%	9\%	18\%	24\%
Somewhat disapprove	12\%	11\%	16\%	2\%	14\%	14\%	7\%	12\%	17\%	7\%

[^36]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Strongly disapprove | 32\% | 37\% | 70\% | 1\% | 58\% | 30\% | 4\% | 68\% | 34\% | 8\% |
| No opinion | 12\% | 5\% | 5\% | 2\% | 9\% | 22\% | 3\% | 6\% | 13\% | 4\% |
| Totals | 100\% | 99\% | 100\% | 99\% | 100\% | 100\% | 100\% | 101\% | 100\% | 99\% |
| Unweighted N | $(1,480)$ | $(1,217)$ | (620) | (438) | (525) | (568) | (387) | (414) | (460) | (451) |

86E. Trump Approval on Issues - Education
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	20\%	24\%	17\%	21\%	19\%	16\%	28\%	21\%	19\%	22\%
Somewhat approve	19\%	21\%	17\%	20\%	18\%	18\%	18\%	20\%	22\%	18\%
Somewhat disapprove	12\%	11\%	12\%	13\%	12\%	11\%	9\%	10\%	12\%	13\%
Strongly disapprove	32\%	29\%	34\%	21\%	36\%	44\%	34\%	30\%	33\%	36\%
No opinion	18\%	16\%	19\%	25\%	15\%	10\%	10\%	20\%	14\%	12\%
Totals	101\%	101\%	99\%	100\%	100\%	99\%	99\%	101\%	100\%	101\%
Unweighted N	$(1,482)$	(681)	(801)	(459)	(525)	(301)	(197)	(599)	(422)	(282)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	20\%	19\%	16\%	20\%	27\%	24\%	9\%	16\%	17\%	19\%	25\%	21\%	16\%
Somewhat approve	19\%	16\%	19\%	20\%	20\%	20\%	10\%	18\%	24\%	22\%	15\%	20\%	18\%
Somewhat disapprove	12\%	13\%	17\%	9\%	8\%	9\%	18\%	18\%	14\%	12\%	12\%	11\%	12\%
Strongly disapprove	32\%	30\%	28\%	34\%	32\%	30\%	38\%	34\%	28\%	35\%	31\%	25\%	39\%
No opinion	18\%	21\%	20\%	17\%	12\%	17\%	25\%	15\%	18\%	12\%	16\%	23\%	14\%
Totals	101\%	99\%	100\%	100\%	99\%	100\%	100\%	101\%	101\%	100\%	99\%	100\%	99\%
Unweighted N	$(1,482)$	(303)	(331)	(540)	(308)	$(1,060)$	(146)	(170)	(106)	(288)	(323)	(542)	(329)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	20\%	22\%	4\%	47\%	8\%	13\%	45\%	5\%	14\%	42\%
Somewhat approve	19\%	19\%	6\%	36\%	8\%	19\%	32\%	10\%	15\%	29\%
Somewhat disapprove	12\%	10\%	14\%	5\%	16\%	13\%	4\%	10\%	16\%	8\%

[^37]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Strongly disapprove | 32\% | 37\% | 67\% | 2\% | 53\% | 32\% | 5\% | 65\% | 34\% | 8\% |
| No opinion | 18\% | 11\% | 9\% | 11\% | 15\% | 23\% | 14\% | 11\% | 21\% | 12\% |
| Totals | 101\% | 99\% | 100\% | 101\% | 100\% | 100\% | 100\% | 101\% | 100\% | 99\% |
| Unweighted N | $(1,482)$ | $(1,218)$ | (618) | (441) | (527) | (568) | (387) | (413) | (460) | (452) |

86F. Trump Approval on Issues - Health care
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	21\%	25\%	17\%	21\%	19\%	17\%	32\%	21\%	18\%	25\%
Somewhat approve	20\%	21\%	20\%	22\%	22\%	14\%	20\%	21\%	25\%	19\%
Somewhat disapprove	12\%	13\%	11\%	13\%	13\%	13\%	7\%	10\%	15\%	14\%
Strongly disapprove	35\%	32\%	39\%	25\%	38\%	51\%	38\%	35\%	34\%	39\%
No opinion	11\%	10\%	13\%	19\%	9\%	5\%	4\%	14\%	9\%	3\%
Totals	99\%	101\%	100\%	100\%	101\%	100\%	101\%	101\%	101\%	100\%
Unweighted N	$(1,483)$	(680)	(803)	(458)	(525)	(302)	(198)	(604)	(420)	(281)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	21\%	15\%	18\%	21\%	29\%	24\%	11\%	14\%	15\%	21\%	23\%	23\%	15\%
Somewhat approve	20\%	19\%	20\%	21\%	21\%	22\%	9\%	18\%	25\%	20\%	18\%	20\%	22\%
Somewhat disapprove	12\%	17\%	18\%	9\%	5\%	10\%	9\%	23\%	16\%	11\%	14\%	10\%	14\%
Strongly disapprove	35\%	36\%	28\%	39\%	37\%	33\%	50\%	37\%	30\%	37\%	32\%	34\%	40\%
No opinion	11\%	13\%	17\%	9\%	8\%	10\%	21\%	8\%	14\%	10\%	13\%	13\%	8\%
Totals	99\%	100\%	101\%	99\%	100\%	99\%	100\%	100\%	100\%	99\%	100\%	100\%	99\%
Unweighted N	$(1,483)$	(301)	(330)	(540)	(312)	$(1,062)$	(148)	(167)	(106)	(288)	(323)	(544)	(328)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	21\%	23\%	5\%	48\%	8\%	12\%	48\%	5\%	12\%	44\%
Somewhat approve	20\%	20\%	4\%	40\%	7\%	22\%	35\%	8\%	18\%	33\%
Somewhat disapprove	12\%	10\%	13\%	5\%	17\%	13\%	5\%	8\%	17\%	10\%

[^38]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Strongly disapprove | 35\% | 41\% | 73\% | 1\% | 61\% | 35\% | 6\% | 75\% | 40\% | 6\% |
| No opinion | 11\% | 6\% | 5\% | 6\% | 7\% | 19\% | 6\% | 4\% | 13\% | 6\% |
| Totals | 99\% | 100\% | 100\% | 100\% | 100\% | 101\% | 100\% | 100\% | 100\% | 99\% |
| Unweighted N | $(1,483)$ | $(1,220)$ | (623) | (437) | (529) | (567) | (387) | (414) | (461) | (451) |

86G. Trump Approval on Issues - Taxes and government spending
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	22\%	24\%	20\%	22\%	20\%	18\%	32\%	22\%	20\%	25\%
Somewhat approve	21\%	24\%	19\%	26\%	19\%	17\%	17\%	22\%	24\%	20\%
Somewhat disapprove	12\%	10\%	14\%	11\%	13\%	15\%	9\%	11\%	13\%	14\%
Strongly disapprove	32\%	31\%	33\%	22\%	36\%	44\%	34\%	30\%	33\%	35\%
No opinion	13\%	11\%	15\%	19\%	12\%	6\%	6\%	16\%	9\%	5\%
Totals	100\%	100\%	101\%	100\%	100\%	100\%	98\%	101\%	99\%	99\%
Unweighted N	$(1,480)$	(680)	(800)	(456)	(525)	(301)	(198)	(598)	(422)	(282)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	22\%	14\%	19\%	24\%	31\%	26\%	11\%	17\%	8\%	22\%	25\%	23\%	17\%
Somewhat approve	21\%	24\%	22\%	19\%	22\%	22\%	12\%	23\%	30\%	25\%	21\%	22\%	18\%
Somewhat disapprove	12\%	15\%	14\%	11\%	8\%	11\%	14\%	15\%	16\%	7\%	12\%	13\%	16\%
Strongly disapprove	32\%	29\%	26\%	36\%	34\%	30\%	41\%	33\%	30\%	35\%	29\%	27\%	39\%
No opinion	13\%	18\%	19\%	10\%	5\%	11\%	22\%	13\%	16\%	10\%	13\%	15\%	10\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%	99\%	100\%	100\%	100\%
Unweighted N	$(1,480)$	(303)	(328)	(539)	(310)	$(1,060)$	(144)	(169)	(107)	(287)	(322)	(542)	(329)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	22\%	25\%	4\%	53\%	8\%	14\%	49\%	6\%	17\%	44\%
Somewhat approve	21\%	20\%	7\%	36\%	10\%	21\%	35\%	11\%	19\%	33\%
Somewhat disapprove	12\%	12\%	16\%	6\%	18\%	11\%	6\%	10\%	17\%	9\%

[^39]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Strongly disapprove | 32\% | 37\% | 67\% | 2\% | 54\% | 33\% | 5\% | 65\% | 35\% | 9\% |
| No opinion | 13\% | 6\% | 6\% | 3\% | 10\% | 21\% | 5\% | 8\% | 12\% | 6\% |
| Totals | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% | 100\% | 101\% |
| Unweighted N | $(1,480)$ | $(1,218)$ | (620) | (439) | (523) | (568) | (389) | (414) | (458) | (452) |

86H. Trump Approval on Issues - Civil rights and civil liberties
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	22\%	26\%	18\%	24\%	20\%	16\%	29\%	22\%	22\%	21\%
Somewhat approve	18\%	21\%	15\%	21\%	18\%	12\%	15\%	19\%	20\%	17\%
Somewhat disapprove	11\%	13\%	10\%	11\%	10\%	15\%	10\%	10\%	12\%	15\%
Strongly disapprove	37\%	31\%	43\%	24\%	43\%	53\%	39\%	35\%	37\%	42\%
No opinion	12\%	10\%	13\%	19\%	8\%	4\%	7\%	14\%	9\%	4\%
Totals	100\%	101\%	99\%	99\%	99\%	100\%	100\%	100\%	100\%	99\%
Unweighted N	$(1,468)$	(678)	(790)	(450)	(521)	(299)	(198)	(589)	(420)	(280)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	22\%	15\%	16\%	24\%	31\%	26\%	12\%	11\%	14\%	15\%	26\%	24\%	19\%
Somewhat approve	18\%	15\%	22\%	16\%	19\%	19\%	5\%	23\%	19\%	24\%	15\%	16\%	18\%
Somewhat disapprove	11\%	19\%	13\%	10\%	4\%	10\%	9\%	14\%	20\%	12\%	12\%	11\%	11\%
Strongly disapprove	37\%	34\%	36\%	39\%	38\%	33\%	60\%	40\%	37\%	39\%	35\%	33\%	43\%
No opinion	12\%	16\%	13\%	10\%	7\%	11\%	14\%	13\%	10\%	9\%	12\%	15\%	8\%
Totals	100\%	99\%	100\%	99\%	99\%	99\%	100\%	101\%	100\%	99\%	100\%	99\%	99\%
Unweighted N	$(1,468)$	(298)	(330)	(536)	(304)	$(1,051)$	(144)	(168)	(105)	(282)	(321)	(539)	(326)

		Registered				Party ID			deolog	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	22\%	24\%	4\%	53\%	7\%	13\%	50\%	6\%	13\%	48\%
Somewhat approve	18\%	16\%	3\%	33\%	8\%	19\%	29\%	10\%	17\%	26\%
Somewhat disapprove	11\%	9\%	11\%	5\%	11\%	15\%	8\%	6\%	16\%	11\%
continued on the next page ...										

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	37\%	43\%	78\%	2\%	65\%	36\%	5\%	75\%	41\%	9\%
No opinion	12\%	7\%	4\%	6\%	9\%	17\%	8\%	5\%	13\%	7\%
Totals	100\%	99\%	100\%	99\%	100\%	100\%	100\%	102\%	100\%	101\%
Unweighted N	$(1,468)$	$(1,209)$	(616)	(435)	(520)	(563)	(385)	(409)	(460)	(446)

86I. Trump Approval on Issues - Gun control
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	25\%	29\%	20\%	26\%	19\%	23\%	39\%	22\%	27\%	28\%
Somewhat approve	18\%	20\%	15\%	21\%	19\%	13\%	12\%	20\%	18\%	15\%
Somewhat disapprove	11\%	10\%	11\%	12\%	11\%	9\%	9\%	10\%	11\%	10\%
Strongly disapprove	33\%	28\%	37\%	23\%	38\%	46\%	32\%	31\%	33\%	38\%
No opinion	14\%	13\%	16\%	19\%	13\%	9\%	9\%	16\%	11\%	9\%
Totals	101\%	100\%	99\%	101\%	100\%	100\%	101\%	99\%	100\%	100\%
Unweighted N	$(1,469)$	(680)	(789)	(451)	(522)	(299)	(197)	(592)	(420)	(279)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	25\%	15\%	20\%	27\%	37\%	30\%	8\%	16\%	18\%	23\%	29\%	26\%	20\%
Somewhat approve	18\%	21\%	18\%	18\%	13\%	18\%	10\%	16\%	27\%	23\%	14\%	18\%	17\%
Somewhat disapprove	11\%	16\%	14\%	7\%	6\%	9\%	13\%	21\%	8\%	8\%	9\%	11\%	13\%
Strongly disapprove	33\%	32\%	28\%	36\%	33\%	30\%	51\%	31\%	28\%	34\%	36\%	28\%	36\%
No opinion	14\%	16\%	20\%	12\%	10\%	13\%	18\%	15\%	18\%	11\%	12\%	17\%	14\%
Totals	101\%	100\%	100\%	100\%	99\%	100\%	100\%	99\%	99\%	99\%	100\%	100\%	100\%
Unweighted N	$(1,469)$	(303)	(328)	(535)	(303)	$(1,052)$	(143)	(169)	(105)	(285)	(319)	(541)	(324)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	25\%	28\%	3\%	61\%	7\%	17\%	56\%	6\%	18\%	50\%
Somewhat approve	18\%	16\%	6\%	27\%	10\%	19\%	25\%	11\%	17\%	25\%
Somewhat disapprove	11\%	9\%	12\%	5\%	13\%	13\%	5\%	5\%	14\%	10\%

[^40]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Strongly disapprove | 33\% | 38\% | 69\% | 2\% | 59\% | 31\% | 5\% | 68\% | 36\% | 8\% |
| No opinion | 14\% | 9\% | 10\% | 5\% | 12\% | 21\% | 9\% | 9\% | 15\% | 8\% |
| Totals | 101\% | 100\% | 100\% | 100\% | 101\% | 101\% | 100\% | 99\% | 100\% | 101\% |
| Unweighted N | $(1,469)$ | $(1,210)$ | (615) | (437) | (522) | (562) | (385) | (411) | (458) | (449) |

86J. Trump Approval on Issues - Crime and criminal justice reform
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	22\%	26\%	18\%	24\%	18\%	18\%	30\%	20\%	22\%	24\%
Somewhat approve	18\%	21\%	16\%	17\%	21\%	18\%	18\%	18\%	20\%	19\%
Somewhat disapprove	13\%	11\%	15\%	14\%	13\%	12\%	10\%	13\%	13\%	16\%
Strongly disapprove	33\%	30\%	35\%	24\%	37\%	44\%	32\%	31\%	34\%	34\%
No opinion	14\%	12\%	16\%	21\%	11\%	8\%	10\%	18\%	10\%	6\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	99\%	99\%
Unweighted N	$(1,472)$	(679)	(793)	(452)	(523)	(299)	(198)	(595)	(418)	(281)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	22\%	14\%	17\%	25\%	30\%	27\%	10\%	11\%	14\%	20\%	25\%	24\%	17\%
Somewhat approve	18\%	14\%	21\%	19\%	19\%	21\%	9\%	13\%	22\%	21\%	16\%	17\%	21\%
Somewhat disapprove	13\%	20\%	13\%	10\%	11\%	11\%	18\%	19\%	18\%	12\%	9\%	14\%	16\%
Strongly disapprove	33\%	36\%	29\%	34\%	31\%	29\%	45\%	39\%	34\%	35\%	34\%	29\%	36\%
No opinion	14\%	17\%	19\%	12\%	8\%	13\%	19\%	18\%	12\%	13\%	15\%	16\%	10\%
Totals	100\%	101\%	99\%	100\%	99\%	101\%	101\%	100\%	100\%	101\%	99\%	100\%	100\%
Unweighted N	$(1,472)$	(300)	(331)	(536)	(305)	$(1,055)$	(144)	(168)	(105)	(285)	(321)	(541)	(325)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	22\%	25\%	4\%	54\%	7\%	14\%	49\%	5\%	13\%	47\%
Somewhat approve	18\%	18\%	5\%	32\%	8\%	18\%	31\%	12\%	17\%	27\%
Somewhat disapprove	13\%	13\%	17\%	6\%	17\%	14\%	6\%	10\%	17\%	11\%

[^41]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Strongly disapprove | 33\% | 37\% | 68\% | 1\% | 57\% | 33\% | 3\% | 67\% | 37\% | 7\% |
| No opinion | 14\% | 8\% | 7\% | 7\% | 11\% | 20\% | 10\% | 7\% | 16\% | 8\% |
| Totals | 100\% | 101\% | 101\% | 100\% | 100\% | 99\% | 99\% | 101\% | 100\% | 100\% |
| Unweighted N | $(1,472)$ | $(1,213)$ | (616) | (438) | (522) | (564) | (386) | (410) | (460) | (449) |

87. Trump Perceived Ideology

Would you say Donald Trump is...

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad P		Postgrad	Under \$50K	\$50-100K	\$100K	or more
Very liberal	3\%	3\%	4\%	2\%		4\%	3\%		4\%	2\%	5\%		\%
Liberal	6\%	8\%	4\%	6\%		5\%	6\%		5\%	7\%	5\%		\%
Moderate	15\%	17\%	13\%	13\%		17\%	15\%		16\%	11\%	21\%		\%
Conservative	26\%	26\%	25\%	23\%		24\%	29\%		33\%	22\%	30\%		\%
Very conservative	24\%	24\%	24\%	26\%		25\%	22\%		20\%	26\%	19\%		\%
Not sure	26\%	22\%	30\%	30\%		24\%	26\%		22\%	31\%	20\%		\%
Totals	100\%	100\%	100\%	100\%		99\%	101\%		100\%	99\%	100\%		
Unweighted N	$(1,494)$	(688)	(806)	(463)		(529)	(304)		(198)	(606)	(425)		
	Total	Age					Race			Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	3\%	2\%	4\%	3\%	2\%	\% 3\%	3\%	5\%	3\%	3\%	2\%	4\%	3\%
Liberal	6\%	8\%	8\%	4\%	3\%	\% 6\%	8\%	5\%	5\%	10\%	5\%	4\%	5\%
Moderate	15\%	17\%	16\%	14\%	12\%	\% 15\%	10\%	18\%	19\%	13\%	13\%	16\%	16\%
Conservative	26\%	21\%	19\%	28\%	33\%	\% 30\%	14\%	19\%	17\%	26\%	27\%	26\%	24\%
Very conservative	24\%	29\%	21\%	26\%	20\%	\% 23\%	25\%	31\%	27\%	19\%	28\%	24\%	25\%
Not sure	26\%	22\%	31\%	25\%	29\%	\% 24\%	41\%	23\%	29\%	30\%	25\%	26\%	26\%
Totals	100\%	99\%	99\%	100\%	99\%	\% 101\%	101\%	101\%	100\%	101\%	100\%	100\%	99\%
Unweighted N	$(1,494)$	(308)	(332)	(543)	(311)) (1,066)	(148)	(171)	(109)	(291)	(324)	(547)	(332)

	Total	continued from previous page								
		Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Liberal	6\%	5\%	6\%	3\%	7\%	5\%	5\%	9\%	5\%	6\%
Moderate	15\%	15\%	5\%	27\%	10\%	17\%	18\%	6\%	21\%	19\%
Conservative	26\%	29\%	19\%	42\%	16\%	22\%	42\%	17\%	25\%	40\%
Very conservative	24\%	26\%	35\%	18\%	34\%	19\%	20\%	40\%	20\%	23\%
Not sure	26\%	22\%	33\%	7\%	29\%	35\%	12\%	26\%	25\%	8\%
Totals	100\%	100\%	101\%	100\%	100\%	101\%	99\%	101\%	100\%	100\%
Unweighted N	$(1,494)$	$(1,226)$	(624)	(443)	(531)	(574)	(389)	(417)	(464)	(455)

88. Trump Cares about People Like You

How much do you think Donald Trump cares about the needs and problems of people like you?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	21\%	20\%	21\%	21\%	18\%	16\%	34\%	17\%	22\%	26\%
Some	18\%	22\%	14\%	19\%	21\%	14\%	12\%	18\%	20\%	17\%
Not much	12\%	13\%	12\%	13\%	12\%	14\%	10\%	12\%	13\%	14\%
Doesn't care at all	43\%	38\%	47\%	37\%	43\%	53\%	42\%	45\%	40\%	41\%
Not sure	6\%	7\%	6\%	10\%	6\%	3\%	1\%	7\%	4\%	2\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	99\%	99\%	99\%	100\%
Unweighted N	$(1,492)$	(682)	(810)	(463)	(529)	(301)	(199)	(607)	(423)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	21\%	8\%	12\%	26\%	34\%	27\%	5\%	12\%	6\%	16\%	22\%	23\%	19\%
Some	18\%	22\%	20\%	15\%	16\%	19\%	10\%	15\%	22\%	21\%	19\%	18\%	13\%
Not much	12\%	20\%	15\%	10\%	6\%	10\%	9\%	27\%	19\%	13\%	11\%	10\%	17\%
Doesn't care at all	43\%	42\%	40\%	46\%	41\%	39\%	66\%	40\%	42\%	42\%	44\%	41\%	44\%
Not sure	6\%	9\%	13\%	4\%	2\%	5\%	10\%	5\%	12\%	7\%	4\%	7\%	6\%
Totals	100\%	101\%	100\%	101\%	99\%	100\%	100\%	99\%	101\%	99\%	100\%	99\%	99\%
Unweighted N	$(1,492)$	(307)	(329)	(544)	(312)	$(1,066)$	(148)	(170)	(108)	(290)	(326)	(546)	(330)

		Registered				arty ID			deology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	21\%	25\%	1\%	58\%	4\%	13\%	51\%	7\%	13\%	43\%
Some	18\%	17\%	4\%	34\%	8\%	15\%	34\%	6\%	16\%	30\%
Not much	12\%	10\%	12\%	4\%	16\%	14\%	6\%	11\%	16\%	11\%
continued on the next page ...										

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Doesn't care at all	43\%	45\%	82\%	2\%	69\%	47\%	6\%	75\%	50\%	13\%
Not sure	6\%	3\%	1\%	3\%	3\%	12\%	4\%	1\%	5\%	3\%
Totals	100\%	100\%	100\%	101\%	100\%	101\%	101\%	100\%	100\%	100\%
Unweighted N	$(1,492)$	$(1,225)$	(624)	(442)	(530)	(574)	(388)	(417)	(463)	(454)

89. Trump Likability

Regardless of whether you agree with him, do you like or dislike Donald Trump as a person?

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad P		Postgrad	Under \$50K	\$50-100K	\$100K	r more
Like a lot	17\%	18\%	15\%	21\%		15\%	10\%		19\%	17\%	14\%		\%
Like somewhat	14\%	17\%	12\%	14\%		14\%	14\%		17\%	14\%	17\%		\%
Neither like nor dislike	16\%	18\%	14\%	17\%		18\%	12\%		11\%	16\%	17\%		\%
Dislike somewhat	9\%	9\%	9\%	9\%		9\%	9\%		10\%	8\%	12\%		\%
Dislike a lot	39\%	33\%	44\%	30\%		41\%	52\%		41\%	38\%	36\%		
Not sure	6\%	6\%	6\%	10\%		4\%	3\%		1\%	6\%	4\%		\%
Totals	101\%	101\%	100\%	101\%		101\%	100\%		99\%	99\%	100\%		
Unweighted N	$(1,495)$	(687)	(808)	(464)		(528)	(304)		(199)	(607)	(423)		
	Total	Age					Race			Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Like a lot	17\%	10\%	12\%	18\%	26\%	\% 21\%	3\%	14\%	5\%	15\%	17\%	19\%	14\%
Like somewhat	14\%	12\%	16\%	16\%	13\%	15\%	9\%	12\%	20\%	13\%	21\%	11\%	13\%
Neither like nor dislike	16\%	18\%	16\%	14\%	15\%	\% 16\%	18\%	14\%	15\%	17\%	13\%	17\%	14\%
Dislike somewhat	9\%	8\%	13\%	9\%	7\%	\% 8\%	10\%	13\%	12\%	6\%	8\%	10\%	10\%
Dislike a lot	39\%	44\%	33\%	40\%	38\%	\% 36\%	50\%	40\%	40\%	44\%	37\%	35\%	42\%
Not sure	6\%	9\%	9\%	4\%	2\%	5\%	10\%	6\%	8\%	5\%	4\%	7\%	6\%
Totals	101\%	101\%	99\%	101\%	101\%	\% 101\%	100\%	99\%	100\%	100\%	100\%	99\%	99\%
Unweighted N	$(1,495)$	(307)	(332)	(544)	(312)	$(1,068)$	(148)	(171)	(108)	(291)	(326)	(547)	(331)

		Registered				arty ID			eolog	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Like a lot	17\%	18\%	2\%	41\%	6\%	8\%	41\%	5\%	10\%	35\%
continued on the next page ...										

	Total	continued from previous page								
		Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Like somewhat	14\%	15\%	4\%	28\%	6\%	12\%	27\%	8\%	10\%	24\%
Neither like nor dislike	16\%	13\%	8\%	19\%	9\%	22\%	15\%	5\%	20\%	20\%
Dislike somewhat	9\%	8\%	6\%	8\%	8\%	10\%	9\%	6\%	13\%	8\%
Dislike a lot	39\%	43\%	78\%	2\%	67\%	38\%	6\%	73\%	43\%	12\%
Not sure	6\%	3\%	2\%	2\%	4\%	10\%	2\%	3\%	4\%	2\%
Totals	101\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,495)$	$(1,227)$	(624)	(443)	(532)	(574)	(389)	(418)	(465)	(453)

90. Trump Leadership Abilities

Would you say Donald Trump is a strong or a weak leader?

	Total	Gender		Education						Income			
		Male	Female	HS or less	Some college		College grad		Postgrad	Under \$50K	\$50-100K	\$100K	r more
Very strong	28\%	29\%	27\%	29\%		29\%	21\%		37\%	25\%	30\%	30\%	
Somewhat strong	23\%	25\%	20\%	27\%		23\%	16\%		16\%	22\%	26\%		\%
Somewhat weak	12\%	11\%	13\%	12\%		11\%	15\%		9\%	14\%	10\%		\%
Very weak	37\%	34\%	40\%	32\%		37\%	47\%		38\%	39\%	34\%		\%
Totals	100\%	99\%	100\%	100\%		100\%	99\%		100\%	100\%	100\%		
Unweighted N	$(1,493)$	(686)	(807)	(462)		(529)	(303)		(199)	(606)	(425)		
	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Very strong	28\%	16\%	22\%	32\%	43\%	\% 35\%	10\%	16\%	12\%	28\%	27\%	31\%	26\%
Somewhat strong	23\%	29\%	30\%	20\%	14\%	\% 21\%	19\%	25\%	41\%	23\%	24\%	24\%	19\%
Somewhat weak	12\%	16\%	15\%	11\%	6\%	\% 10\%	14\%	20\%	14\%	9\%	12\%	11\%	15\%
Very weak	37\%	40\%	34\%	38\%	37\%	\% 34\%	57\%	39\%	34\%	40\%	37\%	34\%	39\%
Totals	100\%	101\%	101\%	101\%	100\%	\% 100\%	100\%	100\%	101\%	100\%	100\%	100\%	99\%
Unweighted N	$(1,493)$	(308)	(330)	(544)	(311)) (1,069)	(146)	(170)	(108)	(292)	(323)	(547)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very strong	28\%	32\%	2\%	73\%	6\%	22\%	63\%	8\%	19\%	54\%
Somewhat strong	23\%	17\%	10\%	23\%	16\%	27\%	26\%	13\%	25\%	26\%
Somewhat weak	12\%	11\%	14\%	2\%	13\%	16\%	6\%	10\%	15\%	8\%
Very weak	37\%	40\%	75\%	3\%	65\%	36\%	5\%	69\%	41\%	12\%
Totals	100\%	100\%	101\%	101\%	100\%	101\%	100\%	100\%	100\%	100\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,493)$	$(1,225)$	(623)	(444)	(530)	(574)	(389)	(417)	(464)	(454)

91. Trump Honesty

Do you think Donald Trump is honest and trustworthy, or not?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Honest and trustworthy	30\%	32\%	28\%	30\%	31\%	24\%	41\%	28\%	30\%	37\%
Not honest and trustworthy	55\%	51\%	58\%	50\%	54\%	70\%	51\%	56\%	55\%	53\%
Not sure	15\%	16\%	14\%	21\%	15\%	7\%	8\%	16\%	15\%	10\%
Totals	100\%	99\%	100\%	101\%	100\%	101\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,493)$	(688)	(805)	(461)	(531)	(303)	(198)	(606)	(424)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Honest and trustworthy	30\%	21\%	23\%	31\%	45\%	37\%	7\%	24\%	17\%	26\%	34\%	32\%	27\%
Not honest and trustworthy	55\%	63\%	56\%	55\%	45\%	49\%	79\%	60\%	66\%	57\%	49\%	53\%	62\%
Not sure	15\%	15\%	21\%	14\%	10\%	15\%	14\%	16\%	17\%	17\%	17\%	15\%	11\%
Totals	100\%	99\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,493)$	(308)	(332)	(542)	(311)	$(1,066)$	(148)	(171)	(108)	(290)	(324)	(547)	(332)

		Registered				Party ID			deolog	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Honest and trustworthy	30\%	34\%	2\%	77\%	9\%	18\%	72\%	12\%	18\%	60\%
Not honest and trustworthy	55\%	55\%	94\%	6\%	84\%	61\%	13\%	86\%	66\%	24\%
Not sure	15\%	11\%	4\%	17\%	7\%	21\%	16\%	3\%	16\%	15\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	101\%	101\%	100\%	99\%
continued on the next page ...										

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,493)$	$(1,226)$	(623)	(444)	(531)	(573)	(389)	(416)	(463)	(454)

92. Trump Confidence in International Crisis

Are you confident in Donald Trump's ability to deal wisely with an international crisis, or are you uneasy about his approach?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	35\%	40\%	32\%	37\%	35\%	28\%	43\%	33\%	40\%	39\%
Uneasy	51\%	47\%	55\%	44\%	52\%	67\%	50\%	52\%	47\%	54\%
Not sure	13\%	13\%	13\%	19\%	13\%	5\%	6\%	15\%	13\%	7\%
Totals	99\%	100\%	100\%	100\%	100\%	100\%	99\%	100\%	100\%	100\%
Unweighted N	$(1,492)$	(684)	(808)	(463)	(529)	(302)	(198)	(605)	(424)	(282)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	35\%	25\%	30\%	38\%	49\%	41\%	9\%	33\%	27\%	35\%	35\%	37\%	34\%
Uneasy	51\%	58\%	50\%	52\%	44\%	47\%	73\%	54\%	53\%	53\%	49\%	49\%	56\%
Not sure	13\%	16\%	21\%	10\%	7\%	12\%	17\%	13\%	20\%	12\%	16\%	15\%	10\%
Totals	99\%	99\%	101\%	100\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	101\%	100\%
Unweighted N	$(1,492)$	(306)	(332)	(543)	(311)	$(1,065)$	(148)	(170)	(109)	(289)	(325)	(546)	(332)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Confident	35\%	39\%	4\%	85\%	12\%	25\%	78\%	12\%	26\%	69\%
Uneasy	51\%	55\%	93\%	6\%	80\%	54\%	13\%	86\%	59\%	22\%
Not sure	13\%	7\%	3\%	8\%	8\%	21\%	9\%	2\%	15\%	9\%
Totals	99\%	101\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,492)$	$(1,226)$	(624)	(444)	(530)	(574)	(388)	(414)	(464)	(455)

93. Trump Appropriate Twitter Use

Do you think the way Donald Trump uses Twitter is appropriate or inappropriate for the President of the United States?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Appropriate	27\%	34\%	21\%	29\%	28\%	18\%	33\%	26\%	28\%	35\%
Inappropriate	58\%	50\%	65\%	54\%	56\%	71\%	53\%	59\%	57\%	57\%
Not sure	15\%	16\%	14\%	17\%	16\%	11\%	14\%	15\%	15\%	9\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	101\%
Unweighted N	$(1,479)$	(681)	(798)	(457)	(525)	(300)	(197)	(602)	(422)	(279)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Appropriate	27\%	26\%	26\%	29\%	27\%	30\%	11\%	30\%	23\%	28\%	30\%	26\%	25\%
Inappropriate	58\%	59\%	54\%	59\%	57\%	55\%	75\%	57\%	57\%	57\%	56\%	58\%	59\%
Not sure	15\%	15\%	20\%	12\%	15\%	15\%	14\%	13\%	20\%	15\%	15\%	16\%	15\%
Totals	100\%	100\%	100\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%	101\%	100\%	99\%
Unweighted N	$(1,479)$	(302)	(330)	(536)	(311)	$(1,058)$	(146)	(169)	(106)	(289)	(326)	(536)	(328)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Appropriate	27\%	28\%	5\%	58\%	11\%	21\%	55\%	9\%	23\%	51\%
Inappropriate	58\%	60\%	92\%	21\%	83\%	59\%	25\%	86\%	65\%	34\%
Not sure	15\%	12\%	3\%	21\%	6\%	20\%	20\%	5\%	12\%	15\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,479)$	$(1,218)$	(620)	(442)	(526)	(566)	(387)	(411)	(461)	(453)

94. Approval of U.S. Congress

Overall, do you approve or disapprove of the way that the United States Congress is handling its job?

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad		Postgrad	Under \$50K	\$50-100K	\$100	or more
Strongly approve	6\%	6\%	5\%	7\%		4\%	3\%		11\%	6\%	5\%		\%
Somewhat approve	13\%	14\%	12\%	9\%		18\%	14\%		9\%	11\%	13\%		\%
Neither approve nor disapprove	18\%	17\%	19\%	20\%		20\%	14\%		12\%	22\%	17\%		\%
Somewhat disapprove	22\%	21\%	22\%	18\%		20\%	29\%		25\%	19\%	25\%		\%
Strongly disapprove	28\%	32\%	25\%	26\%		27\%	34\%		33\%	25\%	32\%		\%
Not sure	14\%	11\%	16\%	20\%		11\%	6\%		11\%	17\%	7\%		\%
Totals	101\%	101\%	99\%	100\%		100\%	100\%		101\%	100\%	99\%		
Unweighted N	$(1,496)$	(685)	(811)	(464)		(530)	(304)		(198)	(608)	(424)		
	Total	Age					Race			Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Strongly approve	6\%	7\%	8\%	6\%	1\%	\% 6\%	3\%	9\%	4\%	5\%	4\%	8\%	5\%
Somewhat approve	13\%	13\%	17\%	11\%	11\%	\% 12\%	12\%	11\%	20\%	15\%	11\%	12\%	15\%
Neither approve nor disapprove	18\%	22\%	20\%	17\%	14\%	\% 16\%	27\%	23\%	17\%	22\%	17\%	17\%	16\%
Somewhat disapprove	22\%	19\%	19\%	22\%	27\%	\% 22\%	18\%	17\%	26\%	23\%	26\%	19\%	20\%
Strongly disapprove	28\%	17\%	16\%	35\%	42\%	\% 32\%	23\%	18\%	18\%	25\%	26\%	31\%	29\%
Not sure	14\%	23\%	21\%	8\%	5\%	\% 12\%	16\%	22\%	15\%	10\%	16\%	13\%	15\%
Totals	101\%	101\%	101\%	99\%	100\%	\% 100\%	99\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,496)$	(307)	(333)	(544)	(312)) (1,069)	(148)	(171)	(108)	(290)	(326)	(548)	(332)

	Total	$\frac{\text { Registered }}{\text { Voters }}$	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	6\%	6\%	3\%	9\%	4\%	3\%	11\%	5\%	3\%	9\%
Somewhat approve	13\%	13\%	14\%	13\%	16\%	9\%	14\%	14\%	13\%	14\%
Neither approve nor disapprove	18\%	15\%	16\%	14\%	20\%	18\%	15\%	16\%	23\%	15\%
Somewhat disapprove	22\%	25\%	29\%	22\%	24\%	21\%	19\%	28\%	21\%	22\%
Strongly disapprove	28\%	33\%	30\%	37\%	24\%	29\%	33\%	27\%	29\%	35\%
Not sure	14\%	9\%	8\%	6\%	12\%	19\%	9\%	11\%	11\%	5\%
Totals	101\%	101\%	100\%	101\%	100\%	99\%	101\%	101\%	100\%	100\%
Unweighted N	$(1,496)$	$(1,227)$	(625)	(444)	(532)	(575)	(389)	(417)	(464)	(455)

95. Pelosi Job Approval

Do you approve or disapprove of the way Nancy Pelosi is handling her job as the Speaker of the U.S. House of Representatives?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	16\%	15\%	17\%	14\%	13\%	19\%	27\%	19\%	12\%	22\%
Somewhat approve	20\%	21\%	20\%	13\%	23\%	29\%	23\%	17\%	24\%	25\%
Somewhat disapprove	12\%	13\%	10\%	11\%	10\%	17\%	8\%	13\%	11\%	14\%
Strongly disapprove	34\%	36\%	33\%	36\%	37\%	27\%	33\%	31\%	41\%	30\%
Not sure	18\%	15\%	20\%	26\%	16\%	8\%	9\%	21\%	13\%	9\%
Totals	100\%	100\%	100\%	100\%	99\%	100\%	100\%	101\%	101\%	100\%
Unweighted N	$(1,484)$	(683)	(801)	(461)	(525)	(301)	(197)	(603)	(420)	(280)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	16\%	11\%	16\%	19\%	18\%	13\%	33\%	19\%	14\%	21\%	13\%	16\%	15\%
Somewhat approve	20\%	22\%	21\%	20\%	17\%	19\%	25\%	23\%	19\%	22\%	20\%	18\%	23\%
Somewhat disapprove	12\%	19\%	14\%	10\%	4\%	11\%	9\%	9\%	24\%	13\%	14\%	9\%	12\%
Strongly disapprove	34\%	19\%	19\%	42\%	54\%	42\%	9\%	22\%	19\%	30\%	33\%	39\%	30\%
Not sure	18\%	30\%	29\%	8\%	7\%	14\%	24\%	28\%	24\%	14\%	19\%	18\%	19\%
Totals	100\%	101\%	99\%	99\%	100\%	99\%	100\%	101\%	100\%	100\%	99\%	100\%	99\%
Unweighted N	$(1,484)$	(304)	(327)	(541)	(312)	$(1,065)$	(146)	(169)	(104)	(289)	(325)	(539)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	16\%	18\%	31\%	6\%	31\%	11\%	6\%	33\%	16\%	8\%
Somewhat approve	20\%	22\%	37\%	6\%	34\%	14\%	12\%	34\%	25\%	10\%
Somewhat disapprove	12\%	12\%	13\%	9\%	11\%	15\%	9\%	10\%	16\%	11\%

[^42]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Strongly disapprove | 34\% | 39\% | 6\% | 77\% | 10\% | 34\% | 65\% | 11\% | 30\% | 61\% |
| Not sure | 18\% | 9\% | 11\% | 3\% | 15\% | 27\% | 8\% | 12\% | 14\% | 10\% |
| Totals | 100\% | 100\% | 98\% | 101\% | 101\% | 101\% | 100\% | 100\% | 101\% | 100\% |
| Unweighted N | $(1,484)$ | $(1,219)$ | (622) | (439) | (529) | (570) | (385) | (415) | (460) | (451) |

96. Mcconnell Job Approval

Do you approve or disapprove of the way Mitch McConnell is handling his job as Majority Leader of the U.S. Senate?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	7\%	7\%	6\%	7\%	4\%	8\%	9\%	7\%	5\%	7\%
Somewhat approve	21\%	25\%	17\%	20\%	20\%	22\%	29\%	18\%	25\%	25\%
Somewhat disapprove	14\%	14\%	14\%	14\%	13\%	15\%	15\%	13\%	17\%	16\%
Strongly disapprove	31\%	33\%	30\%	23\%	34\%	42\%	37\%	29\%	33\%	36\%
Not sure	27\%	21\%	33\%	37\%	30\%	12\%	11\%	32\%	21\%	16\%
Totals	100\%	100\%	100\%	101\%	101\%	99\%	101\%	99\%	101\%	100\%
Unweighted N	$(1,487)$	(680)	(807)	(462)	(524)	(303)	(198)	(604)	(420)	(283)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	7\%	5\%	8\%	5\%	9\%	7\%	7\%	9\%	2\%	6\%	6\%	8\%	5\%
Somewhat approve	21\%	16\%	20\%	21\%	29\%	24\%	10\%	20\%	17\%	22\%	26\%	19\%	19\%
Somewhat disapprove	14\%	12\%	12\%	17\%	13\%	14\%	7\%	16\%	20\%	20\%	12\%	14\%	13\%
Strongly disapprove	31\%	26\%	24\%	37\%	36\%	32\%	39\%	24\%	25\%	32\%	28\%	31\%	34\%
Not sure	27\%	40\%	37\%	20\%	13\%	24\%	36\%	31\%	36\%	21\%	28\%	28\%	29\%
Totals	100\%	99\%	101\%	100\%	100\%	101\%	99\%	100\%	100\%	101\%	100\%	100\%	100\%
Unweighted N	$(1,487)$	(305)	(331)	(541)	(310)	$(1,064)$	(147)	(168)	(108)	(286)	(326)	(544)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	7\%	7\%	1\%	13\%	3\%	5\%	14\%	2\%	3\%	13\%
Somewhat approve	21\%	24\%	8\%	45\%	13\%	15\%	39\%	8\%	17\%	41\%
Somewhat disapprove	14\%	14\%	12\%	17\%	12\%	14\%	17\%	9\%	20\%	15\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	31\%	38\%	63\%	7\%	49\%	33\%	7\%	63\%	35\%	10\%
Not sure	27\%	17\%	15\%	17\%	23\%	33\%	23\%	18\%	24\%	21\%
Totals	100\%	100\%	99\%	99\%	100\%	100\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,487)$	$(1,222)$	(624)	(441)	(529)	(572)	(386)	(414)	(462)	(452)

97. Congressional Accomplishment - 5 Point

Do you think the current Congress has accomplished more or less than Congress usually does at this point in its two-year term?

	Total	Gender		Education						Income			
		Male	Female	HS or less	S	Some college	Colle	grad P	Postgrad	Under \$50K	\$50-100K	\$100K or more	
A lot more than usual	4\%	4\%	3\%	4\%		2\%	2%		8\%	4\%	2\%	5\%	
Somewhat more than usual	9\%	9\%	8\%	8\%		8\%	9%		11\%	9\%	10\%	8\%	
About the same	20\%	22\%	18\%	18\%		21\%	22%		18\%	22\%	16\%	26\%	
Somewhat less than usual	16\%	17\%	16\%	14\%		16\%	21\%		15\%	14\%	20\%	18\%	
A lot less than usual	29\%	32\%	26\%	26\%		28\%	32\%		35\%	23\%	34\%	29\%	
Not sure	23\%	17\%	29\%	30\%		24\%	14\%		12\%	28\%	17\%	13\%	
Totals	101\%	101\%	100\%	100\%		99\%	$\begin{aligned} & 100 \% \\ & (302) \end{aligned}$		99\%	100\%	99\%	$\begin{array}{r} 99 \% \\ (282) \end{array}$	
Unweighted N	$(1,488)$	(683)	(805)	(461)		(528)			(197)	(605)	(422)		
	Total	Age					Race			Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot more than usual	4\%	5\%	5\%	4\%	1\%	\% 3\%	1\%	9\%	1\%	3\%	2\%	5\%	4\%
Somewhat more than usual	9\%	8\%	13\%	8\%	4\%	\% 7\%	12\%	13\%	7\%	10\%	4\%	10\%	10\%
About the same	20\%	26\%	21\%	19\%	13\%	\% 19\%	14\%	23\%	26\%	28\%	20\%	15\%	21\%
Somewhat less than usual	16\%	16\%	14\%	19\%	14\%	\% 16\%	12\%	13\%	25\%	15\%	18\%	15\%	18\%
A lot less than usual	29\%	11\%	17\%	35\%	51\%	\% 32\%	26\%	21\%	15\%	24\%	30\%	32\%	27\%
Not sure	23\%	34\%	30\%	16\%	16\%	\% 21\%	35\%	21\%	26\%	20\%	26\%	24\%	21\%
Totals	101\%	100\%	100\%	101\%	99\%	\% 98\%	100\%	100\%	100\%	100\%	100\%	101\%	101\%
Unweighted N	$(1,488)$	(305)	(331)	(540)	(312)) (1,065)	(147)	(170)	(106)	(288)	(326)	(544)	(330)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot more than usual	4\%	3\%	2\%	5\%	4\%	1\%	6\%	3\%	2\%	6\%
Somewhat more than usual	9\%	9\%	9\%	10\%	11\%	5\%	10\%	9\%	8\%	10\%
About the same	20\%	18\%	18\%	18\%	19\%	22\%	18\%	22\%	22\%	20\%
Somewhat less than usual	16\%	17\%	21\%	15\%	18\%	16\%	13\%	19\%	19\%	15\%
A lot less than usual	29\%	34\%	31\%	41\%	24\%	28\%	36\%	29\%	28\%	35\%
Not sure	23\%	17\%	18\%	11\%	23\%	28\%	17\%	18\%	21\%	13\%
Totals	101\%	98\%	99\%	100\%	99\%	100\%	100\%	100\%	100\%	99\%
Unweighted N	$(1,488)$	$(1,223)$	(623)	(443)	(529)	(571)	(388)	(413)	(464)	(453)

98. Blame

Who is more to blame for Congress achieving less than usual?
Asked if respondent says Congress accomplished less than usual

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Democrats in Congress	35\%	35\%	34\%	42\%	32\%	27\%	36\%	33\%	38\%	30\%
Republicans in Congress	34\%	31\%	37\%	20\%	37\%	44\%	42\%	36\%	27\%	42\%
Both equally	25\%	28\%	22\%	27\%	23\%	27\%	18\%	27\%	27\%	24\%
Neither	4\%	3\%	4\%	3\%	6\%	2\%	1\%	2\%	4\%	3\%
Not sure	3\%	3\%	3\%	6\%	1\%	0\%	2\%	2\%	3\%	1\%
Totals	101\%	100\%	100\%	98\%	99\%	100\%	99\%	100\%	99\%	100\%
Unweighted N	(715)	(373)	(342)	(191)	(252)	(163)	(109)	(246)	(225)	(147)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Democrats in Congress	35\%	16\%	15\%	36\%	52\%	41\%	8\%	24\%	21\%	30\%	41\%	37\%	28\%
Republicans in Congress	34\%	33\%	36\%	34\%	33\%	30\%	62\%	40\%	24\%	48\%	28\%	29\%	37\%
Both equally	25\%	38\%	33\%	26\%	14\%	23\%	22\%	26\%	49\%	19\%	21\%	29\%	26\%
Neither	4\%	10\%	7\%	2\%	1\%	3\%	8\%	3\%	4\%	3\%	4\%	3\%	5\%
Not sure	3\%	3\%	9\%	2\%	1\%	3\%	0\%	7\%	1\%	0\%	7\%	2\%	3\%
Totals	101\%	100\%	100\%	100\%	101\%	100\%	100\%	100\%	99\%	100\%	101\%	100\%	99\%
Unweighted N	(715)	(88)	(111)	(307)	(209)	(543)	(66)	(67)	(39)	(123)	(167)	(268)	(157)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Democrats in Congress	35\%	38\%	3\%	82\%	6\%	22\%	80\%	5\%	18\%	75\%
Republicans in Congress	34\%	39\%	75\%	2\%	70\%	27\%	4\%	77\%	37\%	4\%

[^43]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Both equally | 25\% | 20\% | 19\% | 14\% | 19\% | 40\% | 13\% | 14\% | 39\% | 17\% |
| Neither | 4\% | 2\% | 2\% | 2\% | 3\% | 5\% | 2\% | 2\% | 3\% | 4\% |
| Not sure | 3\% | 1\% | 1\% | 0\% | 3\% | 5\% | 0\% | 2\% | 4\% | 0\% |
| Totals | 101\% | 100\% | 100\% | 100\% | 101\% | 99\% | 99\% | 100\% | 101\% | 100\% |
| Unweighted N | (715) | (647) | (334) | (251) | (256) | (258) | (201) | (211) | (229) | (245) |

99. Approval of the Supreme Court of the United States

Do you approve or disapprove of the way the Supreme Court of the United States is handling its job?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	9\%	8\%	9\%	7\%	5\%	12\%	19\%	9\%	8\%	12\%
Somewhat approve	39\%	41\%	37\%	34\%	42\%	43\%	39\%	40\%	37\%	49\%
Somewhat disapprove	19\%	22\%	15\%	15\%	21\%	20\%	22\%	14\%	24\%	20\%
Strongly disapprove	7\%	9\%	6\%	7\%	8\%	8\%	4\%	8\%	7\%	4\%
Not sure	26\%	20\%	32\%	37\%	24\%	16\%	15\%	29\%	23\%	15\%
Totals	100\%	100\%	99\%	100\%	100\%	99\%	99\%	100\%	99\%	100\%
Unweighted N	$(1,487)$	(682)	(805)	(460)	(527)	(303)	(197)	(604)	(423)	(281)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	9\%	8\%	12\%	9\%	6\%	9\%	8\%	11\%	5\%	11\%	9\%	9\%	5\%
Somewhat approve	39\%	35\%	33\%	40\%	47\%	39\%	37\%	39\%	42\%	44\%	35\%	35\%	45\%
Somewhat disapprove	19\%	16\%	13\%	20\%	24\%	21\%	6\%	14\%	23\%	17\%	22\%	16\%	21\%
Strongly disapprove	7\%	9\%	6\%	7\%	7\%	7\%	9\%	7\%	11\%	8\%	4\%	9\%	6\%
Not sure	26\%	31\%	36\%	23\%	16\%	25\%	40\%	28\%	19\%	20\%	29\%	30\%	23\%
Totals	100\%	99\%	100\%	99\%	100\%	101\%	100\%	99\%	100\%	100\%	99\%	99\%	100\%
Unweighted N	$(1,487)$	(305)	(329)	(542)	(311)	$(1,065)$	(148)	(169)	(105)	(291)	(326)	(541)	(329)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	9\%	9\%	9\%	10\%	7\%	8\%	12\%	6\%	10\%	11\%
Somewhat approve	39\%	44\%	48\%	41\%	49\%	30\%	39\%	48\%	44\%	39\%
Somewhat disapprove	19\%	20\%	17\%	26\%	16\%	18\%	23\%	19\%	13\%	28\%

[^44]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Strongly disapprove | 7\% | 8\% | 7\% | 9\% | 6\% | 9\% | 7\% | 8\% | 8\% | 7\% |
| Not sure | 26\% | 19\% | 20\% | 15\% | 22\% | 35\% | 20\% | 20\% | 25\% | 16\% |
| Totals | 100\% | 100\% | 101\% | 101\% | 100\% | 100\% | 101\% | 101\% | 100\% | 101\% |
| Unweighted N | $(1,487)$ | $(1,222)$ | (625) | (441) | (531) | (570) | (386) | (416) | (462) | (452) |

100. Ideology of the Supreme Court of the United States

In general, how would you describe the political viewpoint of the Supreme Court of the United States?

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad		Postgrad	Under \$50K	\$50-100K	\$100K	r more
Very liberal	3\%	4\%	2\%	3\%		2\%	2\%		7\%	3\%	4\%		\%
Liberal	11\%	12\%	10\%	8\%		13\%	11\%		14\%	10\%	15\%		\%
Moderate	29\%	32\%	27\%	22\%		34\%	33\%		34\%	26\%	35\%		\%
Conservative	22\%	25\%	19\%	18\%		18\%	32\%		29\%	18\%	25\%		\%
Very conservative	7\%	6\%	7\%	8\%		5\%	7\%		7\%	9\%	3\%		\%
Not sure	29\%	22\%	35\%	41\%		29\%	15\%		10\%	35\%	19\%		\%
Totals	101\%	101\%	100\%	100\%		101\%	100\%		101\%	101\%	101\%		\%
Unweighted N	$(1,485)$	(680)	(805)	(459)		(528)	(303)		(195)	(604)	(422)		
	Total	Age					Race			Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
Very liberal	3\%	5\%	3\%	2\%	2\%	\% 4\%	1\%	3\%	1\%	1\%	3\%	3\%	4\%
Liberal	11\%	7\%	11\%	12\%	13\%	12\%	8\%	6\%	8\%	15\%	9\%	11\%	10\%
Moderate	29\%	26\%	24\%	34\%	32\%	\% 30\%	17\%	36\%	30\%	28\%	30\%	29\%	30\%
Conservative	22\%	22\%	22\%	19\%	25\%	\% 22\%	19\%	20\%	22\%	24\%	21\%	19\%	24\%
Very conservative	7\%	6\%	8\%	8\%	3\%	4\%	14\%	10\%	9\%	5\%	8\%	7\%	6\%
Not sure	29\%	34\%	33\%	24\%	25\%	\% 27\%	41\%	25\%	30\%	27\%	29\%	30\%	26\%
Totals	101\%	100\%	101\%	99\%	100\%	\% 99\%	100\%	100\%	100\%	100\%	100\%	99\%	100\%
Unweighted N	$(1,485)$	(306)	(330)	(538)	(311)) (1,060)	(147)	(170)	(108)	(290)	(324)	(541)	(330)

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Liberal	11\%	13\%	3\%	24\%	5\%	9\%	19\%	6\%	10\%	19\%
Moderate	29\%	32\%	28\%	38\%	26\%	27\%	36\%	25\%	36\%	35\%
Conservative	22\%	25\%	36\%	14\%	29\%	21\%	14\%	39\%	22\%	16\%
Very conservative	7\%	6\%	9\%	3\%	9\%	6\%	4\%	9\%	3\%	8\%
Not sure	29\%	20\%	22\%	15\%	28\%	34\%	22\%	20\%	26\%	17\%
Totals	101\%	100\%	100\%	100\%	99\%	99\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,485)$	$(1,220)$	(624)	(440)	(530)	(570)	(385)	(413)	(462)	(451)

101. Trend of Economy

Overall, do you think the economy is getting better or worse?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Getting better	19\%	23\%	16\%	19\%	18\%	17\%	26\%	15\%	23\%	22\%
About the same	20\%	22\%	19\%	22\%	18\%	20\%	25\%	21\%	22\%	21\%
Getting worse	49\%	46\%	53\%	43\%	56\%	56\%	44\%	49\%	49\%	52\%
Not sure	11\%	10\%	12\%	17\%	8\%	7\%	6\%	15\%	7\%	5\%
Totals	99\%	101\%	100\%	101\%	100\%	100\%	101\%	100\%	101\%	100\%
Unweighted N	$(1,491)$	(683)	(808)	(464)	(526)	(303)	(198)	(607)	(425)	(282)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Getting better	19\%	15\%	17\%	19\%	27\%	22\%	8\%	20\%	14\%	15\%	19\%	22\%	18\%
About the same	20\%	14\%	21\%	23\%	22\%	22\%	21\%	13\%	22\%	26\%	23\%	18\%	18\%
Getting worse	49\%	54\%	49\%	49\%	45\%	46\%	66\%	53\%	49\%	46\%	47\%	50\%	54\%
Not sure	11\%	17\%	14\%	8\%	6\%	10\%	6\%	15\%	16\%	12\%	11\%	11\%	10\%
Totals	99\%	100\%	101\%	99\%	100\%	100\%	101\%	101\%	101\%	99\%	100\%	101\%	100\%
Unweighted N	$(1,491)$	(303)	(333)	(543)	(312)	$(1,066)$	(149)	(170)	(106)	(290)	(326)	(543)	(332)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Getting better	19\%	22\%	5\%	47\%	7\%	14\%	40\%	7\%	13\%	40\%
About the same	20\%	21\%	14\%	28\%	15\%	21\%	27\%	15\%	25\%	23\%
Getting worse	49\%	49\%	74\%	20\%	68\%	51\%	25\%	71\%	56\%	30\%
Not sure	11\%	7\%	7\%	6\%	10\%	14\%	8\%	7\%	7\%	6\%
Totals	99\%	99\%	100\%	101\%	100\%	100\%	100\%	100\%	101\%	99\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,491)$	$(1,225)$	(624)	(442)	(530)	(575)	(386)	(416)	(465)	(451)

102. Stock Market Expectations Over Next Year

Do you think the stock market will be higher or lower 12 months from now?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Higher	31\%	37\%	25\%	27\%	32\%	32\%	36\%	23\%	38\%	36\%
About the same	24\%	25\%	22\%	25\%	21\%	24\%	27\%	24\%	27\%	25\%
Lower	19\%	17\%	20\%	15\%	23\%	22\%	17\%	18\%	16\%	24\%
Not sure	27\%	21\%	33\%	33\%	25\%	21\%	20\%	35\%	19\%	15\%
Totals	101\%	100\%	100\%	100\%	101\%	99\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,488)$	(685)	(803)	(463)	(526)	(302)	(197)	(604)	(424)	(281)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Higher	31\%	25\%	27\%	31\%	39\%	35\%	12\%	19\%	34\%	29\%	34\%	29\%	31\%
About the same	24\%	25\%	29\%	23\%	18\%	21\%	31\%	33\%	23\%	32\%	20\%	22\%	23\%
Lower	19\%	23\%	19\%	20\%	13\%	16\%	24\%	31\%	15\%	14\%	18\%	22\%	19\%
Not sure	27\%	26\%	25\%	26\%	31\%	27\%	33\%	18\%	28\%	25\%	27\%	27\%	27\%
Totals	101\%	99\%	100\%	100\%	101\%	99\%	100\%	101\%	100\%	100\%	99\%	100\%	100\%
Unweighted N	$(1,488)$	(304)	(333)	(539)	(312)	$(1,062)$	(149)	(170)	(107)	(288)	(325)	(546)	(329)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Higher	31\%	35\%	18\%	59\%	20\%	26\%	50\%	20\%	26\%	49\%
About the same	24\%	23\%	25\%	20\%	25\%	24\%	21\%	25\%	24\%	25\%
Lower	19\%	18\%	28\%	6\%	27\%	19\%	9\%	23\%	23\%	13\%
Not sure	27\%	24\%	29\%	15\%	28\%	31\%	20\%	32\%	26\%	14\%
Totals	101\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	99\%	101\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	$(1,488)$	$(1,222)$	(623)	(440)	(530)	(571)	(387)	(415)	(465)	(451)

103. Stock Ownership

Do you personally (or jointly with a spouse), have any money invested in the stock market right now, either in an individual stock or in a mutual fund?

	Total	Gender		Education						Income			
		Male	Female	HS or less S		Some college	College grad		Postgrad	Under \$50K	\$50-100K	\$100K	or more
Yes	38\%	41\%	36\%	25\%		34\%	52\%		74\%	19\%	52\%	68\%	
No	62\%	59\%	64\%	75\%		66\%	48\%		26\%	81\%	48\%		\%
Totals	100\%	100\%	100\%	100\%		100\%	100\%		100\%	100\%	100\%		
Unweighted N	$(1,491)$	(685)	(806)	(463)		(528)	(304)		(196)	(606)	(423)		
	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	38\%	31\%	35\%	41\%	45\%	\% 42\%	21\%	36\%	38\%	47\%	40\%	32\%	40\%
No	62\%	69\%	65\%	59\%	55\%	\% 58\%	79\%	64\%	62\%	53\%	60\%	68\%	60\%
Totals	100\%	100\%	100\%	100\% 1	100\%	\% 100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,491)$	(305)	(333)	(542)	(311)) (1,064)	(149)	(171)	(107)	(290)	(324)	(546)	(331)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	38\%	47\%	43\%	53\%	36\%	35\%	45\%	41\%	37\%	47\%
No	62\%	53\%	57\%	47\%	64\%	65\%	55\%	59\%	63\%	53\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	$(1,491)$	$(1,223)$	(623)	(441)	(531)	(573)	(387)	(416)	(463)	(452)

104. Change in Personal Finances Over Past Year

Would you say that you and your family are...

	Total	Gender		Education						Income			
		Male	Female	HS or less		Some college	College grad		Postgrad	Under \$50K	\$50-100K	\$100K or more	
Better off financially than you were a year ago	21\%	23\%	20\%	17\%		21\%			33\%	18\%	26\%		\%
About the same financially as you were a year ago	43\%	43\%	43\%	47\%		41\%			38\%	43\%	41\%		\%
Worse off financially than you were a year ago	28\%	28\%	29\%	24\%		32\%			28\%	30\%	29\%		\%
Not sure	8\%	6\%	9\%	12\%		7\%			1\%	9\%	4\%		\%
Totals Unweighted N	$\begin{gathered} 100 \% \\ (1,488) \end{gathered}$	$\begin{aligned} & 100 \% \\ & (681) \end{aligned}$	$\begin{aligned} & 101 \% \\ & (807) \end{aligned}$	$\begin{aligned} & 100 \% \\ & (460) \end{aligned}$		$\begin{aligned} & 101 \% \\ & (528) \end{aligned}$			$\begin{aligned} & 100 \% \\ & (197) \end{aligned}$	$\begin{aligned} & 100 \% \\ & (604) \end{aligned}$	$\begin{aligned} & 100 \% \\ & (423) \end{aligned}$		
		Age				Race				Region			
	Total	18-29	30-44	45-64	$65+$	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off financially than you were a year ago	21\%	25\%	19\%	21\%	19\%	\% 24\%	13\%	12\%	23\%	17\%	24\%	21\%	21\%
About the same financially as you were a year ago	43\%	36\%	36\%	43\%	58\%	- 43\%	53\%	39\%	32\%	49\%	39\%	44\%	40\%
Worse off financially than you were a year ago	28\%	26\%	32\%	32\%	21\%	\% 28\%	24\%	35\%	31\%	25\%	27\%	29\%	31\%
Not sure	8\%	13\%	13\%	4\%	2\%	5\%	10\%	14\%	14\%	10\%	9\%	6\%	7\%
Totals	100\%	100\%	100\%	100\%	100\%	\% 100\%	100\%	100\%	100\%	101\%	99\%	100\%	99\%
Unweighted N	$(1,488)$	(303)	(331)	(543)	(311)) (1,063)	(149)	(170)	(106)	(288)	(325)	(545)	(330)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better off financially than you were a year ago	21\%	23\%	13\%	38\%	14\%	17\%	35\%	17\%	15\%	33\%
About the same financially as you were a year ago	43\%	44\%	44\%	46\%	44\%	42\%	42\%	37\%	49\%	45\%
Worse off financially than you were a year ago	28\%	27\%	38\%	12\%	35\%	30\%	18\%	40\%	31\%	18\%
Not sure	8\%	6\%	4\%	4\%	7\%	11\%	5\%	6\%	4\%	3\%
Totals	100\%	100\%	99\%	100\%	100\%	100\%	100\%	100\%	99\%	99\%
Unweighted N	$(1,488)$	$(1,224)$	(623)	(442)	(531)	(571)	(386)	(416)	(465)	(450)

105. Jobs in Six Months

Six months from now do you think there will be...

	Total	Gender		Education						Income			
		Male	Female	HS or less S		Some college	College grad P		Postgrad	Under \$50K	\$50-100K	\$100K or more	
More jobs	33\%	37\%	29\%	30\%		33\%	31\%		45\%	30\%	36\%		\%
The same amount of jobs	22\%	21\%	23\%	21\%		22\%	26\%		20\%	23\%	23\%		\%
Fewer jobs	26\%	26\%	26\%	22\%		29\%	29\%		23\%	27\%	26\%		\%
Not sure	19\%	16\%	22\%	26\%		16\%	14\%		12\%	21\%	15\%		\%
Totals	100\%	100\%	100\%	99\%		100\%	100\%		100\%	101\%	100\%		
Unweighted N	$(1,490)$	(684)	(806)	(463)		(528)	(303)		(196)	(607)	(423)		
		Age				Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	c Other	Northeast	Midwest	South	West
More jobs	33\%	25\%	29\%	33\%	46\%	\% 38\%	18\%	22\%	29\%	27\%	33\%	36\%	30\%
The same amount of jobs	22\%	26\%	24\%	23\%	15\%	\% 21\%	22\%	32\%	14\%	27\%	20\%	20\%	23\%
Fewer jobs	26\%	29\%	23\%	27\%	23\%	\% 23\%	36\%	29\%	32\%	25\%	26\%	25\%	28\%
Not sure	19\%	20\%	24\%	17\%	16\%	\% 18\%	23\%	17\%	24\%	20\%	21\%	18\%	19\%
Totals	100\%	100\%	100\%	100\% 1	100\%	\% 100\%	99\%	100\%	99\%	99\%	100\%	99\%	100\%
Unweighted N	$(1,490)$	(304)	(332)	(542)	(312)) (1,066)	(149)	(170)	(105)	(288)	(325)	(547)	(330)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
More jobs	33\%	37\%	20\%	63\%	24\%	25\%	54\%	18\%	30\%	53\%
The same amount of jobs	22\%	22\%	26\%	18\%	23\%	21\%	22\%	25\%	22\%	21\%
Fewer jobs	26\%	25\%	36\%	9\%	34\%	28\%	13\%	39\%	29\%	16\%
Not sure	19\%	16\%	18\%	11\%	19\%	26\%	11\%	18\%	18\%	10\%
Totals	100\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	99\%	100\%

[^45]| | Total | Registered
 Voters | continued from previous page | | | | | Ideology | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | 2020 Vote | | Party ID | | | | | |
| | | | Biden | Trump | Dem | Ind | Rep | Lib | Mod | Con |
| Unweighted N | $(1,490)$ | $(1,222)$ | (624) | (442) | (531) | (572) | (387) | (415) | (463) | (453) |

106. Worried about Losing Job

How worried are you about losing your job?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very worried	11\%	14\%	9\%	8\%	13\%	10\%	15\%	10\%	13\%	15\%
Somewhat worried	35\%	34\%	37\%	33\%	37\%	42\%	28\%	39\%	37\%	30\%
Not very worried	53\%	52\%	54\%	59\%	50\%	48\%	57\%	51\%	50\%	55\%
Totals	99\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%	100\%
Unweighted N	(934)	(451)	(483)	(218)	(327)	(234)	(155)	(315)	(289)	(226)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very worried	11\%	13\%	17\%	8\%	5\%	12\%	6\%	14\%	9\%	9\%	9\%	12\%	15\%
Somewhat worried	35\%	36\%	44\%	34\%	15\%	31\%	40\%	45\%	47\%	44\%	31\%	34\%	35\%
Not very worried	53\%	50\%	39\%	58\%	80\%	57\%	55\%	41\%	45\%	47\%	60\%	55\%	50\%
Totals	99\%	99\%	100\%	100\%	100\%	100\%	101\%	100\%	101\%	100\%	100\%	101\%	100\%
Unweighted N	(934)	(207)	(252)	(371)	(104)	(659)	(88)	(115)	(72)	(198)	(210)	(315)	(211)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very worried	11\%	11\%	11\%	10\%	12\%	9\%	14\%	10\%	8\%	16\%
Somewhat worried	35\%	33\%	39\%	26\%	42\%	36\%	26\%	40\%	39\%	27\%
Not very worried	53\%	56\%	50\%	65\%	46\%	55\%	60\%	50\%	53\%	58\%
Totals	99\%	100\%	100\%	101\%	100\%	100\%	100\%	100\%	100\%	101\%
Unweighted N	(934)	(795)	(393)	(294)	(335)	(364)	(235)	(273)	(285)	(298)

107. Job Availability

If you lost your job, how hard would it be for you to find a new job that paid as much as you are making now?

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very hard - I would probably have to take a pay cut.	27\%	26\%	29\%	23\%	27\%	28\%	28\%	29\%	31\%	27\%
Somewhat hard - It might take a while before I found a job that paid as much.	37\%	39\%	43\%	34\%	40\%	40\%	31\%	43\%	37\%	34\%
Not very hard	22\%	24\%	17\%	33\%	20\%	17\%	32\%	22\%	16\%	30\%
Not sure	13\%	11\%	11\%	9\%	14\%	15\%	10\%	6\%	16\%	10\%
Totals	99\%	100\%	100\%	99\%	101\%	100\%	101\%	100\%	100\%	101\%
Unweighted N	(937)	(797)	(396)	(293)	(338)	(363)	(236)	(275)	(285)	(298)

108. Happy with Job

How happy would you say you are with your current job?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very happy	25\%	26\%	25\%	22\%	20\%	28\%	41\%	21\%	28\%	32\%
Happy	39\%	39\%	38\%	37\%	45\%	35\%	34\%	34\%	42\%	38\%
Neither happy nor unhappy	26\%	25\%	27\%	30\%	24\%	26\%	21\%	31\%	23\%	21\%
Unhappy	7\%	7\%	6\%	7\%	7\%	8\%	3\%	9\%	5\%	5\%
Very unhappy	3\%	4\%	3\%	4\%	4\%	4\%	1\%	5\%	1\%	3\%
Totals	100\%	101\%	99\%	100\%	100\%	101\%	100\%	100\%	99\%	99\%
Unweighted N	(941)	(455)	(486)	(219)	(331)	(236)	(155)	(318)	(290)	(229)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very happy	25\%	21\%	27\%	26\%	30\%	27\%	17\%	22\%	27\%	27\%	31\%	23\%	23\%
Happy	39\%	38\%	38\%	39\%	39\%	41\%	47\%	26\%	32\%	37\%	41\%	39\%	37\%
Neither happy nor unhappy	26\%	28\%	23\%	26\%	27\%	22\%	31\%	35\%	31\%	27\%	19\%	29\%	27\%
Unhappy	7\%	10\%	9\%	5\%	1\%	6\%	3\%	15\%	5\%	5\%	6\%	6\%	10\%
Very unhappy	3\%	3\%	3\%	4\%	3\%	4\%	2\%	1\%	4\%	4\%	3\%	4\%	3\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	100\%	99\%	99\%	100\%	100\%	101\%	100\%
Unweighted N	(941)	(208)	(255)	(373)	(105)	(663)	(88)	(116)	(74)	(198)	(211)	(320)	(212)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very happy	25\%	27\%	25\%	33\%	22\%	25\%	32\%	22\%	23\%	32\%

continued on the next page ...

	Total	Registered Voters	continued from previous page					Ideology		
			2020 Vote		Party ID					
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Happy	39\%	39\%	40\%	40\%	44\%	30\%	44\%	38\%	37\%	41\%
Neither happy nor unhappy	26\%	25\%	27\%	21\%	25\%	32\%	17\%	29\%	30\%	20\%
Unhappy	7\%	6\%	6\%	5\%	7\%	9\%	4\%	8\%	6\%	5\%
Very unhappy	3\%	3\%	3\%	2\%	2\%	4\%	4\%	3\%	4\%	3\%
Totals	100\%	100\%	101\%	101\%	100\%	100\%	101\%	100\%	100\%	101\%
Unweighted N	(941)	(800)	(396)	(294)	(340)	(365)	(236)	(276)	(287)	(299)

109. Most Watched Cable News Network

Which cable news network do you watch the most?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
CNN	18\%	20\%	17\%	14\%	19\%	24\%	19\%	16\%	20\%	20\%
Fox News	26\%	28\%	24\%	30\%	22\%	21\%	29\%	25\%	26\%	30\%
MSNBC	8\%	8\%	9\%	6\%	7\%	13\%	13\%	8\%	10\%	8\%
Other cable news network	4\%	4\%	4\%	3\%	7\%	3\%	2\%	4\%	5\%	4\%
I don't watch any cable news	44\%	40\%	47\%	46\%	46\%	40\%	36\%	47\%	39\%	39\%
Totals	100\%	100\%	101\%	99\%	101\%	101\%	99\%	100\%	100\%	101\%
Unweighted N	$(1,491)$	(683)	(808)	(462)	(528)	(304)	(197)	(606)	(423)	(282)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
CNN	18\%	18\%	24\%	17\%	12\%	15\%	33\%	19\%	23\%	17\%	15\%	18\%	21\%
Fox News	26\%	26\%	18\%	24\%	37\%	27\%	23\%	24\%	20\%	28\%	29\%	25\%	22\%
MSNBC	8\%	5\%	8\%	9\%	12\%	7\%	15\%	12\%	7\%	10\%	8\%	7\%	11\%
Other cable news network	4\%	4\%	3\%	5\%	4\%	4\%	1\%	4\%	11\%	6\%	6\%	2\%	4\%
I don't watch any cable news	44\%	47\%	47\%	45\%	35\%	48\%	28\%	40\%	38\%	39\%	42\%	47\%	43\%
Totals	100\%	100\%	100\%	100\%	100\%	101\%	100\%	99\%	99\%	100\%	100\%	99\%	101\%
Unweighted N	$(1,491)$	(307)	(330)	(542)	(312)	$(1,066)$	(149)	(168)	(108)	(290)	(324)	(547)	(330)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
CNN	18\%	17\%	26\%	6\%	28\%	15\%	11\%	26\%	22\%	11\%
Fox News	26\%	28\%	10\%	53\%	16\%	18\%	47\%	8\%	19\%	48\%
MSNBC	8\%	10\%	16\%	3\%	14\%	7\%	2\%	17\%	8\%	2\%
Other cable news network	4\%	4\%	3\%	5\%	3\%	4\%	5\%	5\%	3\%	6\%
I don't watch any cable news	44\%	41\%	45\%	33\%	39\%	55\%	34\%	45\%	48\%	32\%
Totals	100\%	100\%	100\%	100\%	100\%	99\%	99\%	101\%	100\%	99\%
Unweighted N	$(1,491)$	$(1,225)$	(623)	(444)	(531)	(572)	(388)	(416)	(463)	(453)

110. Generic Congressional Vote

If an election for U.S. Congress were being held today, who would you vote for in the district where you live?
Asked of registered voters

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party candidate	48\%	43\%	52\%	39\%	50\%	58\%	44\%	49\%	45\%	53\%
The Republican Party candidate	41\%	46\%	37\%	47\%	39\%	31\%	49\%	37\%	47\%	39\%
Other	1\%	2\%	1\%	1\%	1\%	1\%	1\%	1\%	1\%	0\%
Not sure	8\%	7\%	9\%	9\%	9\%	7\%	5\%	9\%	6\%	8\%
I would not vote	2\%	3\%	2\%	4\%	2\%	2\%	1\%	3\%	2\%	0\%
Totals	100\%	101\%	101\%	100\%	101\%	99\%	100\%	99\%	101\%	100\%
Unweighted N	$(1,222)$	(591)	(631)	(313)	(431)	(288)	(190)	(431)	(381)	(266)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party candidate	48\%	53\%	52\%	47\%	43\%	41\%	81\%	52\%	51\%	52\%	44\%	44\%	54\%
The Republican Party candidate	41\%	30\%	33\%	43\%	51\%	49\%	8\%	30\%	28\%	36\%	43\%	46\%	35\%
Other	1\%	3\%	2\%	1\%	0\%	1\%	0\%	1\%	2\%	1\%	1\%	1\%	1\%
Not sure	8\%	8\%	11\%	8\%	5\%	7\%	8\%	10\%	17\%	8\%	8\%	8\%	7\%
I would not vote	2\%	6\%	3\%	1\%	1\%	2\%	3\%	6\%	2\%	2\%	3\%	2\%	2\%
Totals	100\%	100\%	101\%	100\%	100\%	100\%	100\%	99\%	100\%	99\%	99\%	101\%	99\%
Unweighted N	$(1,222)$	(232)	(243)	(468)	(279)	(879)	(134)	(130)	(79)	(234)	(281)	(431)	(276)

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party candidate	48\%	48\%	90\%	4\%	91\%	41\%	4\%	86\%	58\%	12\%
The Republican Party candidate	41\%	41\%	4\%	90\%	5\%	31\%	92\%	6\%	28\%	80\%
Other	1\%	1\%	1\%	0\%	0\%	3\%	0\%	1\%	1\%	0\%
Not sure	8\%	8\%	4\%	5\%	2\%	20\%	3\%	5\%	10\%	6\%
I would not vote	2\%	2\%	1\%	1\%	2\%	5\%	0\%	2\%	2\%	1\%
Totals	100\%	100\%	100\%	100\%	100\%	100\%	99\%	100\%	99\%	99\%
Unweighted N	$(1,222)$	$(1,222)$	(620)	(444)	(474)	(413)	(335)	(375)	(391)	(387)

The Economist/YouGov Poll

 June 21-23, 2020-1500 US Adult citizens| Sponsorship | The Economist |
| :--- | :--- |
| Fieldwork | YouGov |
| Interviewing Dates | June $21-23,2020$ |
| Target population | US Adult Population |
| Sampling method | Respondents were selected from YouGov's opt-in Internet panel us-
 ing sample matching. A random sample (stratified by gender, age,
 race, education, and region) was selected from the 2016 American
 Community Study. Voter registration was imputed from the November
 2016 Current Population Survey Registration and Voting Supplement. |
| Weighting | The sample was weighted based on gender, age, race, education,
 and 2016 Presidential vote (or non-vote). The weights range from 0.2
 to 6.497, with a mean of one and a standard deviation of 0.874. |
| Number of respondents | 1500
 1230 (Registered voters) |
| Margin of error | $\pm 3.4 \%$ (adjusted for weighting)
 $\pm 3.3 \%$ (Registered voters) |
| Survey mode | Web-based interviews |
| Questions not reported | 25 questions not reported. |

[^0]: continued on the next page ...

[^1]: continued on the next page ...

[^2]: continued on the next page ..

[^3]: continued on the next page ...

[^4]: continued on the next page ...

[^5]: continued on the next page ..

[^6]: continued on the next page ...

[^7]: continued on the next page ...

[^8]: continued on the next page ...

[^9]: continued on the next page ...

[^10]: continued on the next page ...

[^11]: continued on the next page ...

[^12]: continued on the next page ...

[^13]: continued on the next page ..

[^14]: continued on the next page ..

[^15]: continued on the next page ...

[^16]: continued on the next page ...

[^17]: continued on the next page ..

[^18]: continued on the next page ...

[^19]: continued on the next page ...

[^20]: continued on the next page ...

[^21]: continued on the next page ..

[^22]: continued on the next page ...

[^23]: continued on the next page ...

[^24]: continued on the next page ..

[^25]: continued on the next page ..

[^26]: continued on the next page ...

[^27]: continued on the next page ...

[^28]: continued on the next page ...

[^29]: continued on the next page ...

[^30]: continued on the next page ...

[^31]: continued on the next page ...

[^32]: continued on the next page ..

[^33]: continued on the next page ..

[^34]: continued on the next page ...

[^35]: continued on the next page ...

[^36]: continued on the next page ..

[^37]: continued on the next page ..

[^38]: continued on the next page ..

[^39]: continued on the next page ...

[^40]: continued on the next page ...

[^41]: continued on the next page ..

[^42]: continued on the next page ..

[^43]: continued on the next page ..

[^44]: continued on the next page ...

[^45]: continued on the next page ...

