List of Tables

1. Direction of Country	2
2. State of the Economy	3
3A. Friend or Enemy — Russia	4
3B. Friend or Enemy — Ukraine	5
3C. Friend or Enemy — China	6
3D. Friend or Enemy — Mexico	7
3E. Friend or Enemy — Venezuela	8
4. Currently Winning in Ukraine	9
	10
6. Favorability of Vladimir Putin	
7. Putin Still President in a Year	
8. Favorability of Volodymyr Zelensky	
9. Zelensky Still President in a Year	
10. Favor More Military Aid to Ukraine	15
11. Likelihood of Invasion Leading to Larger War	16
12. Likelihood of Nuclear War	17
13. Likelihood of Nuclear War Outside of Ukraine	
14. Attention to Debt Ceiling	
15. Opinion on Raising Debt Ceiling	20
16. Understand Debt Ceiling Consequences	
	22
18. More Responsible for Lack of Agreement on Debt Ceiling	
19A. Favorability of Public Figures — Dick Durbin	
19B. Favorability of Public Figures — Dianne Feinstein	
19C. Favorability of Public Figures — George Santos	
	27
	28
21. Biden Run in 2024	
22. Trump Run in 2024	
23. Trial Heat - Trump V Desantis	
24. Trial Heat - Biden V Trump	
25. Winner - Biden V Trump	
26. Trial Heat - Biden V Desantis	
	35
	36
29. Santos Guilty or Not	37

30. Santos Should Resign from Congress	38
31. Remove George Santos	39
32. Agree with Verdict in Trump-Carroll Case	40
33. Reason for Disagreement with Trump-Carroll Verdict	
34. Trump Guilty Disqualifies Him from Presidency	42
35. Rights Versus Protection	43
36. Personal Gun Ownership	
37. Strict Gun Laws	45
38A. Opinion on Gun Control Measures — Preventing people with a history of mental illness from owning guns	46
38B. Opinion on Gun Control Measures — Banning semi-automatic weapons	
38C. Opinion on Gun Control Measures — Preventing people from carrying a concealed gun in public	
38D. Opinion on Gun Control Measures — Raising the age limit for buying a semi-automatic weapon from 18 to 21	
38E. Opinion on Gun Control Measures - Creating red flag laws that allow a court to temporarily remove guns from people that are believed to pose a danger to	
themself or others	50
39. Likelihood of a Mass Shooting in Community	
40. Personally Affected by Mass Shooting	52
41. Heard about Shooting in Allen, Texas	
42. Problem of White Supremacy	54
43A. Issue Importance – Jobs and the economy	
43B. Issue Importance — Immigration	
43C. Issue Importance — Climate change and the environment	
43D. Issue Importance — Foreign policy	
43E. Issue Importance — National Security	
43F. Issue Importance — Education	
43G. Issue Importance — Health care	
43H. Issue Importance — Taxes and government spending	
43I. Issue Importance — Abortion	
43J. Issue Importance — Civil rights	
43K. Issue Importance — Civil liberties	
43L. Issue Importance — Guns	
43M. Issue Importance — Crime	
43N. Issue Importance — Criminal justice reform	
430. Issue Importance — Inflation/prices	
44. Most Important Issue	
45A. Favorability of Individuals — Joe Biden	
45B. Favorability of Individuals — Kamala Harris	
45C. Favorability of Individuals — Kevin McCarthy	
45D. Favorability of Individuals — Mitch McConnell	
	-

45E. Favorability of Individuals — Chuck Schumer	76
45F. Favorability of Individuals — Hakeem Jeffries	77
45G. Favorability of Individuals — Donald Trump	78
46A. Favorability of Political Parties — The Democratic Party	79
46B. Favorability of Political Parties — The Republican Party	80
47. Biden Job Ápproval	
48A. Biden Issue Approval — Jobs and the economy	82
48B. Biden Issue Approval — Climate change and the environment	83
48C. Biden Issue Approval — Foreign policy	84
48D. Biden Issue Approval — National Security	85
48E. Biden Issue Approval — Education	86
48F. Biden Issue Approval — Health care	87
48G. Biden Issue Approval — Guns	88
48H. Biden Issue Approval — Inflation/prices	89
49. Biden Leadership Abilities	90
50. Optimism	91
51. Approval of U.S. Congress	92
52A. Favorability of Congressional Political Parties — Democrats in Congress	93
52B. Favorability of Congressional Political Parties — Republicans in Congress	94
53. Mccarthy Job Approval	95
54. Schumer Job Approval	96
55. McConnell Job Approval	97
56. Jeffries Job Approval	98
57. Approval of the Supreme Court of the United States	99
58. Ideology of the Supreme Court of the United States	100
59. Trend of Economy	
60. Change in Personal Finances Over Past Year	
61. Worried about Losing Job	103
62. Job Availability	104
63. Happy with Job	105
64. Supreme Court Ideology And the Public	106
65. Supreme Court Personal Views	107
66A. Trust in Branches — The Executive Branch - The President and the federal agencies	108
66B. Trust in Branches — The Legislative Branch - The U.S. Congress	109
66C. Trust in Branches — The Judicial Branch - The Supreme Court of the United States and other federal courts	110
67. Supreme Court Trust	
68. Political Interest	112
69. Party ID	113

4

1. Direction of Country

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

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Generally headed in the right direction	32%	38%	25%	28%	46%	32%	53%	37%	23%	18%	26%	35%	42%
Off on the wrong track	59%	56%	63%	66%	38%	53%	35%	55%	68%	75%	63%	58%	52%
Not sure	9%	6%	12%	7%	16%	14%	12%	9%	9%	8%	11%	7%	6%
Totals	100%	100%	100%	101%	100%	99%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(715)	(785)	(1,016)	(184)	(213)	(306)	(368)	(478)	(348)	(585)	(433)	(320)

		Reg	2020) Vote		Party ID			Ideology	/	ι	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Generally headed in the right direction	32%	32%	48%	12%	54%	22%	18%	49%	35%	21%	45%	27%	20%
Off on the wrong track	59%	60%	40%	87%	33%	66%	80%	40%	55%	77%	46%	63%	72%
Not sure	9%	7%	12%	1%	13%	12%	2%	12%	10%	2%	10%	9%	8%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,500)	(1,302)	(551)	(524)	(531)	(571)	(398)	(405)	(501)	(456)	(568)	(451)	(481)

2. State of the Economy

How would you describe the current state of the American economy?

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Excellent	9%	11%	6%	7%	14%	7%	21%	14%	2%	1%	7%	8%	14%
Good	22%	26%	19%	20%	30%	27%	35%	20%	16%	21%	17%	26%	29%
Excellent / Good	31%	37%	25%	27%	44%	34%	56%	34%	18%	23%	24%	34%	43%
Fair	26%	24%	28%	26%	30%	22%	20%	26%	30%	25%	26%	25%	28%
Poor	40%	36%	44%	45%	22%	39%	20%	36%	50%	49%	45%	40%	28%
Fair / Poor	66%	60%	71%	71%	52%	61%	40%	62%	80%	74%	71%	65%	56%
Don't know	3%	3%	4%	3%	4%	5%	4%	4%	2%	3%	4%	1%	1%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,496)	(712)	(784)	(1,012)	(184)	(213)	(305)	(367)	(477)	(347)	(585)	(431)	(319)

	9% 9% 22% 22%	Reg	2020) Vote		Party ID)		Ideology	у	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Excellent	9%	9%	11%	4%	15%	5%	6%	9%	8%	11%	14%	4%	6%
Good	22%	22%	38%	9%	38%	17%	11%	40%	24%	11%	29%	24%	12%
Excellent / Good	31%	32%	49%	13%	52%	21%	18%	48%	32%	23%	43%	28%	19%
Fair	26%	26%	32%	20%	30%	27%	20%	31%	29%	19%	25%	30%	23%
Poor	40%	41%	17%	66%	15%	46%	61%	18%	35%	58%	29%	39%	54%
Fair / Poor	66%	67%	49%	87%	45%	72%	81%	49%	64%	77%	54%	68%	77%
Don't know	3%	2%	2%	0%	2%	6%	1%	3%	3%	0%	3%	3%	4%
Totals	100%	100%	100%	99%	100%	101%	99%	101%	99%	99%	100%	100%	99%
Unweighted N	(1,496)	(1,299)	(550)	(524)	(530)	(570)	(396)	(404)	(501)	(454)	(567)	(449)	(480)

3A. Friend or Enemy — Russia

Do you consider the following to be an ally or an enemy of the United States?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Ally	3%	2%	3%	2%	5%	3%	5%	5%	1%	0%	2%	2%	4%
Friendly	7%	10%	4%	5%	14%	7%	13%	11%	4%	2%	7%	5%	8%
Unfriendly	26%	28%	25%	27%	20%	25%	30%	25%	30%	19%	26%	30%	27%
Enemy	54%	54%	54%	57%	46%	49%	42%	46%	55%	74%	53%	56%	56%
Not sure	10%	6%	13%	8%	15%	16%	11%	13%	10%	5%	12%	7%	4%
Totals	100%	100%	99%	99%	100%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,492)	(711)	(781)	(1,013)	(182)	(210)	(304)	(367)	(474)	(347)	(581)	(430)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Ally	3%	2%	2%	2%	3%	2%	2%	3%	2%	3%	3%	2%	2%
Friendly	7%	7%	6%	5%	7%	6%	8%	9%	5%	8%	11%	3%	6%
Unfriendly	26%	26%	24%	28%	24%	28%	27%	24%	29%	28%	27%	25%	27%
Enemy	54%	58%	63%	60%	59%	47%	57%	60%	53%	57%	47%	62%	56%
Not sure	10%	8%	5%	5%	6%	16%	6%	4%	10%	5%	12%	8%	10%
Totals	100%	101%	100%	100%	99%	99%	100%	100%	99%	101%	100%	100%	101%
Unweighted N	(1,492)	(1,298)	(548)	(524)	(529)	(567)	(396)	(402)	(498)	(456)	(563)	(450)	(479)

3B. Friend or Enemy — Ukraine

Do you consider the following to be an ally or an enemy of the United States?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Ally	31%	29%	32%	33%	33%	25%	28%	29%	28%	39%	30%	33%	33%
Friendly	42%	48%	36%	42%	39%	33%	42%	46%	41%	38%	37%	44%	48%
Unfriendly	9%	10%	8%	9%	6%	11%	13%	5%	9%	9%	9%	9%	8%
Enemy	6%	4%	7%	5%	5%	11%	6%	5%	6%	5%	7%	5%	5%
Not sure	13%	9%	17%	11%	17%	20%	12%	14%	16%	9%	17%	10%	7%
Totals	101%	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%	101%	101%
Unweighted N	(1,490)	(713)	(777)	(1,011)	(180)	(213)	(303)	(365)	(477)	(345)	(578)	(432)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Ally	31%	32%	49%	19%	45%	28%	19%	51%	31%	19%	30%	37%	26%
Friendly	42%	43%	38%	48%	39%	38%	49%	37%	48%	44%	43%	41%	40%
Unfriendly	9%	9%	3%	13%	5%	10%	13%	3%	7%	17%	9%	6%	12%
Enemy	6%	5%	3%	7%	4%	6%	7%	5%	5%	6%	5%	4%	7%
Not sure	13%	11%	6%	13%	7%	19%	13%	5%	10%	13%	13%	12%	15%
Totals	101%	100%	99%	100%	100%	101%	101%	101%	101%	99%	100%	100%	100%
Unweighted N	(1,490)	(1,294)	(548)	(523)	(529)	(564)	(397)	(403)	(498)	(455)	(565)	(450)	(475)

3C. Friend or Enemy — China

Do you consider the following to be an ally or an enemy of the United States?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Ally	3%	3%	4%	3%	5%	6%	9%	5%	1%	1%	5%	2%	4%
Friendly	12%	14%	11%	10%	26%	11%	24%	16%	8%	4%	11%	13%	13%
Unfriendly	34%	36%	33%	35%	27%	30%	30%	37%	39%	29%	33%	39%	39%
Enemy	38%	40%	36%	42%	24%	33%	26%	27%	41%	56%	35%	38%	38%
Not sure	12%	7%	17%	11%	18%	19%	11%	16%	12%	10%	16%	8%	6%
Totals	99%	100%	101%	101%	100%	99%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(711)	(781)	(1,010)	(182)	(213)	(304)	(368)	(473)	(347)	(580)	(431)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Ally	3%	3%	3%	2%	5%	3%	2%	2%	4%	4%	5%	2%	3%
Friendly	12%	11%	14%	7%	15%	9%	12%	18%	10%	11%	16%	9%	10%
Unfriendly	34%	35%	46%	25%	42%	33%	26%	40%	43%	24%	36%	37%	29%
Enemy	38%	41%	27%	60%	27%	36%	52%	27%	33%	58%	29%	42%	44%
Not sure	12%	9%	11%	5%	11%	18%	7%	12%	11%	4%	13%	9%	14%
Totals	99%	99%	101%	99%	100%	99%	99%	99%	101%	101%	99%	99%	100%
Unweighted N	(1,492)	(1,297)	(550)	(520)	(530)	(566)	(396)	(404)	(498)	(454)	(567)	(449)	(476)

3D. Friend or Enemy — Mexico

Do you consider the following to be an ally or an enemy of the United States?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Ally	15%	14%	15%	13%	18%	18%	13%	16%	15%	14%	15%	13%	21%
Friendly	41%	48%	34%	42%	39%	39%	52%	42%	36%	37%	36%	44%	47%
Unfriendly	22%	22%	22%	25%	12%	23%	17%	21%	23%	27%	22%	24%	22%
Enemy	6%	6%	7%	6%	7%	9%	6%	4%	9%	6%	7%	7%	3%
Not sure	16%	9%	22%	14%	24%	12%	12%	17%	18%	15%	20%	12%	8%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	101%	99%	100%	100%	101%
Unweighted N	(1,490)	(712)	(778)	(1,009)	(182)	(212)	(304)	(367)	(472)	(347)	(581)	(431)	(317)

		Reg	2020	Vote		Party ID			Ideology	,	ι	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Ally	15%	16%	22%	8%	21%	13%	9%	25%	13%	9%	16%	15%	13%
Friendly	41%	42%	48%	35%	48%	39%	36%	50%	45%	35%	46%	40%	37%
Unfriendly	22%	23%	13%	35%	12%	23%	32%	13%	22%	33%	19%	24%	24%
Enemy	6%	6%	4%	9%	4%	6%	10%	2%	3%	12%	6%	6%	8%
Not sure	16%	14%	13%	13%	14%	20%	12%	10%	17%	11%	15%	15%	18%
Totals	100%	101%	100%	100%	99%	101%	99%	100%	100%	100%	102%	100%	100%
Unweighted N	(1,490)	(1,298)	(549)	(522)	(529)	(565)	(396)	(402)	(499)	(455)	(564)	(447)	(479)

3E. Friend or Enemy — Venezuela

Do you consider the following to be an ally or an enemy of the United States?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Ally	5%	4%	5%	4%	11%	4%	10%	7%	2%	1%	6%	2%	6%
Friendly	20%	21%	19%	18%	27%	26%	33%	28%	14%	9%	20%	22%	23%
Unfriendly	28%	36%	21%	29%	22%	25%	23%	21%	30%	37%	22%	37%	33%
Enemy	15%	18%	13%	18%	7%	16%	6%	10%	18%	26%	12%	15%	18%
Not sure	32%	21%	42%	31%	33%	29%	28%	34%	35%	28%	40%	24%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%	101%
Unweighted N	(1,490)	(708)	(782)	(1,011)	(182)	(211)	(304)	(367)	(472)	(347)	(582)	(428)	(319)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Ally	5%	5%	5%	3%	6%	4%	4%	5%	4%	6%	6%	4%	4%
Friendly	20%	20%	23%	14%	29%	15%	18%	28%	21%	16%	28%	16%	15%
Unfriendly	28%	30%	34%	32%	28%	27%	29%	29%	29%	31%	24%	36%	25%
Enemy	15%	17%	12%	28%	10%	12%	25%	11%	11%	26%	12%	18%	17%
Not sure	32%	28%	27%	24%	28%	42%	25%	27%	35%	21%	30%	27%	38%
Totals	100%	100%	101%	101%	101%	100%	101%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,490)	(1,296)	(550)	(521)	(527)	(568)	(395)	(403)	(500)	(452)	(566)	(447)	(477)

4. Currently Winning in Ukraine In the war between Russia and Ukraine, who do you think is currently winning?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Russia	21%	23%	19%	20%	22%	22%	32%	25%	16%	13%	22%	20%	23%
Ukraine	25%	29%	21%	26%	21%	26%	27%	23%	25%	26%	21%	31%	30%
Neither	36%	37%	36%	39%	30%	26%	25%	33%	39%	47%	36%	35%	36%
Not sure	18%	11%	24%	15%	27%	26%	17%	19%	20%	14%	21%	15%	10%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,496)	(713)	(783)	(1,016)	(182)	(211)	(304)	(368)	(476)	(348)	(583)	(431)	(320)

		Reg	2020) Vote		Party ID			Ideology	,	U	lrban/Rura	al I
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Russia	21%	21%	16%	24%	22%	15%	26%	17%	22%	26%	24%	17%	21%
Ukraine	25%	26%	36%	19%	34%	20%	21%	38%	25%	19%	30%	26%	18%
Neither	36%	37%	34%	44%	28%	41%	39%	33%	35%	42%	29%	42%	39%
Not sure	18%	15%	14%	13%	16%	24%	13%	12%	18%	13%	17%	14%	22%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,496)	(1,300)	(549)	(524)	(529)	(569)	(398)	(402)	(501)	(456)	(564)	(451)	(481)

5. More Likely to Win - Russia or Ukraine

Who is more likely to be the eventual winner of the conflict between Russia and Ukraine?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Russia	25%	29%	21%	26%	19%	23%	30%	27%	22%	21%	24%	26%	28%
Ukraine	30%	32%	28%	29%	24%	35%	33%	24%	30%	33%	26%	35%	36%
Equally likely	18%	20%	17%	19%	22%	16%	19%	20%	17%	18%	18%	19%	19%
Not sure	27%	19%	35%	26%	34%	25%	18%	28%	31%	29%	32%	20%	18%
Totals	100%	100%	101%	100%	99%	99%	100%	99%	100%	101%	100%	100%	101%
Unweighted N	(1,497)	(714)	(783)	(1,013)	(184)	(213)	(306)	(367)	(476)	(348)	(585)	(431)	(320)

		Reg	2020	Vote		Party ID			Ideology	1	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Russia	25%	26%	17%	34%	20%	20%	36%	16%	25%	36%	23%	24%	28%
Ukraine	30%	31%	42%	22%	40%	26%	22%	46%	28%	23%	31%	33%	26%
Equally likely	18%	19%	17%	19%	17%	20%	18%	16%	21%	20%	21%	17%	17%
Not sure	27%	25%	25%	25%	23%	34%	23%	22%	26%	22%	26%	26%	30%
Totals	100%	101%	101%	100%	100%	100%	99%	100%	100%	101%	101%	100%	101%
Unweighted N	(1,497)	(1,300)	(550)	(523)	(530)	(570)	(397)	(404)	(500)	(456)	(568)	(450)	(479)

6. Favorability of Vladimir Putin

Do you have a favorable or an unfavorable opinion of Vladimir Putin?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	6%	8%	4%	5%	11%	7%	10%	10%	2%	3%	5%	4%	9%
Somewhat favorable	10%	12%	9%	8%	17%	14%	21%	11%	7%	4%	9%	12%	11%
Somewhat unfavorable	16%	19%	14%	16%	17%	14%	24%	22%	12%	10%	16%	16%	20%
Very unfavorable	56%	55%	58%	63%	39%	44%	32%	45%	64%	79%	54%	60%	56%
Don't know	11%	8%	15%	8%	15%	22%	13%	12%	15%	5%	16%	7%	3%
Totals	99%	102%	100%	100%	99%	101%	100%	100%	100%	101%	100%	99%	99%
Unweighted N	(1,498)	(714)	(784)	(1,015)	(183)	(213)	(304)	(368)	(478)	(348)	(584)	(432)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	ι	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	6%	6%	7%	5%	7%	5%	6%	6%	5%	7%	10%	3%	3%
Somewhat favorable	10%	10%	9%	8%	13%	8%	9%	10%	12%	11%	15%	6%	8%
Somewhat unfavorable	16%	16%	11%	17%	12%	17%	20%	12%	19%	18%	15%	14%	20%
Very unfavorable	56%	60%	68%	62%	60%	52%	57%	68%	54%	57%	47%	70%	55%
Don't know	11%	8%	5%	7%	7%	18%	8%	5%	11%	6%	13%	7%	13%
Totals	99%	100%	100%	99%	99%	100%	100%	101%	101%	99%	100%	100%	99%
Unweighted N	(1,498)	(1,300)	(551)	(524)	(530)	(571)	(397)	(404)	(500)	(456)	(566)	(451)	(481)

YouGov

7. Putin Still President in a Year

A year from now, do you think Vladimir Putin will still be the president of Russia?

		Ge	nder		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	39%	43%	36%	40%	31%	39%	38%	47%	37%	34%	35%	41%	51%
No	23%	24%	22%	23%	30%	19%	27%	23%	20%	24%	25%	24%	21%
Not sure	38%	32%	43%	37%	39%	41%	35%	29%	43%	42%	40%	34%	28%
Totals	100%	99%	101%	100%	100%	99%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,498)	(715)	(783)	(1,014)	(184)	(213)	(306)	(368)	(477)	(347)	(585)	(431)	(320)

		Reg	2020) Vote		Party ID			Ideology	1	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	39%	41%	40%	46%	38%	34%	48%	39%	39%	46%	37%	42%	39%
No	23%	24%	24%	22%	27%	20%	23%	28%	23%	22%	25%	21%	24%
Not sure	38%	35%	36%	32%	35%	46%	30%	33%	37%	32%	38%	37%	37%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,301)	(550)	(524)	(530)	(570)	(398)	(404)	(501)	(456)	(568)	(450)	(480)

8. Favorability of Volodymyr Zelensky Do you have a favorable or an unfavorable opinion of Volodymyr Zelensky?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	27%	28%	27%	29%	26%	23%	21%	23%	27%	38%	23%	31%	33%
Somewhat favorable	30%	35%	25%	29%	32%	28%	38%	34%	27%	22%	26%	32%	36%
Somewhat unfavorable	12%	14%	10%	13%	8%	10%	13%	12%	11%	12%	10%	16%	13%
Very unfavorable	9%	9%	9%	10%	5%	6%	7%	6%	12%	10%	9%	9%	9%
Don't know	22%	14%	30%	19%	28%	34%	21%	25%	24%	18%	32%	12%	9%
Totals	100%	100%	101%	100%	99%	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,498)	(714)	(784)	(1,016)	(183)	(212)	(306)	(367)	(478)	(347)	(583)	(433)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	27%	30%	49%	16%	43%	21%	17%	54%	23%	15%	27%	32%	23%
Somewhat favorable	30%	30%	29%	31%	33%	25%	32%	24%	36%	33%	32%	32%	25%
Somewhat unfavorable	12%	12%	6%	20%	6%	11%	19%	6%	12%	19%	12%	10%	13%
Very unfavorable	9%	9%	4%	15%	5%	10%	13%	5%	7%	15%	7%	9%	11%
Don't know	22%	18%	12%	18%	13%	33%	19%	10%	22%	17%	21%	17%	29%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	99%	99%	100%	101%
Unweighted N	(1,498)	(1,300)	(549)	(524)	(530)	(570)	(398)	(404)	(500)	(456)	(566)	(451)	(481)

YouGov

9. Zelensky Still President in a Year

A year from now, do you think Volodymyr Zelensky will still be the president of Ukraine?

		Ge	nder		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	53%	57%	49%	56%	46%	49%	47%	53%	51%	61%	48%	59%	65%
No	11%	13%	10%	10%	9%	13%	16%	13%	8%	8%	12%	10%	12%
Not sure	36%	30%	41%	34%	45%	38%	37%	33%	40%	32%	40%	31%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	101%	100%	100%	100%
Unweighted N	(1,495)	(712)	(783)	(1,011)	(184)	(213)	(305)	(367)	(476)	(347)	(584)	(431)	(319)

		Reg	2020) Vote		Party ID			Ideology	1	U	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	53%	57%	70%	50%	65%	44%	51%	67%	53%	51%	55%	56%	47%
No	11%	11%	6%	14%	9%	11%	13%	9%	11%	14%	11%	11%	12%
Not sure	36%	32%	23%	37%	26%	45%	36%	24%	36%	36%	34%	33%	41%
Totals	100%	100%	99%	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,495)	(1,297)	(548)	(522)	(528)	(571)	(396)	(402)	(501)	(454)	(567)	(448)	(480)

10. Favor More Military Aid to Ukraine

Do you favor the U.S. increasing, decreasing, or maintaining the same amount of military aid to Ukraine?

		Ge	nder		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Increasing military aid to Ukraine	30%	38%	23%	31%	35%	29%	41%	34%	23%	28%	27%	31%	42%
Decreasing military aid to Ukraine	26%	27%	24%	27%	15%	31%	18%	21%	33%	28%	27%	27%	21%
Maintaining the same amount of military aid to													
Ukraine	28%	24%	32%	29%	29%	19%	24%	28%	27%	33%	28%	31%	29%
Not sure	16%	11%	20%	14%	21%	21%	17%	17%	17%	11%	18%	11%	8%
Totals	100%	100%	99%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(714)	(782)	(1,012)	(184)	(213)	(304)	(368)	(477)	(347)	(582)	(432)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Increasing military aid to Ukraine	30%	32%	44%	21%	43%	24%	25%	44%	32%	23%	34%	33%	24%
Decreasing military aid to Ukraine	26%	26%	13%	43%	12%	27%	40%	12%	23%	43%	22%	23%	33%
Maintaining the same amount of military aid to													
Ukraine	28%	30%	35%	24%	34%	26%	24%	33%	32%	24%	28%	28%	29%
Not sure	16%	12%	9%	12%	11%	24%	11%	11%	13%	11%	16%	16%	15%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,496)	(1,298)	(551)	(522)	(531)	(570)	(395)	(404)	(499)	(455)	(565)	(451)	(480)

11. Likelihood of Invasion Leading to Larger War

How likely do you think it is that the Russian invasion of Ukraine will lead to a wider war in Europe?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very likely	13%	13%	13%	12%	20%	11%	14%	18%	11%	10%	15%	11%	15%
Somewhat likely	39%	40%	38%	40%	33%	39%	40%	40%	35%	41%	38%	41%	42%
Not very likely	25%	30%	21%	27%	20%	18%	27%	19%	26%	28%	21%	30%	28%
Not likely at all	6%	6%	6%	6%	7%	6%	8%	6%	5%	4%	5%	5%	7%
Not sure	17%	11%	23%	15%	20%	25%	11%	17%	23%	17%	21%	13%	8%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(715)	(784)	(1,015)	(184)	(213)	(306)	(368)	(478)	(347)	(585)	(432)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very likely	13%	13%	11%	15%	12%	11%	17%	13%	10%	17%	16%	9%	13%
Somewhat likely	39%	40%	38%	43%	41%	35%	41%	36%	43%	40%	39%	38%	40%
Not very likely	25%	27%	32%	23%	28%	23%	24%	30%	26%	24%	21%	28%	26%
Not likely at all	6%	6%	5%	5%	6%	6%	6%	7%	4%	7%	7%	7%	4%
Not sure	17%	15%	14%	13%	13%	25%	12%	14%	17%	11%	17%	18%	17%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,499)	(1,301)	(550)	(524)	(530)	(571)	(398)	(404)	(501)	(456)	(568)	(450)	(481)

YouGov

12. Likelihood of Nuclear War

How likely do you think it is that Russian forces will use nuclear weapons in Ukraine?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very likely	10%	9%	10%	8%	19%	12%	13%	14%	7%	6%	10%	9%	11%
Somewhat likely	31%	30%	32%	31%	30%	37%	37%	32%	29%	26%	32%	30%	32%
Not very likely	29%	34%	24%	32%	19%	17%	26%	24%	29%	39%	24%	35%	31%
Not likely at all	10%	13%	7%	11%	9%	6%	11%	9%	10%	10%	9%	9%	15%
Not sure	21%	14%	27%	19%	23%	28%	14%	21%	26%	19%	24%	16%	11%
Totals	101%	100%	100%	101%	100%	100%	101%	100%	101%	100%	99%	99%	100%
Unweighted N	(1,493)	(712)	(781)	(1,012)	(183)	(211)	(303)	(367)	(476)	(347)	(579)	(433)	(319)

		Reg	2020	Vote		Party ID			Ideology	1	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very likely	10%	9%	10%	10%	11%	8%	9%	10%	6%	11%	13%	9%	7%
Somewhat likely	31%	31%	32%	29%	33%	26%	33%	30%	35%	32%	35%	27%	29%
Not very likely	29%	31%	30%	33%	28%	27%	32%	31%	29%	33%	23%	35%	32%
Not likely at all	10%	10%	11%	11%	10%	10%	10%	10%	10%	12%	10%	10%	10%
Not sure	21%	18%	18%	17%	17%	28%	15%	19%	20%	12%	20%	19%	22%
Totals	101%	99%	101%	100%	99%	99%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(1,297)	(549)	(524)	(531)	(568)	(394)	(404)	(498)	(453)	(564)	(449)	(480)

13. Likelihood of Nuclear War Outside of Ukraine

How likely do you think it is that Russian forces will use nuclear weapons outside of Ukraine?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very likely	8%	8%	8%	7%	13%	14%	9%	12%	7%	5%	9%	7%	10%
Somewhat likely	25%	22%	26%	24%	31%	23%	35%	29%	21%	15%	26%	23%	27%
Not very likely	28%	32%	24%	29%	20%	23%	27%	23%	28%	32%	23%	33%	31%
Not likely at all	17%	22%	12%	19%	10%	11%	14%	14%	15%	24%	14%	18%	21%
Not sure	23%	16%	30%	21%	26%	30%	15%	23%	29%	23%	28%	18%	12%
Totals	101%	100%	100%	100%	100%	101%	100%	101%	100%	99%	100%	99%	101%
Unweighted N	(1,494)	(713)	(781)	(1,014)	(183)	(210)	(305)	(366)	(475)	(348)	(581)	(433)	(318)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very likely	8%	8%	9%	7%	10%	6%	8%	9%	5%	10%	10%	7%	6%
Somewhat likely	25%	24%	24%	21%	26%	23%	24%	22%	30%	23%	29%	21%	22%
Not very likely	28%	30%	32%	32%	31%	23%	30%	32%	27%	30%	24%	30%	30%
Not likely at all	17%	18%	18%	19%	14%	18%	17%	19%	15%	19%	14%	20%	16%
Not sure	23%	20%	19%	21%	19%	30%	20%	17%	24%	17%	22%	22%	25%
Totals	101%	100%	102%	100%	100%	100%	99%	99%	101%	99%	99%	100%	99%
Unweighted N	(1,494)	(1,297)	(549)	(522)	(529)	(568)	(397)	(403)	(500)	(453)	(567)	(449)	(478)

YouGov

14. Attention to Debt Ceiling

How much attention have you been paying to debates around the debt ceiling?

		Ge	nder		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
A lot	27%	32%	22%	28%	23%	22%	24%	24%	25%	35%	18%	30%	38%
A little	49%	48%	50%	48%	54%	46%	50%	48%	48%	50%	49%	50%	51%
None at all	24%	21%	28%	24%	23%	32%	25%	28%	28%	15%	33%	20%	11%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,498)	(714)	(784)	(1,016)	(183)	(212)	(306)	(367)	(478)	(347)	(584)	(432)	(320)

		Reg	2020	Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
A lot	27%	30%	31%	36%	27%	22%	31%	31%	22%	34%	28%	28%	23%
A little	49%	51%	54%	47%	52%	45%	50%	50%	54%	49%	49%	49%	49%
None at all	24%	19%	16%	17%	20%	33%	19%	18%	24%	18%	23%	23%	28%
Totals	100%	100%	101%	100%	99%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,498)	(1,300)	(549)	(524)	(531)	(569)	(398)	(405)	(500)	(456)	(566)	(451)	(481)

15. Opinion on Raising Debt Ceiling

As you may know, the limit on the country's overall liabilities, including the federal deficit and other government debts, is called the debt ceiling. In order for the U.S. Treasury to incur debt above the ceiling, Congress needs to vote to raise the ceiling, which it has done regularly in the past. Congress is currently considering whether to raise the debt ceiling, since the current limit has been reached. What is your opinion?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Congress should raise the debt ceiling	43%	48%	39%	45%	49%	29%	40%	40%	45%	48%	40%	48%	50%
Congress should not raise the debt ceiling	34%	34%	34%	35%	27%	38%	35%	33%	32%	38%	32%	37%	37%
Not sure	23%	18%	27%	20%	24%	33%	26%	27%	24%	14%	28%	15%	13%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(712)	(784)	(1,013)	(184)	(213)	(305)	(368)	(475)	(348)	(583)	(433)	(320)

		Reg	2020) Vote		Party ID			Ideology	/	U	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Congress should raise the debt ceiling	43%	47%	68%	29%	62%	35%	33%	65%	47%	33%	45%	50%	36%
Congress should not raise the debt ceiling	34%	36%	19%	57%	20%	33%	50%	19%	33%	51%	33%	28%	41%
Not sure	23%	17%	13%	15%	18%	32%	17%	16%	21%	16%	23%	22%	23%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,496)	(1,298)	(550)	(522)	(530)	(569)	(397)	(404)	(500)	(454)	(566)	(449)	(481)

16. Understand Debt Ceiling Consequences

How well do you understand what the effects would be if Congress is not able to come to an agreement over raising the debt ceiling?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very well	22%	27%	18%	22%	28%	18%	17%	22%	22%	28%	17%	24%	34%
Somewhat well	40%	44%	36%	43%	30%	32%	38%	37%	41%	44%	36%	46%	44%
Not very well	19%	16%	23%	19%	18%	24%	26%	19%	17%	17%	21%	19%	15%
Not at all	7%	5%	9%	7%	7%	11%	7%	10%	7%	5%	10%	5%	5%
Not sure	11%	8%	14%	9%	17%	16%	12%	12%	13%	6%	16%	6%	2%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(714)	(784)	(1,015)	(184)	(212)	(305)	(368)	(477)	(348)	(583)	(433)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	U	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very well	22%	25%	30%	25%	23%	21%	23%	31%	16%	26%	24%	23%	20%
Somewhat well	40%	42%	40%	48%	45%	35%	42%	43%	44%	45%	38%	44%	39%
Not very well	19%	20%	18%	17%	18%	20%	20%	14%	25%	17%	20%	20%	19%
Not at all	7%	6%	5%	5%	7%	7%	8%	5%	6%	6%	7%	6%	9%
Not sure	11%	7%	7%	5%	7%	18%	8%	7%	9%	6%	11%	8%	13%
Totals	99%	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,498)	(1,300)	(550)	(523)	(530)	(571)	(397)	(404)	(501)	(455)	(568)	(449)	(481)

YouGov

17. Debt Ceiling Problem

If the debt ceiling is not raised and the U.S. defaults on its debts, would you consider that...

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
A crisis	34%	28%	40%	39%	23%	26%	15%	31%	41%	44%	37%	32%	35%
A major problem but not a crisis	39%	46%	33%	38%	45%	37%	43%	40%	36%	41%	36%	43%	44%
A minor problem	13%	18%	8%	12%	14%	15%	24%	15%	8%	7%	12%	16%	15%
Not a problem	2%	2%	2%	2%	3%	3%	4%	1%	2%	1%	2%	3%	2%
Not sure	12%	6%	16%	9%	15%	20%	14%	13%	13%	6%	14%	7%	4%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	100%	99%	101%	101%	100%
Unweighted N	(1,496)	(713)	(783)	(1,014)	(183)	(212)	(306)	(365)	(477)	(348)	(583)	(433)	(318)

		Reg	2020	Vote		Party ID			Ideology	,	ι	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
A crisis	34%	36%	46%	31%	37%	35%	29%	46%	34%	28%	28%	41%	35%
A major problem but not a crisis	39%	42%	36%	48%	39%	34%	46%	32%	41%	49%	40%	37%	41%
A minor problem	13%	12%	10%	12%	14%	11%	14%	13%	13%	14%	17%	10%	11%
Not a problem	2%	2%	2%	3%	2%	2%	2%	1%	1%	4%	2%	3%	1%
Not sure	12%	8%	7%	7%	8%	18%	8%	8%	10%	5%	13%	9%	13%
Totals	100%	100%	101%	101%	100%	100%	99%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,496)	(1,299)	(549)	(523)	(530)	(569)	(397)	(404)	(500)	(454)	(567)	(449)	(480)

18. More Responsible for Lack of Agreement on Debt Ceiling Who is more responsible for the current lack of agreement on raising the debt ceiling?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Joe Biden	33%	39%	27%	37%	17%	27%	23%	31%	35%	41%	31%	33%	34%
Republicans in the House	27%	25%	29%	29%	30%	21%	23%	22%	28%	37%	26%	32%	30%
Both equally	32%	30%	35%	28%	43%	39%	45%	36%	30%	20%	34%	29%	31%
Neither	8%	6%	9%	6%	9%	12%	9%	11%	7%	3%	8%	6%	5%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,498)	(714)	(784)	(1,014)	(184)	(213)	(305)	(368)	(477)	(348)	(583)	(433)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Joe Biden	33%	35%	12%	65%	17%	23%	61%	13%	27%	62%	29%	32%	37%
Republicans in the House	27%	29%	55%	6%	47%	24%	10%	57%	25%	12%	29%	33%	21%
Both equally	32%	31%	29%	26%	32%	39%	26%	23%	44%	23%	34%	29%	34%
Neither	8%	4%	4%	2%	4%	14%	4%	7%	5%	3%	9%	6%	8%
Totals	100%	99%	100%	99%	100%	100%	101%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,498)	(1,300)	(551)	(523)	(531)	(570)	(397)	(405)	(501)	(455)	(568)	(450)	(480)

19A. Favorability of Public Figures — Dick Durbin

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

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	10%	11%	10%	9%	24%	7%	14%	11%	8%	10%	9%	10%	12%
Somewhat favorable	17%	21%	14%	16%	22%	17%	34%	21%	9%	10%	14%	20%	23%
Somewhat unfavorable	11%	13%	9%	12%	7%	11%	12%	13%	9%	11%	8%	14%	15%
Very unfavorable	15%	20%	10%	17%	8%	14%	9%	9%	17%	25%	11%	17%	17%
Don't know	46%	34%	57%	46%	38%	51%	31%	46%	57%	44%	57%	38%	33%
Totals	99%	99%	100%	100%	99%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,498)	(713)	(785)	(1,014)	(184)	(213)	(304)	(368)	(478)	(348)	(585)	(432)	(319)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	10%	11%	19%	4%	20%	7%	4%	21%	7%	8%	14%	10%	7%
Somewhat favorable	17%	17%	26%	8%	31%	11%	10%	27%	20%	11%	25%	16%	10%
Somewhat unfavorable	11%	12%	9%	15%	8%	10%	15%	9%	14%	11%	11%	11%	11%
Very unfavorable	15%	17%	6%	33%	6%	15%	26%	5%	11%	31%	10%	19%	17%
Don't know	46%	42%	39%	41%	36%	57%	44%	37%	48%	38%	40%	44%	54%
Totals	99%	99%	99%	101%	101%	100%	99%	99%	100%	99%	100%	100%	99%
Unweighted N	(1,498)	(1,300)	(551)	(523)	(531)	(570)	(397)	(405)	(501)	(454)	(568)	(450)	(480)

19B. Favorability of Public Figures — Dianne Feinstein

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

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	10%	11%	10%	7%	27%	12%	19%	13%	5%	7%	9%	13%	12%
Somewhat favorable	20%	20%	19%	19%	27%	17%	26%	22%	15%	18%	18%	20%	24%
Somewhat unfavorable	18%	20%	15%	20%	8%	14%	18%	20%	14%	21%	13%	19%	24%
Very unfavorable	22%	28%	17%	26%	8%	16%	8%	11%	30%	37%	18%	27%	24%
Don't know	30%	20%	39%	28%	30%	41%	29%	35%	37%	16%	42%	20%	16%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	101%	99%	100%	99%	100%
Unweighted N	(1,487)	(710)	(777)	(1,010)	(180)	(210)	(302)	(366)	(473)	(346)	(574)	(432)	(319)

		Reg	2020	Vote		Party ID			Ideology	/	ι	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	10%	11%	17%	4%	17%	6%	8%	18%	9%	8%	17%	9%	4%
Somewhat favorable	20%	20%	33%	7%	37%	13%	8%	34%	23%	10%	23%	19%	17%
Somewhat unfavorable	18%	20%	20%	19%	19%	16%	18%	19%	22%	16%	19%	18%	16%
Very unfavorable	22%	25%	9%	49%	6%	21%	41%	7%	16%	46%	13%	28%	28%
Don't know	30%	25%	21%	20%	21%	44%	25%	22%	30%	20%	29%	26%	35%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,487)	(1,294)	(548)	(523)	(528)	(564)	(395)	(403)	(494)	(454)	(560)	(448)	(479)

19C. Favorability of Public Figures — George Santos Do you have a favorable or an unfavorable opinion of the following person?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	7%	10%	4%	5%	14%	9%	15%	13%	2%	1%	6%	6%	10%
Somewhat favorable	16%	18%	14%	13%	26%	19%	32%	21%	9%	6%	14%	21%	17%
Somewhat unfavorable	13%	14%	12%	14%	13%	9%	12%	13%	13%	13%	11%	14%	16%
Very unfavorable	40%	40%	40%	46%	28%	27%	17%	26%	48%	64%	37%	41%	46%
Don't know	24%	17%	31%	22%	20%	36%	24%	27%	27%	16%	32%	18%	11%
Totals	100%	99%	101%	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,486)	(711)	(775)	(1,006)	(182)	(211)	(304)	(364)	(475)	(343)	(578)	(428)	(320)

		Reg	2020	Vote		Party ID			Ideology	/	ι	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	7%	7%	6%	6%	10%	4%	7%	9%	7%	7%	11%	4%	5%
Somewhat favorable	16%	16%	16%	15%	21%	11%	16%	14%	20%	18%	21%	13%	13%
Somewhat unfavorable	13%	14%	9%	21%	10%	12%	18%	10%	14%	17%	14%	12%	13%
Very unfavorable	40%	44%	58%	38%	47%	37%	36%	57%	34%	38%	31%	54%	38%
Don't know	24%	19%	10%	21%	12%	37%	23%	11%	24%	20%	23%	18%	31%
Totals	100%	100%	99%	101%	100%	101%	100%	101%	99%	100%	100%	101%	100%
Unweighted N	(1,486)	(1,293)	(546)	(522)	(526)	(564)	(396)	(405)	(495)	(454)	(562)	(449)	(475)

19D. Favorability of Public Figures — Ron DeSantis

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

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	20%	24%	16%	21%	20%	20%	18%	15%	22%	24%	16%	21%	24%
Somewhat favorable	23%	25%	21%	24%	20%	19%	27%	27%	20%	20%	21%	26%	25%
Somewhat unfavorable	13%	17%	9%	12%	14%	13%	19%	14%	10%	10%	12%	13%	17%
Very unfavorable	26%	24%	28%	28%	26%	20%	15%	21%	30%	37%	25%	28%	27%
Don't know	18%	11%	25%	15%	20%	29%	22%	24%	18%	9%	25%	12%	8%
Totals	100%	101%	99%	100%	100%	101%	101%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,485)	(706)	(779)	(1,008)	(179)	(212)	(304)	(365)	(471)	(345)	(576)	(429)	(319)

		Reg	2020	Vote		Party ID			Ideology	,	ι	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	20%	22%	8%	40%	10%	14%	38%	8%	15%	38%	18%	21%	21%
Somewhat favorable	23%	23%	14%	35%	19%	20%	32%	15%	26%	33%	25%	20%	24%
Somewhat unfavorable	13%	13%	13%	10%	15%	10%	14%	11%	17%	12%	14%	11%	12%
Very unfavorable	26%	28%	55%	5%	44%	26%	6%	56%	23%	8%	24%	35%	20%
Don't know	18%	14%	10%	9%	12%	31%	10%	9%	19%	9%	19%	13%	22%
Totals	100%	100%	100%	99%	100%	101%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,485)	(1,293)	(548)	(521)	(528)	(564)	(393)	(400)	(497)	(452)	(560)	(447)	(478)

20. Candidate with Best Chance to Win or WHO Holds Same Views

Which of the following is more important to you when thinking about your preferred candidate for next year's primary elections?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Their chances of winning the general election	26%	30%	22%	25%	35%	22%	34%	28%	21%	24%	21%	28%	31%
Whether you agree with them on the issues	59%	57%	61%	63%	46%	49%	52%	53%	65%	65%	58%	63%	61%
Not sure	15%	12%	17%	12%	18%	29%	14%	20%	14%	12%	20%	10%	8%
Totals	100%	99%	100%	100%	99%	100%	100%	101%	100%	101%	99%	101%	100%
Unweighted N	(1,497)	(713)	(784)	(1,015)	(183)	(212)	(306)	(366)	(477)	(348)	(583)	(433)	(319)

		Reg	2020) Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Their chances of winning the general election	26%	28%	32%	26%	33%	17%	28%	31%	27%	26%	31%	25%	21%
Whether you agree with them on the issues	59%	63%	62%	67%	56%	59%	63%	61%	60%	65%	51%	64%	63%
Not sure	15%	9%	7%	7%	10%	24%	9%	8%	13%	9%	18%	10%	16%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(1,301)	(550)	(524)	(531)	(569)	(397)	(405)	(500)	(455)	(566)	(450)	(481)

21. Biden Run in 2024

Do you want Joe Biden to run for president again in 2024?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	30%	34%	26%	27%	43%	33%	42%	34%	25%	23%	27%	29%	40%
No	55%	54%	56%	59%	39%	46%	42%	54%	60%	61%	59%	56%	47%
Not sure	15%	12%	17%	13%	17%	21%	17%	12%	15%	16%	14%	15%	12%
Totals	100%	100%	99%	99%	99%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,497)	(714)	(783)	(1,014)	(183)	(213)	(305)	(368)	(478)	(346)	(584)	(433)	(319)

		Reg	2020	Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	30%	31%	49%	15%	53%	21%	16%	47%	30%	24%	39%	28%	21%
No	55%	56%	31%	82%	28%	59%	80%	35%	55%	71%	44%	56%	67%
Not sure	15%	13%	19%	4%	19%	19%	5%	19%	15%	5%	17%	16%	12%
Totals	100%	100%	99%	101%	100%	99%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,300)	(550)	(523)	(530)	(570)	(397)	(404)	(500)	(455)	(567)	(450)	(480)

22. Trump Run in 2024

Do you want Donald Trump to run for president again in 2024?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	35%	40%	31%	38%	27%	34%	32%	38%	35%	37%	35%	37%	37%
No	54%	51%	57%	51%	62%	56%	56%	54%	55%	52%	54%	53%	57%
Not sure	10%	9%	12%	11%	10%	10%	12%	8%	10%	12%	10%	10%	6%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,497)	(713)	(784)	(1,016)	(184)	(211)	(305)	(367)	(477)	(348)	(585)	(432)	(319)

		Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	35%	37%	13%	64%	15%	30%	64%	20%	28%	56%	34%	30%	43%
No	54%	54%	83%	25%	79%	56%	26%	76%	60%	33%	59%	59%	44%
Not sure	10%	9%	4%	11%	7%	14%	10%	4%	11%	11%	7%	11%	13%
Totals	99%	100%	100%	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,301)	(550)	(524)	(530)	(569)	(398)	(404)	(499)	(456)	(566)	(450)	(481)

YouGov

23. Trial Heat - Trump V Desantis

If you had to choose, who would you rather see as the Republican nominee for president in 2024?

		Gender		Race				A	ge	Income			
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Donald Trump	33%	36%	31%	35%	29%	32%	32%	36%	32%	33%	36%	34%	30%
Ron DeSantis	24%	27%	22%	23%	24%	26%	35%	25%	22%	16%	21%	24%	33%
Someone else	15%	14%	16%	17%	12%	7%	5%	13%	16%	26%	13%	17%	19%
Not sure	28%	23%	32%	25%	35%	35%	29%	26%	30%	25%	30%	25%	18%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(715)	(783)	(1,014)	(184)	(213)	(306)	(368)	(478)	(346)	(584)	(432)	(320)

		Reg	2020 Vote		Party ID				Ideology	1	Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Donald Trump	33%	35%	15%	57%	17%	28%	58%	19%	29%	50%	33%	27%	39%
Ron DeSantis	24%	24%	23%	26%	26%	21%	25%	19%	26%	30%	24%	24%	24%
Someone else	15%	16%	28%	7%	21%	16%	7%	25%	16%	8%	12%	21%	13%
Not sure	28%	25%	34%	10%	36%	35%	10%	36%	28%	12%	30%	28%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%	99%	100%	100%
Unweighted N	(1,498)	(1,300)	(550)	(524)	(530)	(571)	(397)	(404)	(501)	(455)	(568)	(449)	(481)

YouGov

24. 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...

		Gender		Race				A	ge	Income			
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Joe Biden	40%	39%	41%	36%	56%	42%	50%	40%	36%	35%	38%	42%	46%
Donald Trump	41%	44%	39%	48%	22%	30%	29%	39%	46%	50%	41%	44%	42%
Other	5%	6%	4%	5%	3%	4%	6%	5%	4%	5%	5%	5%	4%
Not sure	4%	3%	5%	3%	7%	8%	5%	4%	4%	2%	4%	3%	3%
I would not vote	10%	9%	11%	8%	12%	16%	11%	12%	10%	7%	12%	6%	5%
Totals	100%	101%	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(714)	(781)	(1,011)	(184)	(213)	(306)	(366)	(477)	(346)	(584)	(430)	(319)

		Reg	2020	Vote		Party ID			Ideology	/	ι	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Joe Biden	40%	42%	82%	5%	83%	30%	5%	75%	42%	16%	47%	42%	30%
Donald Trump	41%	44%	8%	86%	9%	36%	83%	14%	35%	73%	35%	38%	52%
Other	5%	5%	4%	4%	3%	6%	5%	3%	7%	5%	4%	8%	3%
Not sure	4%	3%	3%	1%	2%	8%	2%	4%	4%	2%	5%	3%	4%
I would not vote	10%	6%	3%	3%	3%	21%	5%	4%	12%	4%	9%	10%	10%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,495)	(1,298)	(548)	(524)	(527)	(570)	(398)	(403)	(500)	(456)	(568)	(448)	(479)

YouGov

25. Winner - Biden V Trump

Regardless of who you prefer, who do you think would win the presidential election if Joe Biden were the Democratic candidate and Donald Trump were the Republican candidate?

		Gender		Race				A	ge	Income			
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Joe Biden	41%	43%	40%	38%	60%	39%	50%	42%	39%	37%	40%	42%	48%
Donald Trump	39%	41%	38%	43%	22%	37%	32%	37%	40%	47%	41%	42%	34%
Not sure	19%	16%	22%	19%	19%	25%	18%	21%	21%	16%	19%	16%	18%
Totals	99%	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(714)	(783)	(1,016)	(182)	(212)	(306)	(367)	(477)	(347)	(582)	(433)	(320)

		Reg	Reg 2020 Vote			Party ID			Ideology	/	Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Joe Biden	41%	43%	77%	11%	77%	33%	12%	71%	44%	23%	47%	44%	32%
Donald Trump	39%	41%	10%	75%	11%	35%	75%	14%	36%	65%	35%	35%	49%
Not sure	19%	16%	12%	14%	12%	32%	13%	15%	20%	13%	18%	21%	19%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,497)	(1,299)	(550)	(523)	(531)	(568)	(398)	(405)	(498)	(456)	(566)	(451)	(480)

YouGov

26. Trial Heat - Biden V Desantis

If an election for president were going to be held now and the Democratic nominee was Joe Biden and the Republican nominee was Ron DeSantis, would you vote for...

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Joe Biden	38%	37%	39%	36%	54%	35%	48%	40%	34%	34%	34%	41%	48%
Ron DeSantis	38%	42%	34%	44%	14%	27%	26%	30%	42%	50%	36%	40%	40%
Other	5%	6%	3%	4%	6%	6%	4%	6%	5%	4%	5%	4%	5%
Not sure	8%	5%	10%	6%	11%	14%	9%	11%	7%	4%	9%	6%	5%
I would not vote	12%	10%	13%	10%	15%	19%	13%	13%	12%	8%	16%	9%	2%
Totals	101%	100%	99%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(715)	(782)	(1,014)	(183)	(213)	(306)	(368)	(476)	(347)	(583)	(432)	(320)

		Reg	2020	Vote		Party ID			Ideology	1	ι	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Joe Biden	38%	41%	80%	5%	79%	28%	6%	75%	41%	14%	47%	41%	26%
Ron DeSantis	38%	41%	7%	81%	9%	29%	79%	9%	33%	72%	28%	37%	50%
Other	5%	4%	3%	5%	2%	7%	4%	5%	5%	4%	5%	4%	5%
Not sure	8%	7%	7%	4%	6%	12%	5%	5%	9%	5%	10%	6%	7%
I would not vote	12%	7%	4%	5%	4%	23%	7%	7%	11%	5%	10%	13%	13%
Totals	101%	100%	101%	100%	100%	99%	101%	101%	99%	100%	100%	101%	101%
Unweighted N	(1,497)	(1,299)	(550)	(523)	(530)	(569)	(398)	(404)	(500)	(456)	(567)	(450)	(480)

YouGov

27. Winner - Biden V Desantis

Regardless of who you prefer, who do you think would win the presidential election if Joe Biden were the Democratic candidate and Ron DeSantis were the Republican candidate?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Joe Biden	38%	39%	37%	34%	59%	37%	49%	38%	33%	35%	35%	40%	46%
Ron DeSantis	39%	42%	35%	45%	14%	32%	28%	36%	42%	47%	39%	40%	41%
Not sure	23%	18%	28%	21%	27%	31%	23%	26%	24%	19%	26%	20%	13%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,499)	(715)	(784)	(1,016)	(184)	(212)	(306)	(367)	(478)	(348)	(584)	(433)	(320)

		Reg	2020	Vote		Party ID			Ideology	/	U	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Joe Biden	38%	40%	70%	11%	73%	27%	12%	65%	40%	22%	47%	39%	27%
Ron DeSantis	39%	41%	13%	74%	12%	34%	74%	16%	36%	65%	30%	37%	50%
Not sure	23%	19%	17%	15%	15%	38%	14%	19%	24%	13%	24%	23%	23%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,499)	(1,301)	(550)	(524)	(531)	(570)	(398)	(405)	(500)	(456)	(568)	(450)	(481)

28. Heard about Santos Charges

How much have you heard about Congressman George Santos of New York being charged with 13 financial crimes in a federal court in New York?

	Ge	ender		Race			A	ge			Income	
Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
30%	33%	27%	32%	27%	28%	21%	30%	29%	41%	23%	33%	45%
49%	51%	47%	48%	55%	46%	53%	45%	50%	48%	49%	49%	46%
21%	17%	26%	21%	19%	25%	27%	25%	21%	11%	28%	18%	9%
100%	101%	100%	101%	101%	99%	101%	100%	100%	100%	100%	100%	100%
(1,498)	(715)	(783)	(1,015)	(184)	(212)	(305)	(368)	(478)	(347)	(584)	(432)	(320)
	30% 49% 21% 100%	Total Male 30% 33% 49% 51% 21% 17% 100% 101%	30% 33% 27% 49% 51% 47% 21% 17% 26% 100% 101% 100%	Total Male Female White 30% 33% 27% 32% 49% 51% 47% 48% 21% 17% 26% 21% 100% 101% 100% 101%	Total Male Female White Black 30% 33% 27% 32% 27% 49% 51% 47% 48% 55% 21% 17% 26% 21% 19% 100% 101% 100% 101% 101%	Total Male Female White Black Hispanic 30% 33% 27% 32% 27% 28% 49% 51% 47% 48% 55% 46% 21% 17% 26% 21% 19% 25% 100% 101% 100% 101% 101% 99%	Total Male Female White Black Hispanic 18-29 30% 33% 27% 32% 27% 28% 21% 49% 51% 47% 48% 55% 46% 53% 21% 17% 26% 21% 19% 25% 27% 100% 101% 100% 101% 101% 99% 101%	Total Male Female White Black Hispanic 18-29 30-44 30% 33% 27% 32% 27% 28% 21% 30% 49% 51% 47% 48% 55% 46% 53% 45% 21% 17% 26% 21% 19% 25% 27% 25% 100% 101% 101% 101% 99% 101% 100%	Total Male Female White Black Hispanic 18-29 30-44 45-64 30% 33% 27% 32% 27% 28% 21% 30% 29% 49% 51% 47% 48% 55% 46% 53% 45% 50% 21% 17% 26% 21% 19% 25% 27% 25% 21% 100% 101% 101% 101% 99% 101% 100% 100%	Total Male Female White Black Hispanic 18-29 30-44 45-64 65+ 30% 33% 27% 32% 27% 28% 21% 30% 29% 41% 49% 51% 47% 48% 55% 46% 53% 45% 50% 48% 21% 17% 26% 21% 19% 25% 27% 25% 21% 11% 100% 101% 101% 101% 99% 101% 100% 100% 100%	Total Male Female White Black Hispanic 18-29 30-44 45-64 65+ <50K 30% 33% 27% 32% 27% 28% 21% 30% 29% 41% 23% 49% 51% 47% 48% 55% 46% 53% 45% 50% 48% 49% 21% 17% 26% 21% 19% 25% 27% 25% 21% 11% 28% 100% 101% 101% 101% 99% 101% 100% 100% 100% 100%	Total Male Female White Black Hispanic 18-29 30-44 45-64 65+ <50K 50-100K 30% 33% 27% 32% 27% 28% 21% 30% 29% 41% 23% 33% 49% 51% 47% 48% 55% 46% 53% 45% 50% 48% 49% 49% 21% 17% 26% 21% 19% 25% 27% 25% 21% 11% 28% 18% 100% 101% 101% 101% 99% 101% 100% 100% 100% 100% 100% 100%

		Reg	2020	Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
A lot	30%	33%	42%	31%	36%	25%	29%	44%	26%	30%	29%	37%	25%
A little	49%	51%	48%	54%	51%	44%	52%	43%	55%	53%	52%	44%	49%
Nothing at all	21%	16%	10%	15%	13%	31%	19%	13%	19%	18%	19%	19%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,498)	(1,300)	(551)	(523)	(531)	(570)	(397)	(405)	(500)	(455)	(566)	(451)	(481)

29. Santos Guilty or Not

Congressman George Santos of New York was recently charged with 13 financial crimes in a federal court in New York, including defrauding his donors, using their money for his personal benefit, and wrongfully claiming unemployment benefits. Do you think he is guilty of these things?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	56%	55%	57%	57%	51%	54%	53%	55%	55%	61%	53%	60%	63%
No	8%	10%	7%	8%	17%	6%	14%	12%	5%	4%	7%	10%	10%
Not sure	36%	34%	36%	35%	32%	40%	33%	33%	40%	35%	40%	30%	26%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(714)	(782)	(1,012)	(184)	(213)	(303)	(368)	(478)	(347)	(585)	(430)	(319)

		Reg	2020	Vote		Party ID			Ideology	1	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	56%	60%	77%	46%	70%	49%	48%	76%	54%	48%	54%	62%	53%
No	8%	8%	6%	9%	9%	7%	10%	7%	9%	10%	11%	7%	7%
Not sure	36%	32%	17%	45%	21%	44%	42%	17%	36%	42%	35%	31%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,298)	(550)	(523)	(529)	(569)	(398)	(403)	(501)	(454)	(567)	(449)	(480)

YouGov

30. Santos Should Resign from Congress

Do you think George Santos should resign from Congress?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	63%	62%	63%	64%	61%	58%	57%	60%	65%	67%	63%	64%	67%
No	14%	17%	10%	13%	18%	12%	18%	17%	11%	12%	11%	16%	17%
Not sure	24%	21%	26%	23%	21%	31%	26%	23%	24%	21%	27%	20%	17%
Totals	101%	100%	99%	100%	100%	101%	101%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,498)	(714)	(784)	(1,016)	(183)	(212)	(304)	(368)	(478)	(348)	(585)	(433)	(320)

		Reg	2020	Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	63%	66%	80%	55%	75%	54%	59%	79%	60%	57%	61%	69%	59%
No	14%	14%	10%	20%	10%	15%	17%	8%	16%	18%	17%	11%	13%
Not sure	24%	19%	10%	25%	15%	31%	25%	12%	23%	25%	22%	20%	28%
Totals	101%	99%	100%	100%	100%	100%	101%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,301)	(551)	(524)	(531)	(569)	(398)	(405)	(500)	(455)	(567)	(450)	(481)

YouGov

31. Remove George Santos

If George Santos does not resign, do you think he should be removed from Congress?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	60%	58%	61%	60%	57%	59%	58%	59%	60%	62%	61%	60%	64%
No	16%	21%	11%	16%	18%	14%	22%	17%	13%	14%	12%	19%	20%
Not sure	24%	21%	28%	24%	26%	27%	21%	25%	27%	24%	27%	21%	16%
Totals	100%	100%	100%	100%	101%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(714)	(780)	(1,012)	(182)	(213)	(305)	(365)	(478)	(346)	(583)	(432)	(318)

		Reg	2020	Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	60%	63%	78%	49%	76%	52%	51%	76%	58%	52%	58%	64%	58%
No	16%	17%	9%	25%	11%	14%	24%	11%	16%	23%	20%	12%	15%
Not sure	24%	20%	13%	26%	13%	34%	25%	13%	25%	25%	22%	24%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,494)	(1,297)	(548)	(523)	(529)	(569)	(396)	(403)	(498)	(456)	(567)	(448)	(479)

32. Agree with Verdict in Trump-Carroll Case

In 2019, writer E. Jean Carroll accused Donald Trump of raping her in the mid-1990s, an allegation which Trump denied. Carroll sued Trump for defamation, claiming that he damaged her reputation by denying the assault. A jury found Trump liable for sexual abuse and defamation, but not rape. Do you agree or disagree with the verdict?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly agree	22%	22%	22%	20%	29%	25%	17%	20%	22%	28%	19%	25%	26%
Somewhat agree	24%	25%	23%	23%	29%	22%	37%	28%	17%	17%	23%	23%	27%
Somewhat disagree	14%	12%	16%	14%	15%	16%	18%	18%	11%	12%	13%	13%	19%
Strongly disagree	23%	27%	19%	26%	12%	16%	13%	14%	29%	32%	23%	29%	17%
Not sure	17%	14%	20%	17%	16%	21%	16%	20%	21%	10%	22%	10%	12%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,497)	(714)	(783)	(1,015)	(183)	(212)	(304)	(367)	(478)	(348)	(584)	(432)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	ι	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly agree	22%	23%	43%	4%	38%	20%	6%	42%	21%	9%	24%	26%	15%
Somewhat agree	24%	24%	34%	12%	35%	22%	14%	32%	29%	15%	28%	23%	20%
Somewhat disagree	14%	15%	9%	17%	12%	13%	18%	11%	18%	13%	14%	12%	16%
Strongly disagree	23%	25%	6%	50%	7%	18%	46%	6%	16%	48%	17%	22%	30%
Not sure	17%	14%	8%	16%	8%	27%	16%	9%	16%	14%	16%	17%	19%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,497)	(1,300)	(550)	(524)	(529)	(570)	(398)	(404)	(500)	(456)	(567)	(449)	(481)

33. Reason for Disagreement with Trump-Carroll Verdict Which of the following comes closest to your view of why you disagree with the verdict?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Trump should have been found liable for rape	7%	6%	9%	6%	11%	12%	12%	10%	6%	3%	9%	7%	7%
Trump should not have been found liable for sexual abuse and defamation	26%	30%	22%	31%	10%	15%	14%	18%	31%	39%	24%	30%	24%
Not sure	4%	3%	4%	4%	5%	5%	4%	5%	3%	3%	4%	5%	4%
Not asked - Agree with the verdict or not sure	63%	61%	65%	60%	73%	68%	70%	68%	60%	56%	64%	58%	65%
Totals	100%	100%	100%	101%	99%	100%	100%	101%	100%	101%	101%	100%	100%
Unweighted N	(1,497)	(714)	(783)	(1,015)	(183)	(212)	(304)	(367)	(478)	(348)	(584)	(432)	(320)

		Reg	2020	Vote		Party ID)		Ideology	1	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Trump should have been found liable for rape	7%	7%	10%	1%	11%	7%	4%	9%	9%	4%	9%	6%	6%
Trump should not have been found liable for sexual abuse and defamation	26%	28%	3%	62%	5%	20%	55%	4%	21%	53%	18%	24%	37%
Not sure	4%	4%	2%	4%	3%	4%	5%	4%	4%	4%	4%	5%	3%
Not asked - Agree with the verdict or not sure	63%	61%	85%	32%	82%	69%	36%	83%	66%	38%	69%	66%	54%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,497)	(1,300)	(550)	(524)	(529)	(570)	(398)	(404)	(500)	(456)	(567)	(449)	(481)

34. Trump Guilty Disqualifies Him from Presidency

Do you think that Donald Trump being found liable for sexual abuse and defamation...?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Disqualifies him from the presidency	34%	28%	40%	33%	37%	38%	32%	36%	35%	33%	37%	33%	34%
Is relevant to this election, but does not disqualify him from the presidency	26%	30%	21%	25%	29%	26%	36%	27%	19%	24%	20%	27%	34%
Is not relevant to this election	29%	32%	26%	32%	17%	20%	20%	22%	34%	37%	28%	33%	25%
Not sure	12%	9%	14%	10%	18%	16%	13%	15%	12%	6%	14%	8%	7%
Totals	101%	99%	101%	100%	101%	100%	101%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,493)	(713)	(780)	(1,014)	(183)	(209)	(303)	(366)	(476)	(348)	(583)	(430)	(319)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Disqualifies him from the presidency	34%	34%	62%	7%	57%	35%	8%	57%	39%	11%	37%	39%	26%
Is relevant to this election, but does not disqualify him from the presidency	26%	27%	27%	22%	27%	23%	28%	28%	27%	27%	28%	26%	22%
Is not relevant to this election	29%	31%	6%	63%	10%	24%	56%	6%	24%	55%	21%	27%	39%
Not sure	12%	8%	5%	8%	7%	18%	9%	8%	9%	7%	14%	8%	12%
Totals	101%	100%	100%	100%	101%	100%	101%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,493)	(1,298)	(551)	(522)	(529)	(567)	(397)	(403)	(498)	(455)	(565)	(448)	(480)

35. Rights Versus Protection

Which is more important?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
The right of people to own guns	15%	19%	11%	18%	8%	9%	11%	12%	18%	17%	11%	17%	16%
Protecting people from gun violence	38%	34%	41%	35%	47%	45%	51%	39%	33%	30%	34%	41%	45%
Both are equally important	44%	44%	44%	45%	40%	39%	34%	42%	47%	51%	50%	41%	36%
Not sure	4%	3%	4%	3%	5%	7%	5%	6%	2%	1%	5%	1%	3%
Totals	101%	100%	100%	101%	100%	100%	101%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,498)	(713)	(785)	(1,016)	(182)	(213)	(305)	(367)	(478)	(348)	(585)	(432)	(320)

		Reg	2020	Vote		Party ID			Ideology	/	U	lrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
The right of people to own guns	15%	16%	5%	30%	6%	13%	26%	5%	9%	31%	11%	13%	20%
Protecting people from gun violence	38%	38%	62%	11%	62%	32%	17%	67%	39%	17%	47%	40%	24%
Both are equally important	44%	44%	31%	58%	30%	47%	56%	25%	51%	52%	37%	43%	53%
Not sure	4%	2%	1%	1%	2%	7%	1%	3%	1%	1%	5%	3%	3%
Totals	101%	100%	99%	100%	100%	99%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,498)	(1,300)	(551)	(523)	(530)	(571)	(397)	(405)	(500)	(455)	(566)	(451)	(481)

46

36. Personal Gun Ownership

Do you or does anyone in your household own a gun?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Personally own a gun	24%	30%	18%	28%	9%	17%	12%	23%	27%	32%	20%	33%	26%
Don't personally own a gun, but someone in the household owns a gun	15%	12%	19%	16%	14%	18%	23%	18%	13%	9%	12%	17%	21%
No one in the household owns a gun	53%	51%	55%	49%	69%	59%	57%	51%	52%	53%	61%	46%	48%
Not sure	7%	7%	8%	7%	8%	6%	9%	7%	7%	7%	6%	4%	5%
Totals	99%	100%	100%	100%	100%	100%	101%	99%	99%	101%	99%	100%	100%
Unweighted N	(1,493)	(710)	(783)	(1,012)	(183)	(213)	(306)	(367)	(474)	(346)	(584)	(432)	(319)

		Reg	2020	Vote		Party ID			Ideology	,	U	lrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Personally own a gun	24%	26%	18%	39%	16%	22%	35%	17%	21%	34%	17%	23%	32%
Don't personally own a gun, but someone in the household owns a gun	15%	15%	15%	15%	15%	12%	19%	15%	17%	16%	16%	14%	17%
No one in the household owns a gun	53%	52%	64%	38%	65%	54%	40%	65%	56%	42%	58%	58%	44%
Not sure	7%	6%	4%	8%	4%	12%	6%	3%	6%	8%	9%	6%	7%
Totals	99%	99%	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,493)	(1,295)	(549)	(520)	(530)	(568)	(395)	(404)	(499)	(452)	(568)	(446)	(479)

47

37. Strict Gun Laws

In general, do you feel the laws covering the sale of handguns should be made more strict than they are now?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Make gun laws more strict	57%	50%	63%	54%	68%	63%	59%	59%	55%	55%	58%	55%	61%
No change	24%	26%	21%	28%	14%	15%	19%	20%	26%	29%	21%	27%	25%
Make gun laws less strict	12%	18%	6%	10%	10%	12%	15%	10%	13%	10%	11%	14%	9%
Not sure	8%	5%	10%	7%	7%	10%	8%	11%	7%	6%	9%	3%	5%
Totals	101%	99%	100%	99%	99%	100%	101%	100%	101%	100%	99%	99%	100%
Unweighted N	(1,495)	(714)	(781)	(1,015)	(181)	(213)	(305)	(367)	(476)	(347)	(580)	(433)	(320)

		Reg	2020) Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Make gun laws more strict	57%	58%	82%	32%	79%	52%	38%	83%	63%	33%	63%	63%	45%
No change	24%	25%	10%	44%	10%	23%	39%	8%	23%	40%	18%	22%	31%
Make gun laws less strict	12%	13%	6%	19%	8%	11%	17%	7%	8%	21%	10%	10%	15%
Not sure	8%	5%	2%	5%	2%	14%	6%	2%	6%	6%	9%	5%	9%
Totals	101%	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,299)	(549)	(524)	(529)	(568)	(398)	(405)	(498)	(454)	(568)	(451)	(476)

38A. Opinion on Gun Control Measures — Preventing people with a history of mental illness from owning guns

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Favor strongly	60%	57%	63%	60%	62%	60%	48%	57%	60%	76%	61%	62%	62%
Favor somewhat	21%	24%	18%	23%	19%	17%	25%	23%	21%	17%	21%	22%	20%
Oppose somewhat	7%	8%	6%	7%	7%	6%	12%	8%	6%	2%	6%	7%	10%
Oppose strongly	4%	5%	4%	3%	5%	6%	7%	5%	4%	1%	4%	5%	4%
Not sure	8%	7%	9%	7%	6%	11%	9%	7%	9%	5%	8%	5%	5%
Totals	100%	101%	100%	100%	99%	100%	101%	100%	100%	101%	100%	101%	101%
Unweighted N	(1,493)	(712)	(781)	(1,012)	(182)	(212)	(306)	(365)	(474)	(348)	(582)	(433)	(319)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Favor strongly	60%	63%	73%	58%	70%	52%	59%	71%	60%	57%	58%	65%	58%
Favor somewhat	21%	21%	17%	25%	18%	22%	24%	17%	21%	26%	21%	18%	24%
Oppose somewhat	7%	7%	6%	7%	5%	8%	8%	4%	9%	7%	8%	5%	7%
Oppose strongly	4%	4%	3%	4%	4%	5%	4%	3%	4%	4%	4%	5%	4%
Not sure	8%	5%	2%	6%	4%	14%	5%	5%	6%	5%	9%	7%	8%
Totals	100%	100%	101%	100%	101%	101%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,493)	(1,297)	(550)	(522)	(530)	(566)	(397)	(403)	(500)	(455)	(566)	(450)	(477)

38B. Opinion on Gun Control Measures — Banning semi-automatic weapons

Do you favor or oppose any of the following?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Favor strongly	43%	34%	52%	42%	47%	45%	36%	40%	46%	50%	47%	41%	43%
Favor somewhat	18%	21%	14%	15%	23%	19%	27%	25%	11%	9%	16%	16%	24%
Oppose somewhat	9%	10%	9%	9%	11%	11%	14%	11%	7%	7%	7%	13%	8%
Oppose strongly	20%	28%	12%	24%	11%	10%	10%	14%	27%	26%	17%	25%	20%
Not sure	10%	7%	12%	9%	9%	14%	13%	10%	9%	7%	13%	6%	5%
Totals	100%	100%	99%	99%	101%	99%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,494)	(712)	(782)	(1,013)	(183)	(211)	(306)	(366)	(476)	(346)	(581)	(433)	(318)

		Reg	2020	Vote		Party ID			Ideology	,	ι	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Favor strongly	43%	45%	67%	25%	63%	38%	27%	68%	46%	24%	45%	51%	35%
Favor somewhat	18%	17%	16%	14%	20%	15%	18%	15%	23%	16%	22%	16%	15%
Oppose somewhat	9%	10%	8%	10%	7%	11%	11%	7%	9%	13%	10%	8%	10%
Oppose strongly	20%	22%	6%	44%	5%	22%	35%	5%	14%	41%	13%	19%	30%
Not sure	10%	7%	2%	8%	5%	15%	9%	5%	8%	7%	11%	7%	11%
Totals	100%	101%	99%	101%	100%	101%	100%	100%	100%	101%	101%	101%	101%
Unweighted N	(1,494)	(1,296)	(549)	(521)	(529)	(571)	(394)	(404)	(498)	(454)	(564)	(451)	(479)

YouGov

38C. Opinion on Gun Control Measures — Preventing people from carrying a concealed gun in public

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Favor strongly	35%	33%	38%	31%	47%	44%	40%	37%	32%	33%	34%	36%	40%
Favor somewhat	16%	16%	16%	15%	17%	13%	22%	23%	9%	14%	16%	15%	18%
Oppose somewhat	14%	16%	12%	15%	11%	15%	16%	11%	16%	12%	13%	14%	14%
Oppose strongly	25%	27%	22%	29%	13%	15%	10%	19%	33%	32%	23%	30%	21%
Not sure	10%	8%	13%	9%	11%	14%	11%	10%	11%	9%	13%	6%	7%
Totals	100%	100%	101%	99%	99%	101%	99%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,490)	(712)	(778)	(1,011)	(182)	(211)	(304)	(365)	(474)	(347)	(578)	(432)	(319)

		Reg	2020	Vote		Party ID			Ideology	,	ι	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Favor strongly	35%	36%	55%	17%	57%	28%	20%	59%	36%	20%	42%	37%	26%
Favor somewhat	16%	16%	18%	11%	20%	16%	12%	22%	19%	11%	20%	14%	14%
Oppose somewhat	14%	13%	12%	13%	11%	16%	15%	7%	19%	13%	12%	16%	14%
Oppose strongly	25%	27%	8%	53%	6%	26%	44%	6%	18%	49%	16%	25%	35%
Not sure	10%	8%	7%	7%	6%	15%	9%	7%	8%	7%	10%	9%	11%
Totals	100%	100%	100%	101%	100%	101%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,490)	(1,294)	(548)	(523)	(527)	(565)	(398)	(403)	(497)	(454)	(564)	(450)	(476)

38D. Opinion on Gun Control Measures — Raising the age limit for buying a semi-automatic weapon from 18 to 21

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Favor strongly	56%	49%	63%	56%	59%	54%	47%	52%	59%	64%	61%	53%	53%
Favor somewhat	18%	20%	17%	19%	18%	17%	25%	24%	14%	12%	18%	19%	22%
Oppose somewhat	7%	9%	5%	7%	7%	8%	10%	7%	5%	6%	4%	10%	10%
Oppose strongly	12%	16%	8%	12%	10%	11%	11%	10%	13%	12%	10%	14%	10%
Not sure	7%	7%	7%	6%	6%	10%	7%	7%	9%	5%	8%	4%	5%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,490)	(711)	(779)	(1,011)	(181)	(211)	(303)	(366)	(476)	(345)	(583)	(426)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	ι	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Favor strongly	56%	58%	75%	40%	70%	53%	43%	75%	58%	41%	55%	60%	52%
Favor somewhat	18%	18%	13%	24%	16%	18%	22%	11%	21%	22%	20%	15%	20%
Oppose somewhat	7%	7%	5%	9%	5%	5%	12%	6%	6%	10%	7%	7%	7%
Oppose strongly	12%	12%	5%	22%	6%	12%	18%	4%	9%	23%	10%	12%	14%
Not sure	7%	5%	3%	5%	3%	12%	5%	4%	5%	4%	8%	5%	7%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,490)	(1,293)	(548)	(519)	(527)	(569)	(394)	(403)	(498)	(452)	(564)	(448)	(478)

38E. Opinion on Gun Control Measures — Creating red flag laws that allow a court to temporarily remove guns from people that are believed to pose a danger to themself or others

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Favor strongly	52%	45%	58%	52%	57%	53%	46%	50%	54%	56%	55%	50%	53%
Favor somewhat	21%	23%	19%	20%	21%	20%	30%	25%	15%	16%	19%	19%	24%
Oppose somewhat	9%	11%	7%	10%	5%	9%	10%	10%	8%	9%	8%	12%	8%
Oppose strongly	11%	15%	8%	12%	11%	8%	8%	7%	16%	13%	9%	12%	13%
Not sure	7%	6%	9%	6%	7%	10%	5%	9%	8%	6%	9%	5%	3%
Totals	100%	100%	101%	100%	101%	100%	99%	101%	101%	100%	100%	98%	101%
Unweighted N	(1,487)	(709)	(778)	(1,009)	(182)	(209)	(302)	(367)	(474)	(344)	(577)	(431)	(318)

		Reg	2020	Vote		Party ID			Ideology	,	U	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Favor strongly	52%	54%	74%	36%	69%	46%	39%	72%	53%	37%	55%	56%	43%
Favor somewhat	21%	20%	16%	21%	19%	19%	25%	18%	22%	22%	21%	19%	22%
Oppose somewhat	9%	9%	5%	13%	5%	9%	13%	5%	10%	13%	10%	9%	8%
Oppose strongly	11%	12%	4%	22%	4%	14%	17%	3%	9%	22%	7%	11%	16%
Not sure	7%	5%	2%	7%	2%	12%	7%	2%	6%	5%	7%	4%	10%
Totals	100%	100%	101%	99%	99%	100%	101%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,487)	(1,294)	(549)	(521)	(529)	(564)	(394)	(403)	(494)	(453)	(561)	(451)	(475)

39. Likelihood of a Mass Shooting in Community

In the future, how likely do you think it is that a mass shooting could happen in your community?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very likely	24%	20%	28%	24%	31%	24%	20%	25%	27%	24%	24%	24%	26%
Somewhat likely	35%	36%	33%	36%	28%	27%	38%	38%	30%	35%	33%	33%	44%
Not very likely	20%	23%	17%	22%	15%	16%	23%	15%	19%	23%	19%	23%	17%
Not likely at all	7%	8%	6%	7%	10%	8%	5%	8%	8%	7%	8%	7%	7%
Not sure	14%	13%	16%	12%	15%	24%	14%	14%	17%	12%	17%	13%	7%
Totals	100%	100%	100%	101%	99%	99%	100%	100%	101%	101%	101%	100%	101%
Unweighted N	(1,496)	(713)	(783)	(1,015)	(181)	(213)	(305)	(367)	(476)	(348)	(581)	(433)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	ι	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very likely	24%	25%	35%	17%	33%	21%	19%	40%	21%	18%	28%	28%	17%
Somewhat likely	35%	36%	37%	31%	40%	32%	32%	36%	38%	33%	34%	37%	33%
Not very likely	20%	20%	13%	29%	14%	18%	28%	14%	21%	27%	17%	16%	26%
Not likely at all	7%	7%	5%	10%	5%	7%	9%	4%	6%	11%	6%	6%	10%
Not sure	14%	12%	9%	13%	9%	22%	12%	6%	15%	11%	15%	14%	14%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,496)	(1,300)	(550)	(524)	(531)	(568)	(397)	(404)	(500)	(455)	(566)	(451)	(479)

YouGov

40. Personally Affected by Mass Shooting

Have you been personally affected by a mass shooting in your community?

		Ge	nder		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	13%	15%	12%	11%	17%	26%	22%	20%	9%	4%	12%	14%	19%
No	81%	80%	82%	85%	75%	67%	68%	75%	86%	94%	83%	81%	79%
Not sure	5%	5%	6%	4%	8%	6%	10%	5%	5%	3%	4%	4%	2%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%	101%	99%	99%	100%
Unweighted N	(1,499)	(715)	(784)	(1,016)	(183)	(213)	(306)	(367)	(478)	(348)	(584)	(433)	(320)

		Reg	2020	Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	13%	13%	16%	8%	20%	8%	12%	20%	12%	12%	22%	10%	6%
No	81%	83%	80%	91%	75%	83%	86%	77%	82%	86%	72%	85%	89%
Not sure	5%	4%	4%	1%	5%	9%	1%	3%	6%	2%	7%	5%	4%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,499)	(1,301)	(550)	(524)	(530)	(571)	(398)	(405)	(501)	(455)	(567)	(451)	(481)

YouGov

41. Heard about Shooting in Allen, Texas

How much have you heard about the outlet mall shooting on May 6 in Allen, Texas?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
A lot	33%	33%	32%	34%	31%	33%	27%	31%	31%	42%	29%	35%	39%
A little	55%	56%	55%	55%	56%	53%	56%	53%	58%	54%	55%	54%	58%
Nothing at all	12%	11%	13%	11%	14%	14%	17%	15%	11%	4%	17%	11%	3%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,491)	(711)	(780)	(1,012)	(183)	(210)	(303)	(364)	(476)	(348)	(582)	(430)	(318)

		Reg	2020) Vote		Party ID			Ideology	/	U	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
A lot	33%	35%	40%	36%	36%	28%	35%	40%	29%	37%	31%	39%	29%
A little	55%	56%	54%	58%	55%	54%	57%	52%	61%	54%	57%	52%	57%
Nothing at all	12%	8%	6%	6%	9%	18%	8%	8%	10%	9%	12%	9%	14%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(1,296)	(547)	(523)	(527)	(567)	(397)	(400)	(498)	(456)	(565)	(449)	(477)

YouGov

42. Problem of White Supremacy How much of a problem do you think white supremacy is in the U.S. today?

		Ge	nder		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
A major problem	42%	36%	48%	37%	58%	49%	41%	45%	40%	44%	45%	39%	42%
A minor problem	33%	35%	31%	33%	31%	35%	45%	33%	32%	23%	34%	33%	33%
Not a problem	25%	29%	21%	30%	10%	15%	15%	22%	28%	32%	21%	28%	25%
Totals	100%	100%	100%	100%	99%	99%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(714)	(781)	(1,012)	(184)	(212)	(303)	(367)	(478)	(347)	(584)	(433)	(320)

		Reg	2020	Vote		Party ID			Ideology	/	U	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
A major problem	42%	43%	67%	17%	63%	40%	22%	69%	42%	19%	46%	47%	33%
A minor problem	33%	32%	27%	33%	31%	33%	35%	23%	40%	35%	35%	28%	35%
Not a problem	25%	26%	5%	50%	6%	27%	43%	7%	18%	46%	18%	25%	32%
Totals	100%	101%	99%	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(1,299)	(550)	(524)	(529)	(569)	(397)	(405)	(500)	(453)	(565)	(450)	(480)

43A. Issue Importance — Jobs and the economy

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	73%	71%	75%	73%	77%	75%	67%	73%	76%	75%	73%	74%	69%
Somewhat Important	22%	23%	20%	23%	18%	17%	26%	20%	19%	24%	21%	21%	26%
Not very Important	4%	4%	3%	4%	4%	5%	3%	7%	4%	1%	4%	4%	5%
Unimportant	1%	1%	1%	1%	2%	3%	4%	1%	1%	0%	2%	1%	0%
Totals	100%	99%	99%	101%	101%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(715)	(785)	(1,016)	(184)	(213)	(306)	(368)	(478)	(348)	(585)	(433)	(320)

		Reg	2020) Vote		Party ID			Ideology	1	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	73%	75%	69%	83%	71%	70%	79%	65%	74%	79%	72%	73%	74%
Somewhat Important	22%	21%	28%	14%	26%	22%	17%	28%	22%	18%	22%	23%	21%
Not very Important	4%	3%	3%	2%	3%	5%	3%	5%	3%	3%	4%	3%	4%
Unimportant	1%	1%	0%	0%	1%	3%	0%	1%	1%	0%	2%	1%	1%
Totals	100%	100%	100%	99%	101%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,302)	(551)	(524)	(531)	(571)	(398)	(405)	(501)	(456)	(568)	(451)	(481)

43B. Issue Importance — Immigration

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	52%	53%	52%	54%	47%	55%	44%	44%	54%	68%	51%	52%	53%
Somewhat Important	32%	33%	31%	31%	37%	26%	35%	37%	31%	23%	31%	32%	36%
Not very Important	12%	11%	12%	11%	11%	13%	16%	13%	10%	8%	13%	13%	9%
Unimportant	4%	3%	5%	4%	4%	7%	6%	5%	5%	1%	5%	3%	2%
Totals	100%	100%	100%	100%	99%	101%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(715)	(784)	(1,015)	(184)	(213)	(306)	(368)	(477)	(348)	(585)	(432)	(320)

		Reg	2020	Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	52%	55%	41%	77%	44%	45%	71%	39%	48%	72%	49%	52%	57%
Somewhat Important	32%	32%	43%	17%	39%	35%	20%	42%	36%	19%	34%	32%	29%
Not very Important	12%	10%	14%	5%	15%	14%	5%	14%	14%	7%	13%	11%	10%
Unimportant	4%	3%	3%	1%	3%	6%	3%	5%	3%	2%	4%	5%	5%
Totals	100%	100%	101%	100%	101%	100%	99%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,499)	(1,301)	(550)	(524)	(530)	(571)	(398)	(404)	(501)	(456)	(568)	(450)	(481)

YouGov

43C. Issue Importance — Climate change and the environment

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	46%	40%	51%	42%	57%	48%	51%	54%	42%	37%	48%	41%	51%
Somewhat Important	25%	26%	25%	24%	27%	32%	33%	27%	22%	21%	23%	26%	25%
Not very Important	15%	17%	13%	18%	9%	9%	10%	12%	17%	19%	16%	19%	13%
Unimportant	14%	17%	12%	16%	7%	11%	6%	7%	19%	22%	13%	15%	12%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%	100%	101%	101%
Unweighted N	(1,498)	(715)	(783)	(1,014)	(184)	(213)	(306)	(368)	(477)	(347)	(584)	(432)	(320)

		Reg	2020	Vote		Party ID			Ideology	/	U	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	46%	45%	69%	18%	66%	46%	23%	72%	47%	20%	56%	44%	35%
Somewhat Important	25%	24%	24%	24%	27%	24%	25%	21%	31%	23%	25%	26%	25%
Not very Important	15%	15%	5%	26%	6%	15%	25%	4%	15%	24%	11%	15%	19%
Unimportant	14%	15%	2%	32%	1%	16%	27%	2%	8%	32%	8%	15%	21%
Totals	100%	99%	100%	100%	100%	101%	100%	99%	101%	99%	100%	100%	100%
Unweighted N	(1,498)	(1,300)	(550)	(524)	(530)	(571)	(397)	(404)	(501)	(455)	(568)	(449)	(481)

43D. Issue Importance — Foreign policy

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	46%	48%	44%	47%	49%	40%	39%	40%	49%	57%	43%	51%	47%
Somewhat Important	41%	40%	42%	41%	37%	37%	45%	42%	40%	38%	40%	38%	45%
Not very Important	10%	10%	10%	9%	10%	18%	14%	14%	8%	5%	13%	8%	7%
Unimportant	3%	2%	4%	2%	4%	4%	3%	4%	3%	1%	3%	3%	1%
Totals	100%	100%	100%	99%	100%	99%	101%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,496)	(714)	(782)	(1,013)	(184)	(212)	(306)	(367)	(478)	(345)	(583)	(431)	(320)

		Reg	2020	Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	46%	49%	47%	56%	47%	41%	51%	46%	43%	54%	48%	50%	40%
Somewhat Important	41%	40%	42%	37%	40%	43%	40%	40%	43%	40%	34%	42%	48%
Not very Important	10%	9%	9%	6%	11%	12%	8%	11%	12%	5%	14%	7%	8%
Unimportant	3%	2%	2%	1%	2%	5%	1%	2%	2%	1%	3%	2%	4%
Totals	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,496)	(1,299)	(551)	(522)	(530)	(569)	(397)	(405)	(500)	(453)	(566)	(449)	(481)

YouGov

43E. Issue Importance — National Security

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	70%	69%	70%	71%	69%	65%	56%	62%	74%	84%	69%	71%	69%
Somewhat Important	23%	25%	22%	23%	24%	26%	30%	28%	21%	16%	24%	23%	25%
Not very Important	5%	5%	6%	5%	5%	6%	12%	8%	3%	0%	6%	4%	6%
Unimportant	2%	1%	2%	1%	3%	3%	2%	2%	2%	0%	1%	2%	1%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,499)	(715)	(784)	(1,015)	(184)	(213)	(306)	(368)	(477)	(348)	(585)	(432)	(320)

		Reg	2020	Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	70%	72%	63%	88%	63%	65%	82%	58%	70%	80%	64%	71%	74%
Somewhat Important	23%	22%	30%	10%	28%	27%	15%	32%	24%	16%	26%	23%	21%
Not very Important	5%	5%	7%	1%	8%	4%	3%	8%	6%	3%	8%	5%	3%
Unimportant	2%	1%	1%	1%	1%	3%	0%	2%	0%	0%	2%	1%	2%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,499)	(1,301)	(550)	(524)	(530)	(571)	(398)	(404)	(501)	(456)	(568)	(450)	(481)

43F. Issue Importance — Education

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	65%	63%	67%	63%	76%	64%	64%	62%	66%	68%	69%	61%	62%
Somewhat Important	26%	28%	24%	28%	18%	21%	26%	26%	26%	26%	23%	28%	28%
Not very Important	7%	8%	6%	7%	4%	9%	7%	11%	6%	4%	5%	10%	9%
Unimportant	2%	2%	3%	1%	3%	6%	3%	2%	2%	1%	3%	1%	1%
Totals	100%	101%	100%	99%	101%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,498)	(714)	(784)	(1,014)	(184)	(213)	(306)	(368)	(477)	(347)	(585)	(431)	(320)

		Reg	2020) Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	65%	66%	68%	63%	69%	61%	64%	69%	64%	63%	64%	65%	66%
Somewhat Important	26%	26%	26%	27%	24%	28%	25%	24%	28%	26%	26%	28%	24%
Not very Important	7%	6%	5%	8%	5%	7%	9%	6%	6%	10%	8%	6%	6%
Unimportant	2%	2%	1%	2%	1%	4%	1%	1%	2%	2%	2%	1%	3%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,498)	(1,300)	(549)	(524)	(529)	(571)	(398)	(403)	(501)	(456)	(568)	(450)	(480)

43G. Issue Importance — Health care

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	69%	63%	74%	67%	83%	72%	67%	65%	69%	73%	76%	64%	61%
Somewhat Important	25%	30%	20%	27%	10%	21%	23%	28%	25%	24%	20%	28%	31%
Not very Important	5%	6%	4%	5%	5%	5%	6%	6%	5%	3%	3%	7%	8%
Unimportant	1%	1%	2%	1%	2%	2%	4%	1%	1%	0%	1%	2%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,499)	(715)	(784)	(1,015)	(184)	(213)	(306)	(368)	(477)	(348)	(585)	(432)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	U	lrban/Rura	al I
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	69%	69%	79%	58%	78%	66%	61%	81%	69%	56%	73%	69%	63%
Somewhat Important	25%	25%	18%	34%	19%	27%	30%	16%	26%	34%	21%	26%	30%
Not very Important	5%	5%	3%	7%	2%	5%	8%	2%	4%	9%	5%	4%	6%
Unimportant	1%	1%	0%	1%	1%	2%	1%	1%	1%	1%	2%	1%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,499)	(1,301)	(550)	(524)	(530)	(571)	(398)	(404)	(501)	(456)	(568)	(450)	(481)

YouGov

43H. Issue Importance — Taxes and government spending

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	62%	61%	63%	62%	65%	59%	49%	55%	66%	75%	62%	63%	58%
Somewhat Important	31%	32%	30%	31%	28%	30%	37%	36%	28%	23%	31%	29%	36%
Not very Important	6%	6%	6%	6%	5%	6%	12%	7%	5%	2%	5%	6%	6%
Unimportant	1%	1%	2%	0%	2%	5%	3%	1%	1%	0%	1%	1%	1%
Totals	100%	100%	101%	99%	100%	100%	101%	99%	100%	100%	99%	99%	101%
Unweighted N	(1,500)	(715)	(785)	(1,016)	(184)	(213)	(306)	(368)	(478)	(348)	(585)	(433)	(320)

		Reg	2020) Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	62%	64%	52%	82%	51%	59%	76%	47%	61%	75%	59%	64%	64%
Somewhat Important	31%	30%	42%	16%	40%	30%	22%	41%	33%	21%	33%	30%	29%
Not very Important	6%	6%	6%	2%	8%	8%	2%	9%	6%	3%	7%	6%	6%
Unimportant	1%	1%	1%	0%	1%	3%	0%	2%	1%	0%	2%	1%	2%
Totals	100%	101%	101%	100%	100%	100%	100%	99%	101%	99%	101%	101%	101%
Unweighted N	(1,500)	(1,302)	(551)	(524)	(531)	(571)	(398)	(405)	(501)	(456)	(568)	(451)	(481)

43I. Issue Importance — Abortion

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	45%	38%	52%	44%	53%	48%	45%	44%	46%	45%	47%	43%	45%
Somewhat Important	29%	31%	26%	30%	25%	28%	27%	33%	26%	30%	27%	29%	31%
Not very Important	17%	21%	13%	17%	15%	14%	21%	15%	16%	16%	16%	18%	17%
Unimportant	9%	10%	9%	9%	8%	10%	7%	8%	12%	9%	9%	10%	8%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,499)	(714)	(785)	(1,015)	(184)	(213)	(306)	(368)	(478)	(347)	(585)	(432)	(320)

		Reg	2020	Vote		Party ID			Ideology	1	U	lrban/Rura	al I
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	45%	45%	58%	36%	56%	43%	36%	61%	39%	38%	49%	48%	37%
Somewhat Important	29%	29%	27%	29%	27%	27%	32%	26%	34%	26%	29%	26%	30%
Not very Important	17%	16%	10%	21%	13%	18%	20%	7%	20%	22%	13%	17%	21%
Unimportant	9%	10%	5%	15%	4%	12%	12%	6%	7%	14%	8%	8%	12%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,499)	(1,301)	(550)	(524)	(530)	(571)	(398)	(404)	(501)	(456)	(568)	(450)	(481)

43J. Issue Importance — Civil rights

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	57%	53%	62%	54%	73%	61%	60%	60%	57%	53%	63%	55%	52%
Somewhat Important	28%	28%	27%	29%	21%	27%	25%	27%	28%	31%	26%	26%	31%
Not very Important	12%	15%	8%	14%	4%	8%	12%	12%	10%	13%	8%	15%	13%
Unimportant	3%	4%	3%	3%	2%	3%	3%	1%	5%	3%	3%	4%	4%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(715)	(785)	(1,016)	(184)	(213)	(306)	(368)	(478)	(348)	(585)	(433)	(320)

		Reg	2020	Vote		Party ID			Ideology	1	U	lrban/Rura	al I
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	57%	57%	71%	43%	73%	55%	44%	74%	57%	41%	59%	60%	54%
Somewhat Important	28%	28%	23%	35%	20%	30%	33%	18%	31%	35%	27%	25%	31%
Not very Important	12%	12%	5%	17%	7%	11%	18%	5%	11%	18%	12%	12%	11%
Unimportant	3%	3%	1%	5%	1%	4%	5%	3%	1%	6%	3%	2%	5%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	101%	99%	101%
Unweighted N	(1,500)	(1,302)	(551)	(524)	(531)	(571)	(398)	(405)	(501)	(456)	(568)	(451)	(481)

43K. Issue Importance — Civil liberties

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	55%	55%	56%	53%	65%	57%	53%	58%	56%	54%	56%	57%	54%
Somewhat Important	30%	27%	33%	32%	25%	29%	34%	27%	29%	31%	30%	27%	33%
Not very Important	11%	14%	8%	12%	6%	10%	8%	12%	12%	12%	11%	12%	10%
Unimportant	4%	3%	4%	3%	4%	4%	5%	3%	4%	3%	2%	4%	3%
Totals	100%	99%	101%	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,499)	(715)	(784)	(1,016)	(183)	(213)	(306)	(368)	(477)	(348)	(584)	(433)	(320)

		Reg	2020	Vote		Party ID			Ideology	1	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	55%	56%	67%	46%	68%	53%	45%	69%	50%	50%	55%	59%	52%
Somewhat Important	30%	31%	26%	35%	24%	31%	36%	22%	37%	30%	30%	29%	31%
Not very Important	11%	11%	6%	15%	6%	12%	15%	5%	12%	15%	11%	9%	12%
Unimportant	4%	2%	1%	4%	2%	4%	4%	4%	1%	5%	3%	3%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,499)	(1,301)	(551)	(524)	(531)	(570)	(398)	(405)	(501)	(456)	(568)	(451)	(480)

43L. Issue Importance — Guns

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	57%	56%	59%	57%	63%	60%	52%	53%	61%	61%	60%	57%	53%
Somewhat Important	28%	27%	29%	30%	23%	23%	32%	31%	25%	25%	26%	26%	33%
Not very Important	10%	12%	9%	11%	5%	9%	10%	12%	8%	10%	9%	13%	10%
Unimportant	5%	6%	4%	3%	9%	8%	6%	4%	6%	4%	5%	4%	5%
Totals	100%	101%	101%	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(715)	(785)	(1,016)	(184)	(213)	(306)	(368)	(478)	(348)	(585)	(433)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	U	rban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	57%	58%	66%	55%	68%	50%	54%	69%	53%	54%	61%	55%	55%
Somewhat Important	28%	28%	24%	28%	22%	31%	30%	22%	30%	29%	26%	28%	29%
Not very Important	10%	10%	6%	12%	6%	13%	12%	5%	12%	11%	8%	12%	11%
Unimportant	5%	5%	4%	5%	4%	6%	4%	4%	5%	5%	5%	5%	5%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(1,302)	(551)	(524)	(531)	(571)	(398)	(405)	(501)	(456)	(568)	(451)	(481)

43M. Issue Importance — Crime

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	68%	67%	70%	66%	72%	74%	59%	63%	72%	78%	70%	67%	66%
Somewhat Important	24%	25%	23%	26%	20%	20%	28%	29%	22%	18%	22%	26%	27%
Not very Important	5%	7%	4%	6%	2%	3%	8%	6%	5%	3%	5%	5%	6%
Unimportant	2%	2%	3%	1%	5%	3%	5%	2%	2%	0%	2%	2%	1%
Totals	99%	101%	100%	99%	99%	100%	100%	100%	101%	99%	99%	100%	100%
Unweighted N	(1,499)	(714)	(785)	(1,016)	(184)	(213)	(306)	(368)	(477)	(348)	(584)	(433)	(320)

		Reg	2020	Vote		Party ID			Ideology	/	U	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	68%	69%	60%	82%	64%	63%	78%	56%	69%	78%	67%	69%	69%
Somewhat Important	24%	24%	31%	15%	28%	25%	18%	33%	23%	19%	25%	24%	23%
Not very Important	5%	5%	7%	1%	6%	8%	2%	9%	7%	1%	5%	6%	5%
Unimportant	2%	2%	2%	1%	1%	4%	2%	2%	1%	2%	3%	2%	2%
Totals	99%	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,499)	(1,301)	(551)	(524)	(531)	(570)	(398)	(405)	(500)	(456)	(568)	(451)	(480)

43N. Issue Importance — Criminal justice reform

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	51%	47%	56%	47%	66%	58%	52%	49%	51%	53%	55%	52%	43%
Somewhat Important	33%	34%	32%	35%	26%	31%	33%	38%	31%	31%	31%	31%	40%
Not very Important	11%	14%	8%	13%	4%	8%	11%	8%	12%	13%	9%	11%	12%
Unimportant	5%	5%	4%	5%	4%	3%	4%	5%	6%	4%	4%	5%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%	99%	100%
Unweighted N	(1,500)	(715)	(785)	(1,016)	(184)	(213)	(306)	(368)	(478)	(348)	(585)	(433)	(320)

		Reg	2020) Vote		Party ID)		Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	51%	51%	57%	44%	59%	50%	45%	60%	51%	41%	55%	49%	48%
Somewhat Important	33%	34%	37%	30%	34%	32%	33%	30%	36%	33%	32%	32%	34%
Not very Important	11%	10%	5%	17%	6%	12%	15%	6%	10%	17%	9%	14%	12%
Unimportant	5%	5%	1%	9%	1%	6%	8%	3%	2%	8%	4%	5%	6%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,500)	(1,302)	(551)	(524)	(531)	(571)	(398)	(405)	(501)	(456)	(568)	(451)	(481)

YouGov

430. Issue Importance — Inflation/prices

How important are the following issues to you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	72%	71%	74%	73%	72%	71%	60%	74%	75%	79%	74%	72%	67%
Somewhat Important	21%	23%	20%	21%	21%	19%	29%	20%	19%	18%	20%	21%	28%
Not very Important	5%	5%	5%	5%	5%	6%	9%	5%	4%	3%	5%	6%	5%
Unimportant	1%	1%	2%	0%	2%	3%	2%	2%	1%	0%	1%	1%	1%
Totals	99%	100%	101%	99%	100%	99%	100%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,500)	(715)	(785)	(1,016)	(184)	(213)	(306)	(368)	(478)	(348)	(585)	(433)	(320)

		Reg	2020	Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	72%	73%	63%	87%	66%	69%	84%	59%	72%	84%	71%	72%	75%
Somewhat Important	21%	21%	29%	11%	27%	23%	13%	30%	25%	13%	21%	23%	20%
Not very Important	5%	5%	7%	2%	7%	6%	2%	9%	3%	2%	7%	4%	4%
Unimportant	1%	1%	1%	0%	1%	2%	1%	1%	0%	1%	2%	1%	1%
Totals	99%	100%	100%	100%	101%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,500)	(1,302)	(551)	(524)	(531)	(571)	(398)	(405)	(501)	(456)	(568)	(451)	(481)

44. Most Important Issue

Which of these is the most important issue for you?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Inflation/prices	15%	12%	19%	17%	10%	12%	10%	14%	18%	18%	19%	15%	9%
Jobs and the economy	12%	14%	10%	11%	13%	17%	13%	18%	11%	4%	11%	11%	14%
Health care	12%	11%	12%	11%	18%	11%	13%	11%	11%	11%	13%	11%	11%
Climate change and the environment	11%	12%	9%	11%	8%	6%	11%	12%	9%	10%	9%	9%	15%
National Security	9%	11%	7%	10%	8%	8%	9%	6%	9%	12%	9%	10%	10%
Guns	7%	6%	8%	5%	15%	11%	9%	7%	8%	7%	8%	9%	6%
Immigration	7%	7%	7%	8%	2%	10%	4%	3%	7%	14%	7%	7%	4%
Taxes and government spending	6%	6%	6%	7%	3%	2%	1%	4%	8%	9%	3%	7%	8%
Crime	5%	6%	4%	4%	7%	7%	4%	7%	6%	3%	5%	6%	3%
Abortion	5%	3%	6%	5%	1%	7%	7%	3%	4%	5%	4%	5%	6%
Education	4%	4%	4%	3%	7%	5%	8%	6%	3%	1%	4%	3%	6%
Civil rights	4%	4%	4%	4%	5%	2%	5%	3%	4%	2%	4%	4%	3%
Civil liberties	2%	3%	2%	2%	0%	0%	4%	2%	2%	2%	2%	2%	3%
Criminal justice reform	1%	1%	1%	1%	1%	0%	1%	2%	1%	1%	1%	1%	1%
Foreign policy	1%	1%	1%	1%	0%	1%	2%	1%	1%	1%	1%	2%	1%
Totals	101%	101%	100%	100%	98%	99%	101%	99%	102%	100%	100%	102%	100%
Unweighted N	(1,493)	(715)	(778)	(1,015)	(182)	(211)	(303)	(367)	(475)	(348)	(583)	(431)	(319)

		Reg	2020) Vote		Party ID			Ideology		U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Inflation/prices	15%	16%	11%	20%	10%	16%	20%	10%	16%	17%	13%	15%	18%
Jobs and the economy	12%	11%	10%	10%	10%	14%	10%	10%	12%	11%	14%	11%	10%
Health care	12%	10%	15%	7%	14%	13%	8%	14%	14%	6%	12%	12%	11%
Climate change and the environment	11%	10%	18%	2%	15%	12%	4%	16%	12%	4%	11%	11%	10%
					cor	ntinued o	n the nex	t page					

		_		
				_
- Y(n \	
	JU		\mathbf{v}	

					со	ntinued f	rom prev	ious page	e				
		Reg	2020	Vote		Party ID			Ideology	,	U	lrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
National Security	9%	10%	4%	15%	6%	6%	15%	6%	8%	14%	9%	9%	9%
Guns	7%	8%	13%	2%	14%	6%	2%	13%	7%	4%	9%	7%	6%
Immigration	7%	7%	1%	16%	1%	7%	14%	1%	5%	14%	4%	8%	9%
Taxes and government spending	6%	7%	2%	14%	1%	5%	11%	1%	6%	10%	4%	6%	7%
Crime	5%	5%	6%	4%	7%	4%	4%	5%	5%	5%	8%	3%	3%
Abortion	5%	5%	7%	3%	7%	4%	3%	7%	3%	4%	4%	6%	4%
Education	4%	4%	4%	3%	6%	3%	4%	4%	4%	4%	5%	3%	4%
Civil rights	4%	4%	5%	1%	5%	4%	2%	7%	3%	2%	4%	2%	5%
Civil liberties	2%	2%	3%	1%	2%	3%	1%	3%	2%	3%	2%	3%	2%
Criminal justice reform	1%	1%	1%	0%	1%	1%	1%	2%	1%	1%	1%	1%	2%
Foreign policy	1%	1%	2%	1%	1%	1%	1%	1%	1%	1%	1%	2%	0%
Totals	101%	101%	102%	99%	100%	99%	100%	100%	99%	100%	101%	99%	100%
Unweighted N	(1,493)	(1,298)	(550)	(522)	(529)	(566)	(398)	(404)	(500)	(456)	(566)	(449)	(478)

YouGov

45A. Favorability of Individuals — Joe Biden

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

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	25%	27%	23%	22%	37%	26%	30%	28%	20%	24%	21%	26%	31%
Somewhat favorable	22%	21%	22%	19%	33%	22%	30%	23%	19%	16%	22%	22%	21%
Favorable	47%	48%	45%	41%	70%	48%	61%	51%	39%	39%	43%	49%	52%
Somewhat unfavorable	12%	11%	13%	11%	10%	16%	18%	16%	12%	4%	14%	10%	14%
Very unfavorable	38%	39%	36%	45%	14%	28%	16%	30%	46%	55%	38%	39%	33%
Unfavorable	50%	50%	49%	56%	25%	44%	34%	45%	57%	58%	52%	49%	46%
Don't know	4%	2%	5%	3%	5%	9%	5%	3%	4%	2%	5%	3%	2%
Totals	101%	100%	99%	100%	99%	101%	99%	100%	101%	101%	100%	100%	101%
Unweighted N	(1,499)	(715)	(784)	(1,015)	(184)	(213)	(305)	(368)	(478)	(348)	(585)	(433)	(320)

		Reg	2020) Vote		Party ID)		Ideolog	y	U	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	25%	26%	49%	5%	54%	15%	5%	50%	24%	12%	30%	27%	17%
Somewhat favorable	22%	21%	35%	5%	33%	21%	9%	30%	30%	9%	28%	19%	16%
Favorable	47%	48%	84%	10%	87%	36%	15%	80%	53%	21%	59%	45%	33%
Somewhat unfavorable	12%	11%	10%	6%	7%	19%	10%	9%	15%	9%	13%	11%	12%
Very unfavorable	38%	40%	5%	84%	4%	37%	75%	9%	31%	70%	25%	41%	50%
Unfavorable	50%	51%	15%	89%	11%	56%	85%	18%	45%	79%	38%	52%	62%
Don't know	4%	2%	0%	1%	2%	9%	0%	1%	1%	1%	3%	3%	5%
Totals	101%	100%	99%	101%	100%	101%	99%	99%	101%	101%	99%	101%	100%
Unweighted N	(1,499)	(1,301)	(551)	(524)	(530)	(571)	(398)	(405)	(500)	(456)	(568)	(450)	(481)

45B. Favorability of Individuals — Kamala Harris

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

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	17%	17%	17%	14%	38%	15%	17%	21%	15%	14%	17%	17%	18%
Somewhat favorable	27%	28%	26%	25%	39%	29%	40%	30%	21%	20%	26%	28%	29%
Favorable	44%	45%	43%	38%	77%	44%	57%	51%	36%	35%	43%	45%	47%
Somewhat unfavorable	12%	11%	12%	12%	5%	11%	17%	16%	9%	6%	11%	12%	15%
Very unfavorable	36%	39%	34%	43%	11%	28%	15%	22%	49%	54%	36%	38%	32%
Unfavorable	48%	50%	47%	56%	16%	40%	32%	38%	58%	61%	47%	50%	48%
Don't know	8%	5%	11%	6%	7%	16%	11%	11%	6%	5%	11%	5%	5%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%	101%	100%	99%
Unweighted N	(1,496)	(713)	(783)	(1,013)	(184)	(213)	(305)	(368)	(476)	(347)	(582)	(433)	(320)

		Reg	2020) Vote		Party ID)		Ideolog	у	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	17%	17%	33%	3%	35%	9%	5%	34%	14%	7%	22%	16%	10%
Somewhat favorable	27%	26%	42%	8%	44%	23%	13%	43%	33%	13%	35%	26%	19%
Favorable	44%	43%	75%	11%	79%	33%	18%	77%	48%	20%	57%	43%	29%
Somewhat unfavorable	12%	12%	14%	8%	10%	13%	11%	10%	15%	8%	11%	11%	13%
Very unfavorable	36%	39%	8%	79%	7%	37%	68%	10%	30%	70%	23%	41%	48%
Unfavorable	48%	51%	21%	87%	17%	50%	80%	20%	45%	78%	34%	52%	61%
Don't know	8%	5%	4%	2%	4%	17%	2%	3%	7%	2%	9%	5%	10%
Totals	100%	99%	101%	100%	100%	99%	99%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,496)	(1,298)	(550)	(523)	(529)	(569)	(398)	(405)	(498)	(456)	(567)	(450)	(479)

45C. Favorability of Individuals — Kevin McCarthy Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	14%	18%	10%	14%	16%	13%	14%	15%	9%	19%	14%	14%	16%
Somewhat favorable	26%	30%	23%	26%	25%	27%	37%	26%	21%	24%	21%	29%	31%
Favorable	40%	48%	32%	40%	41%	40%	51%	42%	30%	44%	35%	43%	47%
Somewhat unfavorable	14%	15%	13%	13%	17%	12%	18%	13%	15%	8%	13%	17%	14%
Very unfavorable	23%	23%	22%	25%	22%	14%	10%	17%	29%	32%	21%	24%	25%
Unfavorable	36%	38%	35%	38%	38%	26%	28%	30%	44%	41%	34%	41%	39%
Don't know	24%	14%	33%	22%	21%	34%	21%	28%	27%	16%	31%	16%	14%
Totals	101%	100%	101%	100%	101%	100%	100%	99%	101%	99%	100%	100%	100%
Unweighted N	(1,493)	(713)	(780)	(1,011)	(183)	(212)	(304)	(366)	(476)	(347)	(582)	(431)	(320)

		Reg	2020) Vote		Party ID)		Ideolog	у	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	14%	15%	9%	24%	12%	7%	24%	10%	10%	25%	15%	13%	13%
Somewhat favorable	26%	27%	16%	41%	19%	23%	38%	14%	27%	40%	27%	23%	28%
Favorable	40%	42%	24%	65%	31%	30%	62%	24%	37%	64%	43%	36%	41%
Somewhat unfavorable	14%	14%	15%	14%	15%	13%	12%	13%	17%	11%	15%	15%	10%
Very unfavorable	23%	25%	46%	5%	37%	23%	7%	47%	21%	8%	19%	30%	20%
Unfavorable	36%	39%	61%	19%	52%	36%	20%	60%	38%	19%	35%	45%	30%
Don't know	24%	19%	15%	17%	17%	35%	18%	15%	24%	16%	23%	19%	29%
Totals	101%	100%	101%	101%	100%	101%	99%	99%	99%	100%	99%	100%	100%
Unweighted N	(1,493)	(1,297)	(551)	(522)	(529)	(567)	(397)	(404)	(499)	(455)	(566)	(448)	(479)

45D. Favorability of Individuals — Mitch McConnell

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

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	8%	11%	5%	6%	15%	13%	14%	14%	3%	4%	8%	6%	12%
Somewhat favorable	22%	24%	21%	21%	34%	17%	32%	25%	15%	21%	21%	24%	24%
Favorable	30%	35%	26%	27%	49%	30%	45%	38%	18%	25%	29%	30%	36%
Somewhat unfavorable	21%	24%	18%	23%	11%	21%	22%	17%	22%	24%	18%	26%	21%
Very unfavorable	31%	30%	31%	33%	28%	21%	14%	23%	39%	42%	29%	31%	33%
Unfavorable	52%	54%	49%	56%	38%	42%	36%	40%	61%	65%	47%	57%	55%
Don't know	18%	11%	25%	17%	13%	29%	19%	22%	21%	10%	24%	13%	9%
Totals	100%	100%	100%	100%	101%	101%	101%	101%	100%	101%	100%	100%	99%
Unweighted N	(1,496)	(712)	(784)	(1,013)	(183)	(213)	(305)	(366)	(478)	(347)	(584)	(432)	(319)

		Reg	2020) Vote		Party ID)		Ideolog	y	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	8%	9%	9%	8%	12%	4%	9%	8%	7%	11%	12%	5%	7%
Somewhat favorable	22%	23%	18%	28%	22%	15%	32%	16%	27%	28%	27%	20%	18%
Favorable	30%	32%	27%	36%	33%	19%	40%	24%	34%	39%	39%	25%	25%
Somewhat unfavorable	21%	21%	18%	27%	18%	20%	24%	16%	25%	24%	19%	23%	20%
Very unfavorable	31%	33%	48%	25%	39%	31%	21%	50%	25%	25%	24%	38%	31%
Unfavorable	52%	55%	66%	52%	57%	52%	45%	66%	50%	49%	44%	61%	52%
Don't know	18%	14%	7%	12%	10%	29%	14%	10%	17%	12%	18%	13%	23%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	101%	100%	100%	99%	99%
Unweighted N	(1,496)	(1,298)	(551)	(522)	(529)	(571)	(396)	(404)	(500)	(454)	(566)	(450)	(480)

45E. Favorability of Individuals — Chuck Schumer

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

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	14%	15%	13%	12%	29%	12%	15%	16%	13%	15%	13%	16%	18%
Somewhat favorable	26%	29%	22%	24%	37%	24%	39%	28%	20%	18%	23%	26%	31%
Favorable	40%	44%	36%	36%	67%	36%	54%	44%	32%	33%	36%	42%	49%
Somewhat unfavorable	12%	11%	13%	12%	7%	16%	16%	16%	11%	8%	11%	14%	16%
Very unfavorable	27%	33%	22%	32%	11%	20%	9%	15%	35%	48%	24%	30%	25%
Unfavorable	40%	44%	35%	44%	18%	36%	25%	30%	45%	56%	35%	45%	41%
Don't know	21%	11%	29%	20%	16%	28%	21%	26%	23%	12%	28%	13%	10%
Totals	100%	99%	99%	100%	100%	100%	100%	101%	102%	101%	99%	99%	100%
Unweighted N	(1,495)	(712)	(783)	(1,012)	(184)	(212)	(303)	(368)	(478)	(346)	(582)	(432)	(320)

		Reg	2020) Vote		Party ID)		Ideolog	у	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	14%	15%	27%	4%	29%	7%	7%	29%	12%	9%	20%	13%	9%
Somewhat favorable	26%	26%	41%	9%	43%	20%	13%	41%	30%	14%	32%	26%	18%
Favorable	40%	42%	68%	13%	71%	28%	20%	70%	41%	22%	52%	40%	26%
Somewhat unfavorable	12%	12%	13%	9%	11%	14%	12%	10%	18%	8%	13%	12%	12%
Very unfavorable	27%	30%	7%	65%	4%	27%	53%	6%	20%	57%	17%	32%	36%
Unfavorable	40%	42%	20%	74%	15%	41%	65%	16%	39%	65%	30%	43%	48%
Don't know	21%	16%	12%	13%	13%	32%	15%	13%	20%	13%	18%	17%	26%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	101%	100%	100%	101%
Unweighted N	(1,495)	(1,297)	(551)	(521)	(528)	(569)	(398)	(403)	(500)	(454)	(566)	(449)	(480)

45F. Favorability of Individuals — Hakeem Jeffries

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

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	14%	15%	12%	12%	25%	14%	15%	13%	11%	18%	12%	16%	17%
Somewhat favorable	21%	26%	17%	18%	31%	20%	36%	26%	13%	12%	18%	20%	30%
Favorable	35%	41%	29%	30%	56%	34%	51%	39%	25%	30%	30%	36%	47%
Somewhat unfavorable	12%	12%	12%	12%	10%	13%	19%	15%	8%	8%	9%	18%	14%
Very unfavorable	16%	21%	11%	18%	8%	13%	5%	9%	21%	26%	13%	18%	15%
Unfavorable	28%	33%	22%	30%	18%	26%	24%	24%	29%	34%	22%	36%	29%
Don't know	37%	26%	49%	40%	25%	40%	26%	37%	46%	36%	48%	28%	24%
Totals	100%	100%	101%	100%	99%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(713)	(781)	(1,011)	(184)	(213)	(305)	(368)	(476)	(345)	(584)	(431)	(320)

		Reg	2020) Vote		Party ID)		Ideolog	у	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	14%	15%	29%	3%	30%	8%	4%	33%	10%	5%	18%	15%	9%
Somewhat favorable	21%	20%	26%	9%	29%	18%	15%	25%	27%	14%	26%	19%	16%
Favorable	35%	35%	55%	12%	59%	26%	18%	58%	37%	20%	44%	34%	25%
Somewhat unfavorable	12%	13%	13%	14%	12%	9%	16%	9%	14%	14%	15%	10%	11%
Very unfavorable	16%	18%	3%	38%	2%	16%	30%	3%	10%	35%	11%	20%	18%
Unfavorable	28%	31%	16%	52%	14%	25%	46%	13%	24%	49%	25%	31%	28%
Don't know	37%	34%	29%	36%	27%	48%	36%	29%	39%	31%	31%	35%	47%
Totals	100%	100%	100%	100%	100%	99%	101%	99%	100%	99%	101%	99%	101%
Unweighted N	(1,494)	(1,296)	(550)	(521)	(528)	(570)	(396)	(405)	(497)	(454)	(566)	(448)	(480)

45G. Favorability of Individuals — Donald Trump

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

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	26%	29%	23%	28%	23%	25%	21%	28%	24%	31%	26%	26%	26%
Somewhat favorable	20%	21%	18%	20%	20%	15%	25%	21%	20%	14%	18%	21%	21%
Favorable	46%	51%	41%	48%	44%	41%	46%	49%	44%	45%	44%	48%	47%
Somewhat unfavorable	10%	11%	9%	10%	9%	10%	14%	12%	10%	6%	11%	12%	10%
Very unfavorable	39%	34%	44%	39%	40%	39%	32%	33%	42%	45%	40%	36%	40%
Unfavorable	49%	45%	53%	48%	49%	48%	46%	45%	52%	51%	51%	48%	50%
Don't know	5%	4%	6%	4%	7%	11%	8%	5%	4%	3%	5%	4%	3%
Totals	100%	99%	100%	101%	99%	100%	100%	99%	100%	99%	100%	99%	100%
Unweighted N	(1,495)	(715)	(780)	(1,015)	(182)	(211)	(304)	(367)	(476)	(348)	(583)	(433)	(318)

		Reg	2020) Vote		Party ID)		Ideolog	у	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	26%	28%	8%	53%	10%	18%	53%	12%	19%	48%	27%	20%	30%
Somewhat favorable	20%	20%	10%	28%	13%	21%	27%	8%	23%	26%	18%	18%	24%
Favorable	46%	48%	18%	81%	23%	38%	79%	20%	42%	75%	45%	38%	54%
Somewhat unfavorable	10%	11%	8%	10%	8%	12%	11%	6%	14%	11%	10%	11%	11%
Very unfavorable	39%	39%	72%	7%	64%	42%	8%	69%	41%	14%	38%	48%	31%
Unfavorable	49%	50%	80%	18%	72%	53%	19%	75%	55%	24%	48%	58%	41%
Don't know	5%	3%	2%	1%	4%	8%	2%	5%	2%	1%	6%	4%	5%
Totals	100%	101%	100%	99%	99%	101%	101%	100%	99%	100%	99%	101%	101%
Unweighted N	(1,495)	(1,298)	(549)	(524)	(527)	(570)	(398)	(404)	(499)	(455)	(564)	(450)	(481)

46A. Favorability of Political Parties — The Democratic Party

Do you have a favorable or an unfavorable opinion of the political parties?

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	22%	22%	22%	17%	47%	25%	30%	26%	18%	16%	21%	22%	26%
Somewhat favorable	25%	23%	26%	24%	26%	28%	32%	26%	22%	21%	26%	23%	26%
Favorable	47%	45%	48%	41%	73%	53%	62%	52%	40%	36%	46%	45%	52%
Somewhat unfavorable	15%	15%	15%	16%	12%	14%	18%	21%	13%	8%	15%	15%	19%
Very unfavorable	32%	37%	27%	38%	8%	20%	11%	20%	41%	52%	31%	34%	27%
Unfavorable	47%	51%	42%	54%	20%	34%	28%	40%	54%	60%	46%	50%	46%
Don't know	7%	3%	10%	5%	7%	13%	9%	8%	6%	4%	8%	5%	2%
Totals	101%	100%	100%	100%	100%	100%	100%	101%	100%	101%	101%	99%	100%
Unweighted N	(1,495)	(714)	(781)	(1,013)	(183)	(212)	(304)	(368)	(475)	(348)	(581)	(433)	(319)

		Reg	2020) Vote		Party ID)		Ideolog	у	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	22%	23%	42%	5%	51%	10%	5%	43%	21%	11%	32%	19%	12%
Somewhat favorable	25%	24%	40%	5%	40%	25%	8%	36%	33%	9%	27%	26%	21%
Favorable	47%	47%	82%	10%	91%	35%	13%	79%	54%	19%	59%	46%	33%
Somewhat unfavorable	15%	15%	11%	15%	4%	20%	20%	10%	19%	15%	14%	15%	15%
Very unfavorable	32%	34%	5%	73%	3%	30%	66%	7%	24%	65%	19%	35%	44%
Unfavorable	47%	50%	17%	89%	8%	50%	86%	17%	42%	80%	33%	50%	60%
Don't know	7%	3%	2%	1%	2%	15%	2%	4%	4%	1%	8%	4%	7%
Totals	101%	99%	100%	99%	100%	100%	101%	100%	101%	101%	100%	99%	99%
Unweighted N	(1,495)	(1,298)	(549)	(522)	(530)	(570)	(395)	(403)	(500)	(455)	(567)	(449)	(479)

82

46B. Favorability of Political Parties — **The Republican Party** Do you have a favorable or an unfavorable opinion of the political parties?

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	19%	19%	19%	20%	17%	22%	19%	23%	15%	19%	20%	19%	19%
Somewhat favorable	28%	34%	23%	29%	26%	23%	30%	25%	28%	31%	27%	28%	31%
Favorable	47%	53%	42%	49%	42%	45%	50%	48%	43%	49%	47%	46%	50%
Somewhat unfavorable	15%	14%	16%	15%	17%	13%	19%	13%	15%	15%	15%	18%	15%
Very unfavorable	30%	29%	32%	31%	32%	29%	22%	29%	35%	32%	30%	30%	32%
Unfavorable	46%	43%	48%	46%	49%	42%	41%	42%	50%	47%	45%	48%	47%
Don't know	7%	4%	10%	5%	9%	14%	9%	10%	7%	3%	8%	6%	3%
Totals	99%	100%	100%	100%	101%	101%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,494)	(715)	(779)	(1,013)	(183)	(211)	(304)	(367)	(475)	(348)	(581)	(431)	(320)

		Reg	2020) Vote		Party ID)		Ideolog	у	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	19%	20%	7%	35%	9%	6%	44%	13%	13%	34%	22%	15%	20%
Somewhat favorable	28%	29%	14%	45%	16%	26%	44%	9%	32%	43%	24%	27%	34%
Favorable	47%	49%	21%	80%	26%	33%	87%	22%	45%	77%	46%	41%	54%
Somewhat unfavorable	15%	16%	18%	12%	20%	17%	8%	12%	21%	14%	16%	15%	15%
Very unfavorable	30%	31%	59%	5%	52%	34%	3%	61%	29%	7%	29%	39%	24%
Unfavorable	46%	47%	77%	18%	71%	51%	11%	73%	50%	21%	46%	54%	38%
Don't know	7%	4%	2%	2%	3%	17%	1%	5%	4%	1%	9%	5%	8%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	99%	99%	100%	101%	101%
Unweighted N	(1,494)	(1,297)	(550)	(523)	(530)	(568)	(396)	(402)	(500)	(456)	(565)	(451)	(478)

YouGov

47. Biden Job Approval

Do you approve or disapprove of the way Joe Biden is handling his job as President?

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	18%	19%	17%	16%	32%	13%	22%	16%	14%	20%	14%	18%	24%
Somewhat approve	28%	28%	27%	25%	39%	33%	37%	33%	25%	17%	28%	29%	28%
Approve	45%	47%	44%	41%	71%	46%	59%	49%	39%	37%	41%	47%	52%
Somewhat disapprove	12%	10%	13%	11%	13%	15%	19%	14%	10%	5%	13%	11%	11%
Strongly disapprove	37%	39%	36%	45%	12%	28%	13%	30%	46%	55%	39%	38%	32%
Disapprove	49%	49%	49%	55%	25%	43%	32%	44%	56%	60%	52%	49%	43%
Not sure	5%	4%	7%	4%	4%	11%	9%	7%	4%	3%	6%	4%	4%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,500)	(715)	(785)	(1,016)	(184)	(213)	(306)	(368)	(478)	(348)	(585)	(433)	(320)

		Reg	2020) Vote		Party ID)		Ideolog	y	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	18%	19%	36%	3%	37%	11%	4%	36%	15%	10%	21%	19%	12%
Somewhat approve	28%	28%	47%	7%	48%	24%	10%	42%	37%	10%	35%	27%	20%
Approve	45%	46%	84%	9%	85%	35%	14%	77%	52%	20%	56%	46%	31%
Somewhat disapprove	12%	11%	9%	8%	9%	16%	10%	10%	15%	9%	13%	10%	13%
Strongly disapprove	37%	40%	6%	83%	4%	37%	75%	8%	31%	70%	24%	40%	51%
Disapprove	49%	51%	15%	91%	13%	53%	85%	18%	46%	79%	37%	50%	63%
Not sure	5%	3%	1%	0%	3%	12%	0%	5%	3%	0%	7%	4%	5%
Totals	100%	101%	99%	101%	101%	100%	99%	101%	101%	99%	100%	100%	101%
Unweighted N	(1,500)	(1,302)	(551)	(524)	(531)	(571)	(398)	(405)	(501)	(456)	(568)	(451)	(481)

48A. Biden Issue Approval — Jobs and the economy

Do you approve or disapprove of the way Joe Biden is handling these specific issues?

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	21%	22%	20%	18%	36%	21%	27%	22%	18%	18%	19%	20%	28%
Somewhat approve	24%	25%	23%	23%	33%	21%	32%	25%	22%	18%	22%	25%	25%
Approve	45%	47%	43%	41%	69%	43%	59%	47%	39%	37%	41%	45%	53%
Somewhat disapprove	13%	13%	14%	12%	13%	16%	21%	14%	11%	9%	14%	13%	14%
Strongly disapprove	34%	37%	32%	41%	11%	28%	13%	29%	43%	49%	34%	38%	30%
Disapprove	48%	50%	46%	53%	24%	44%	34%	43%	54%	57%	48%	52%	44%
No opinion	8%	4%	11%	6%	7%	13%	7%	10%	7%	6%	11%	3%	3%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,492)	(711)	(781)	(1,011)	(183)	(211)	(306)	(364)	(475)	(347)	(580)	(432)	(319)

		Reg	2020) Vote		Party ID)		Ideolog	у	L	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	21%	22%	38%	6%	41%	13%	8%	40%	17%	14%	26%	20%	15%
Somewhat approve	24%	24%	40%	6%	39%	24%	8%	35%	32%	9%	28%	23%	19%
Approve	45%	45%	77%	12%	80%	37%	16%	75%	50%	23%	55%	44%	34%
Somewhat disapprove	13%	13%	11%	11%	10%	15%	15%	13%	18%	9%	16%	12%	11%
Strongly disapprove	34%	37%	8%	74%	6%	34%	66%	7%	28%	66%	23%	35%	47%
Disapprove	48%	50%	19%	85%	16%	49%	81%	20%	45%	74%	38%	47%	59%
No opinion	8%	5%	4%	3%	4%	14%	3%	5%	5%	3%	7%	9%	7%
Totals	100%	101%	101%	100%	100%	100%	100%	100%	100%	101%	100%	99%	99%
Unweighted N	(1,492)	(1,296)	(547)	(522)	(526)	(570)	(396)	(402)	(498)	(454)	(564)	(449)	(479)

48B. Biden Issue Approval — Climate change and the environment

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	19%	20%	18%	16%	32%	18%	25%	22%	15%	17%	17%	18%	28%
Somewhat approve	26%	27%	25%	25%	32%	24%	33%	30%	23%	19%	22%	28%	31%
Approve	45%	47%	43%	41%	64%	41%	58%	52%	38%	36%	39%	46%	59%
Somewhat disapprove	13%	13%	14%	13%	12%	17%	17%	15%	12%	9%	15%	14%	10%
Strongly disapprove	28%	31%	26%	34%	9%	18%	13%	19%	34%	45%	30%	30%	23%
Disapprove	42%	44%	40%	47%	21%	35%	29%	34%	47%	54%	45%	44%	33%
No opinion	13%	9%	17%	11%	14%	24%	13%	13%	16%	10%	16%	10%	8%
Totals	99%	100%	100%	99%	99%	101%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(714)	(783)	(1,013)	(184)	(213)	(306)	(368)	(475)	(348)	(584)	(432)	(319)

		Reg	2020) Vote		Party ID)		Ideolog	у	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	19%	21%	37%	5%	39%	11%	7%	34%	20%	11%	26%	16%	14%
Somewhat approve	26%	26%	41%	9%	40%	24%	13%	42%	32%	12%	29%	28%	20%
Approve	45%	46%	78%	14%	79%	35%	20%	76%	51%	23%	55%	45%	34%
Somewhat disapprove	13%	13%	9%	14%	8%	16%	15%	9%	17%	13%	14%	14%	12%
Strongly disapprove	28%	30%	5%	63%	4%	28%	55%	7%	21%	56%	18%	29%	40%
Disapprove	42%	43%	15%	76%	12%	45%	71%	16%	37%	69%	32%	43%	52%
No opinion	13%	11%	7%	10%	9%	21%	9%	8%	11%	9%	13%	12%	14%
Totals	99%	101%	99%	101%	100%	100%	99%	100%	101%	101%	100%	99%	100%
Unweighted N	(1,497)	(1,300)	(551)	(522)	(531)	(570)	(396)	(405)	(500)	(455)	(568)	(450)	(479)

48C. Biden Issue Approval — Foreign policy

Do you approve or disapprove of the way Joe Biden is handling these specific issues?

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	19%	20%	18%	18%	34%	14%	22%	20%	17%	20%	16%	21%	28%
Somewhat approve	26%	28%	24%	23%	35%	25%	39%	26%	21%	18%	24%	27%	27%
Approve	45%	48%	42%	40%	69%	39%	61%	45%	38%	38%	39%	48%	55%
Somewhat disapprove	13%	14%	13%	13%	9%	19%	16%	18%	12%	9%	14%	14%	13%
Strongly disapprove	30%	33%	28%	37%	10%	21%	10%	23%	38%	46%	31%	31%	26%
Disapprove	44%	46%	42%	50%	19%	40%	25%	41%	50%	55%	45%	45%	39%
No opinion	11%	6%	16%	9%	11%	21%	13%	14%	11%	7%	16%	7%	6%
Totals	99%	101%	99%	100%	99%	100%	100%	101%	99%	100%	101%	100%	100%
Unweighted N	(1,494)	(713)	(781)	(1,012)	(183)	(213)	(305)	(365)	(476)	(348)	(582)	(433)	(320)

		Reg	2020) Vote		Party ID)		Ideolog	y	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	19%	21%	40%	4%	40%	13%	5%	38%	18%	11%	25%	19%	13%
Somewhat approve	26%	25%	38%	7%	40%	24%	12%	34%	33%	13%	31%	24%	21%
Approve	45%	46%	79%	11%	79%	37%	16%	72%	51%	24%	56%	43%	33%
Somewhat disapprove	13%	13%	9%	13%	8%	15%	17%	11%	17%	12%	15%	12%	13%
Strongly disapprove	30%	33%	5%	72%	2%	30%	62%	5%	23%	61%	18%	33%	42%
Disapprove	44%	46%	13%	85%	10%	45%	79%	17%	40%	73%	33%	46%	55%
No opinion	11%	8%	8%	4%	10%	18%	5%	12%	9%	3%	11%	11%	12%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,494)	(1,296)	(549)	(523)	(529)	(568)	(397)	(403)	(500)	(455)	(567)	(449)	(478)

48D. Biden Issue Approval — National Security

Do you approve or disapprove of the way Joe Biden is handling these specific issues?

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	21%	22%	19%	18%	39%	17%	27%	22%	17%	18%	18%	19%	31%
Somewhat approve	24%	24%	24%	23%	31%	22%	31%	25%	22%	18%	22%	27%	24%
Approve	45%	46%	43%	41%	69%	39%	58%	47%	39%	37%	40%	46%	55%
Somewhat disapprove	13%	14%	12%	13%	8%	20%	17%	17%	11%	9%	15%	14%	12%
Strongly disapprove	31%	33%	29%	37%	11%	22%	10%	22%	40%	48%	32%	32%	26%
Disapprove	44%	47%	41%	50%	19%	42%	28%	38%	51%	57%	46%	46%	38%
No opinion	11%	6%	16%	9%	12%	19%	14%	15%	10%	7%	13%	8%	7%
Totals	100%	99%	100%	100%	101%	100%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(712)	(782)	(1,012)	(183)	(213)	(306)	(366)	(475)	(347)	(584)	(431)	(318)

		Reg	2020	0 Vote		Party ID)		Ideolog	у	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	21%	22%	40%	5%	40%	12%	9%	40%	18%	12%	26%	22%	13%
Somewhat approve	24%	24%	39%	7%	38%	23%	10%	34%	32%	11%	28%	23%	20%
Approve	45%	46%	79%	12%	78%	35%	19%	74%	50%	22%	54%	45%	33%
Somewhat disapprove	13%	13%	9%	12%	8%	17%	14%	10%	16%	13%	15%	12%	12%
Strongly disapprove	31%	33%	4%	72%	3%	30%	62%	5%	25%	61%	18%	33%	44%
Disapprove	44%	46%	14%	84%	11%	47%	76%	15%	41%	74%	33%	45%	56%
No opinion	11%	9%	8%	4%	11%	18%	5%	11%	10%	3%	12%	10%	11%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,494)	(1,297)	(549)	(521)	(529)	(570)	(395)	(405)	(500)	(452)	(566)	(449)	(479)

YouGov

48E. Biden Issue Approval — Education

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	21%	23%	19%	17%	40%	25%	32%	25%	16%	13%	18%	21%	30%
Somewhat approve	25%	24%	26%	23%	33%	21%	30%	29%	21%	23%	23%	28%	26%
Approve	46%	48%	45%	40%	73%	46%	62%	54%	37%	36%	41%	48%	56%
Somewhat disapprove	13%	13%	12%	14%	8%	13%	13%	13%	15%	10%	13%	13%	13%
Strongly disapprove	28%	30%	27%	34%	10%	21%	11%	20%	35%	45%	29%	30%	23%
Disapprove	41%	44%	39%	48%	18%	34%	24%	32%	50%	55%	42%	43%	36%
No opinion	13%	9%	16%	11%	8%	20%	14%	14%	13%	9%	17%	9%	8%
Totals	100%	99%	100%	99%	99%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,493)	(712)	(781)	(1,012)	(183)	(212)	(305)	(367)	(474)	(347)	(579)	(432)	(320)

		Reg	2020) Vote		Party ID)		Ideolog	y	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	21%	21%	34%	8%	40%	13%	10%	35%	20%	14%	27%	19%	15%
Somewhat approve	25%	26%	42%	8%	39%	24%	12%	35%	33%	12%	30%	24%	20%
Approve	46%	47%	76%	15%	79%	37%	22%	71%	52%	26%	58%	44%	35%
Somewhat disapprove	13%	13%	11%	14%	8%	15%	16%	10%	16%	14%	13%	13%	13%
Strongly disapprove	28%	30%	4%	65%	4%	28%	56%	7%	21%	56%	17%	32%	39%
Disapprove	41%	43%	15%	79%	12%	43%	71%	17%	36%	69%	30%	44%	52%
No opinion	13%	10%	9%	6%	10%	20%	7%	13%	11%	5%	12%	12%	13%
Totals	100%	100%	100%	101%	101%	100%	101%	100%	101%	101%	99%	100%	100%
Unweighted N	(1,493)	(1,296)	(547)	(523)	(528)	(569)	(396)	(401)	(500)	(454)	(566)	(448)	(479)

YouGov

48F. Biden Issue Approval — Health care

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	20%	22%	19%	17%	40%	20%	32%	22%	15%	17%	18%	20%	28%
Somewhat approve	27%	28%	27%	26%	32%	26%	31%	30%	27%	22%	26%	31%	28%
Approve	48%	50%	46%	43%	72%	46%	62%	51%	42%	39%	43%	51%	57%
Somewhat disapprove	15%	16%	14%	16%	9%	15%	13%	17%	14%	16%	14%	16%	14%
Strongly disapprove	26%	26%	26%	31%	11%	24%	12%	18%	34%	38%	29%	28%	19%
Disapprove	41%	42%	41%	47%	19%	39%	25%	36%	48%	53%	43%	43%	33%
No opinion	11%	8%	14%	10%	9%	15%	13%	13%	10%	8%	13%	5%	11%
Totals	99%	100%	100%	100%	101%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,497)	(714)	(783)	(1,015)	(184)	(213)	(305)	(368)	(476)	(348)	(584)	(433)	(319)

		Reg	2020) Vote		Party ID)		Ideolog	y	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	20%	22%	36%	7%	41%	11%	10%	38%	18%	14%	28%	18%	14%
Somewhat approve	27%	27%	42%	10%	41%	27%	12%	36%	36%	12%	31%	29%	21%
Approve	48%	49%	78%	17%	82%	38%	22%	74%	54%	26%	59%	47%	35%
Somewhat disapprove	15%	16%	13%	19%	8%	17%	20%	11%	17%	17%	15%	14%	16%
Strongly disapprove	26%	27%	4%	58%	3%	28%	50%	7%	18%	52%	17%	26%	38%
Disapprove	41%	43%	17%	77%	11%	45%	70%	18%	36%	69%	32%	40%	54%
No opinion	11%	8%	5%	6%	7%	17%	7%	8%	10%	5%	9%	13%	11%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,299)	(550)	(522)	(529)	(571)	(397)	(404)	(500)	(455)	(567)	(450)	(480)

YouGov

48G. Biden Issue Approval — Guns

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	14%	15%	13%	11%	26%	10%	19%	16%	11%	11%	13%	12%	19%
Somewhat approve	24%	24%	24%	23%	35%	19%	28%	28%	20%	21%	19%	28%	27%
Approve	37%	38%	36%	34%	61%	29%	47%	43%	30%	32%	33%	40%	46%
Somewhat disapprove	20%	21%	20%	20%	15%	27%	29%	20%	17%	16%	22%	20%	21%
Strongly disapprove	34%	36%	32%	38%	15%	31%	16%	26%	42%	46%	35%	34%	30%
Disapprove	54%	56%	52%	58%	30%	58%	45%	47%	59%	63%	56%	54%	51%
No opinion	9%	5%	12%	8%	9%	13%	8%	10%	10%	6%	11%	6%	4%
Totals	101%	101%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,482)	(709)	(773)	(1,007)	(181)	(209)	(304)	(363)	(468)	(347)	(576)	(428)	(318)

		Reg	2020) Vote		Party ID)		Ideolog	y	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	14%	14%	23%	3%	28%	8%	5%	22%	14%	10%	19%	11%	10%
Somewhat approve	24%	24%	41%	7%	38%	20%	12%	38%	29%	10%	29%	26%	15%
Approve	37%	38%	65%	11%	66%	28%	16%	61%	43%	19%	47%	37%	26%
Somewhat disapprove	20%	20%	22%	16%	20%	22%	19%	23%	25%	16%	23%	22%	16%
Strongly disapprove	34%	36%	9%	71%	9%	33%	61%	12%	25%	62%	23%	33%	48%
Disapprove	54%	56%	31%	86%	29%	55%	80%	34%	50%	78%	46%	54%	64%
No opinion	9%	6%	4%	3%	5%	16%	4%	5%	8%	3%	7%	9%	11%
Totals	101%	100%	99%	100%	100%	99%	101%	100%	101%	101%	101%	101%	100%
Unweighted N	(1,482)	(1,289)	(544)	(520)	(522)	(567)	(393)	(400)	(494)	(452)	(561)	(448)	(473)

48H. Biden Issue Approval — Inflation/prices

Do you approve or disapprove of the way Joe Biden is handling these specific issues?

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	15%	15%	14%	12%	29%	11%	21%	18%	11%	10%	12%	13%	20%
Somewhat approve	22%	23%	21%	21%	29%	21%	30%	23%	19%	18%	19%	25%	29%
Approve	37%	39%	35%	33%	58%	32%	51%	41%	30%	28%	31%	38%	49%
Somewhat disapprove	16%	17%	14%	14%	18%	17%	24%	17%	12%	11%	16%	17%	14%
Strongly disapprove	40%	40%	41%	46%	15%	38%	15%	34%	52%	55%	42%	42%	33%
Disapprove	56%	57%	55%	61%	34%	54%	38%	51%	64%	66%	58%	58%	47%
No opinion	7%	4%	10%	6%	8%	14%	11%	7%	6%	6%	10%	3%	4%
Totals	100%	99%	100%	99%	99%	101%	101%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,483)	(710)	(773)	(1,005)	(182)	(211)	(306)	(362)	(468)	(347)	(576)	(430)	(317)

		Reg	2020	0 Vote		Party ID)		Ideolog	y	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	15%	15%	25%	4%	29%	9%	6%	25%	12%	11%	21%	14%	7%
Somewhat approve	22%	23%	40%	5%	39%	18%	8%	39%	27%	9%	26%	21%	18%
Approve	37%	38%	65%	9%	68%	27%	14%	64%	39%	20%	47%	35%	25%
Somewhat disapprove	16%	15%	19%	8%	17%	19%	11%	17%	23%	7%	19%	14%	13%
Strongly disapprove	40%	43%	11%	82%	10%	41%	73%	12%	34%	70%	27%	42%	54%
Disapprove	56%	57%	30%	90%	26%	60%	83%	28%	56%	78%	46%	57%	67%
No opinion	7%	5%	5%	1%	6%	13%	2%	8%	4%	2%	7%	8%	7%
Totals	100%	101%	100%	100%	101%	100%	100%	101%	100%	99%	100%	99%	99%
Unweighted N	(1,483)	(1,290)	(545)	(520)	(524)	(566)	(393)	(399)	(495)	(453)	(565)	(447)	(471)

49. Biden Leadership Abilities

Would you say Joe Biden is a strong or a weak leader?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very strong	17%	16%	18%	15%	29%	16%	22%	17%	15%	16%	15%	16%	23%
Somewhat strong	24%	26%	23%	22%	37%	24%	34%	26%	21%	19%	23%	25%	26%
Somewhat weak	20%	20%	20%	18%	18%	31%	26%	27%	18%	10%	22%	20%	20%
Very weak	38%	38%	39%	45%	16%	28%	18%	30%	46%	55%	41%	39%	31%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(713)	(780)	(1,013)	(182)	(211)	(304)	(367)	(474)	(348)	(582)	(430)	(320)

		Reg	2020	Vote		Party ID			Ideology	/	U	Irban/Rura	al I
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very strong	17%	18%	35%	3%	36%	10%	5%	31%	15%	11%	20%	19%	11%
Somewhat strong	24%	25%	41%	4%	42%	22%	7%	41%	28%	8%	30%	22%	19%
Somewhat weak	20%	18%	18%	13%	15%	28%	17%	18%	26%	11%	25%	18%	16%
Very weak	38%	40%	6%	79%	7%	40%	71%	10%	31%	70%	25%	40%	53%
Totals	99%	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,493)	(1,297)	(549)	(522)	(528)	(569)	(396)	(403)	(500)	(454)	(564)	(450)	(479)

50. Optimism

Are you optimistic or pessimistic about the next few years with Joe Biden as President?

		Ge	nder		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Optimistic	36%	39%	33%	33%	52%	38%	51%	37%	30%	30%	32%	36%	49%
Pessimistic	45%	44%	45%	51%	22%	33%	27%	40%	50%	57%	44%	47%	42%
Not sure	19%	17%	22%	16%	26%	29%	21%	23%	19%	13%	23%	16%	9%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%	99%	99%	100%
Unweighted N	(1,494)	(714)	(780)	(1,014)	(182)	(211)	(306)	(365)	(475)	(348)	(581)	(431)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Optimistic	36%	37%	65%	10%	69%	23%	15%	64%	38%	18%	46%	38%	23%
Pessimistic	45%	47%	17%	84%	12%	47%	76%	18%	40%	75%	31%	47%	58%
Not sure	19%	16%	18%	6%	18%	30%	8%	18%	21%	7%	23%	15%	19%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,301)	(551)	(523)	(529)	(569)	(396)	(405)	(499)	(454)	(564)	(450)	(480)

YouGov

51. Approval of U.S. Congress

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

		Ge	nder		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	9%	11%	8%	7%	19%	10%	18%	12%	4%	5%	8%	7%	14%
Somewhat approve	18%	23%	14%	17%	24%	17%	30%	24%	12%	10%	17%	21%	20%
Neither approve nor disapprove	18%	14%	21%	16%	20%	29%	19%	19%	16%	17%	19%	19%	11%
Somewhat disapprove	21%	21%	21%	24%	10%	15%	14%	16%	24%	27%	19%	25%	20%
Strongly disapprove	26%	27%	26%	29%	18%	16%	12%	19%	35%	36%	27%	24%	30%
Not sure	8%	5%	10%	6%	9%	13%	7%	10%	9%	5%	11%	5%	4%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,497)	(713)	(784)	(1,015)	(183)	(212)	(305)	(368)	(476)	(348)	(584)	(431)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	ι	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	9%	10%	11%	7%	13%	5%	10%	12%	5%	12%	14%	6%	6%
Somewhat approve	18%	19%	20%	16%	27%	11%	17%	19%	24%	17%	23%	16%	15%
Neither approve nor disapprove	18%	17%	16%	19%	16%	17%	20%	16%	18%	17%	19%	16%	17%
Somewhat disapprove	21%	22%	20%	25%	18%	22%	22%	19%	22%	23%	16%	23%	25%
Strongly disapprove	26%	29%	30%	30%	21%	31%	27%	30%	25%	27%	19%	32%	30%
Not sure	8%	5%	3%	3%	5%	13%	4%	5%	6%	3%	9%	7%	7%
Totals	100%	102%	100%	100%	100%	99%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,497)	(1,300)	(550)	(523)	(530)	(570)	(397)	(405)	(501)	(454)	(567)	(450)	(480)

52A. Favorability of Congressional Political Parties — Democrats in Congress

Do you have a favorable or an unfavorable opinion of the following groups in Congress?

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	18%	20%	17%	14%	40%	21%	28%	21%	13%	14%	18%	16%	23%
Somewhat favorable	26%	26%	27%	25%	31%	27%	33%	27%	24%	22%	26%	28%	26%
Favorable	44%	45%	44%	38%	71%	48%	62%	48%	37%	36%	44%	44%	49%
Somewhat unfavorable	15%	14%	17%	16%	12%	14%	16%	19%	16%	10%	15%	16%	19%
Very unfavorable	31%	36%	28%	38%	10%	20%	10%	21%	41%	49%	29%	36%	27%
Unfavorable	47%	50%	44%	55%	22%	34%	27%	40%	57%	59%	44%	51%	46%
Don't know	9%	5%	12%	7%	7%	18%	12%	12%	6%	5%	12%	5%	5%
Totals	99%	101%	101%	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,490)	(710)	(780)	(1,008)	(183)	(212)	(303)	(366)	(474)	(347)	(580)	(430)	(318)

		Reg	2020) Vote		Party ID)		Ideolog	у	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	18%	19%	34%	4%	43%	7%	4%	35%	16%	11%	26%	15%	12%
Somewhat favorable	26%	27%	46%	6%	44%	23%	10%	43%	32%	10%	32%	26%	20%
Favorable	44%	46%	80%	10%	87%	30%	14%	78%	48%	21%	58%	41%	32%
Somewhat unfavorable	15%	15%	13%	15%	7%	20%	19%	12%	20%	13%	14%	18%	14%
Very unfavorable	31%	34%	5%	73%	3%	31%	64%	5%	25%	65%	18%	35%	44%
Unfavorable	47%	50%	18%	88%	10%	51%	83%	17%	45%	78%	33%	53%	58%
Don't know	9%	4%	2%	2%	3%	19%	3%	5%	7%	1%	10%	6%	10%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,293)	(549)	(518)	(528)	(567)	(395)	(404)	(498)	(452)	(564)	(448)	(478)

YouGov

52B. Favorability of Congressional Political Parties — Republicans in Congress

Do you have a favorable or an unfavorable opinion of the following groups in Congress?

		Ge	ender		Race			Α	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	15%	17%	14%	15%	17%	20%	21%	20%	10%	14%	17%	13%	16%
Somewhat favorable	29%	34%	24%	30%	28%	21%	32%	24%	27%	32%	26%	32%	30%
Favorable	44%	50%	38%	45%	45%	40%	53%	44%	37%	45%	42%	45%	46%
Somewhat unfavorable	18%	18%	18%	17%	15%	18%	18%	17%	19%	15%	16%	20%	20%
Very unfavorable	30%	27%	32%	31%	31%	26%	17%	28%	36%	34%	30%	30%	29%
Unfavorable	47%	45%	49%	48%	46%	44%	35%	44%	55%	49%	46%	50%	49%
Don't know	9%	5%	13%	7%	10%	16%	12%	12%	7%	5%	12%	5%	4%
Totals	101%	101%	101%	100%	101%	101%	100%	101%	99%	100%	101%	100%	99%
Unweighted N	(1,492)	(712)	(780)	(1,011)	(182)	(212)	(305)	(366)	(474)	(347)	(583)	(428)	(319)

		Reg	2020) Vote		Party ID)		Ideolog	у	ι	Jrban/Rur	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	15%	16%	6%	26%	10%	6%	32%	10%	10%	27%	19%	10%	16%
Somewhat favorable	29%	31%	15%	47%	17%	22%	49%	11%	32%	45%	28%	26%	31%
Favorable	44%	46%	21%	73%	27%	28%	81%	21%	42%	72%	47%	37%	47%
Somewhat unfavorable	18%	18%	18%	18%	20%	19%	13%	14%	24%	18%	17%	16%	20%
Very unfavorable	30%	30%	58%	6%	49%	33%	4%	60%	27%	8%	27%	40%	24%
Unfavorable	47%	48%	76%	24%	69%	52%	17%	75%	51%	26%	43%	56%	43%
Don't know	9%	5%	3%	3%	4%	19%	3%	5%	7%	2%	10%	7%	9%
Totals	101%	100%	100%	100%	100%	99%	101%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,492)	(1,295)	(548)	(520)	(529)	(568)	(395)	(402)	(501)	(453)	(566)	(447)	(479)

53. Mccarthy Job Approval

Do you approve or disapprove of the way Kevin McCarthy is handling his job as the Speaker of the U.S. House of Representatives?

		Ge	nder		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	15%	18%	13%	16%	19%	16%	18%	15%	11%	20%	16%	14%	17%
Somewhat approve	27%	33%	21%	26%	28%	28%	38%	28%	22%	24%	23%	32%	30%
Somewhat disapprove	12%	13%	11%	12%	12%	8%	13%	13%	13%	9%	11%	11%	18%
Strongly disapprove	22%	20%	23%	24%	22%	11%	9%	16%	26%	33%	21%	24%	22%
Not sure	24%	15%	32%	22%	18%	38%	22%	28%	29%	14%	30%	18%	13%
Totals	100%	99%	100%	100%	99%	101%	100%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,496)	(712)	(784)	(1,015)	(182)	(212)	(306)	(368)	(475)	(347)	(583)	(431)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	U	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	15%	17%	9%	27%	12%	8%	28%	10%	10%	29%	18%	13%	15%
Somewhat approve	27%	29%	20%	40%	25%	21%	36%	16%	31%	37%	28%	26%	27%
Somewhat disapprove	12%	12%	13%	10%	14%	12%	10%	13%	16%	10%	13%	10%	12%
Strongly disapprove	22%	24%	46%	5%	36%	22%	6%	49%	19%	6%	18%	31%	17%
Not sure	24%	19%	13%	19%	13%	36%	21%	13%	24%	18%	23%	20%	28%
Totals	100%	101%	101%	101%	100%	99%	101%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(1,300)	(550)	(524)	(530)	(568)	(398)	(403)	(501)	(456)	(565)	(451)	(480)

54. Schumer Job Approval

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

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	16%	17%	14%	13%	34%	14%	20%	15%	15%	13%	14%	16%	20%
Somewhat approve	25%	30%	22%	25%	32%	20%	38%	31%	17%	20%	23%	29%	30%
Somewhat disapprove	11%	11%	11%	10%	10%	14%	11%	13%	12%	8%	11%	10%	13%
Strongly disapprove	25%	30%	21%	31%	8%	16%	9%	13%	32%	44%	23%	29%	24%
Not sure	23%	13%	32%	21%	16%	36%	22%	29%	24%	15%	30%	16%	14%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%	101%	100%	101%
Unweighted N	(1,494)	(714)	(780)	(1,014)	(182)	(212)	(305)	(366)	(475)	(348)	(583)	(431)	(319)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	16%	16%	28%	5%	31%	8%	7%	30%	11%	11%	21%	13%	11%
Somewhat approve	25%	26%	41%	9%	41%	20%	15%	39%	30%	13%	31%	26%	18%
Somewhat disapprove	11%	11%	13%	10%	10%	13%	10%	10%	17%	8%	11%	10%	12%
Strongly disapprove	25%	28%	4%	61%	3%	24%	51%	5%	18%	54%	14%	31%	33%
Not sure	23%	18%	13%	15%	16%	35%	16%	16%	25%	13%	22%	20%	26%
Totals	100%	99%	99%	100%	101%	100%	99%	100%	101%	99%	99%	100%	100%
Unweighted N	(1,494)	(1,297)	(549)	(524)	(529)	(568)	(397)	(403)	(501)	(456)	(567)	(449)	(478)

55. McConnell Job Approval

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

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	9%	12%	7%	8%	18%	12%	14%	16%	5%	4%	8%	9%	14%
Somewhat approve	24%	28%	20%	23%	31%	22%	37%	25%	15%	22%	20%	27%	28%
Somewhat disapprove	19%	21%	17%	20%	16%	15%	16%	14%	21%	24%	18%	20%	21%
Strongly disapprove	27%	26%	28%	30%	20%	17%	13%	18%	34%	39%	26%	29%	26%
Not sure	21%	14%	28%	20%	15%	35%	20%	27%	24%	12%	28%	15%	10%
Totals	100%	101%	100%	101%	100%	101%	100%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,489)	(712)	(777)	(1,010)	(182)	(212)	(304)	(364)	(474)	(347)	(579)	(431)	(319)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	9%	10%	10%	9%	12%	5%	12%	10%	7%	13%	16%	5%	6%
Somewhat approve	24%	24%	21%	28%	27%	14%	31%	17%	32%	26%	29%	22%	19%
Somewhat disapprove	19%	21%	18%	27%	15%	19%	23%	17%	19%	23%	16%	22%	19%
Strongly disapprove	27%	29%	42%	22%	35%	28%	18%	45%	20%	24%	20%	35%	29%
Not sure	21%	16%	9%	15%	12%	34%	16%	12%	22%	14%	19%	17%	27%
Totals	100%	100%	100%	101%	101%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,489)	(1,293)	(546)	(524)	(528)	(565)	(396)	(404)	(496)	(454)	(566)	(449)	(474)

56. Jeffries Job Approval

Do you approve or disapprove of the way Hakeem Jeffries is handling his job as Minority Leader of the U.S. House of Representatives?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	15%	15%	14%	13%	31%	14%	20%	14%	11%	16%	15%	15%	17%
Somewhat approve	24%	27%	21%	22%	30%	22%	37%	30%	16%	16%	20%	27%	33%
Somewhat disapprove	12%	14%	10%	12%	11%	10%	12%	11%	13%	12%	11%	13%	12%
Strongly disapprove	17%	21%	12%	20%	4%	15%	6%	10%	22%	27%	12%	20%	20%
Not sure	33%	23%	42%	33%	25%	39%	27%	35%	38%	29%	42%	24%	19%
Totals	101%	100%	99%	100%	101%	100%	102%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,496)	(715)	(781)	(1,014)	(182)	(213)	(305)	(366)	(477)	(348)	(583)	(432)	(319)

		Reg	2020	Vote		Party ID			Ideology	,	ι	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	15%	16%	30%	4%	31%	8%	5%	31%	11%	9%	19%	15%	9%
Somewhat approve	24%	24%	34%	12%	35%	19%	17%	32%	32%	12%	29%	23%	17%
Somewhat disapprove	12%	13%	10%	16%	10%	11%	15%	6%	14%	16%	12%	10%	14%
Strongly disapprove	17%	18%	3%	40%	2%	17%	33%	4%	10%	37%	10%	21%	21%
Not sure	33%	29%	23%	29%	22%	45%	30%	26%	33%	26%	30%	31%	39%
Totals	101%	100%	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,301)	(550)	(524)	(531)	(569)	(396)	(405)	(498)	(456)	(567)	(450)	(479)

57. 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?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	15%	18%	12%	16%	17%	14%	20%	14%	12%	16%	11%	16%	20%
Somewhat approve	30%	38%	23%	29%	35%	26%	41%	33%	22%	27%	27%	33%	34%
Somewhat disapprove	18%	15%	20%	18%	16%	21%	11%	16%	21%	22%	20%	17%	16%
Strongly disapprove	21%	18%	24%	23%	21%	10%	10%	16%	28%	27%	21%	21%	22%
Not sure	16%	10%	22%	15%	12%	29%	18%	21%	17%	9%	20%	13%	7%
Totals	100%	99%	101%	101%	101%	100%	100%	100%	100%	101%	99%	100%	99%
Unweighted N	(1,493)	(713)	(780)	(1,013)	(183)	(210)	(304)	(366)	(476)	(347)	(582)	(431)	(320)

		Reg	2020	Vote		Party ID			Ideology	,	ι	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	15%	16%	11%	24%	14%	9%	23%	10%	11%	26%	18%	13%	14%
Somewhat approve	30%	31%	21%	43%	29%	22%	41%	21%	32%	41%	31%	27%	31%
Somewhat disapprove	18%	18%	20%	17%	16%	19%	18%	15%	21%	17%	18%	18%	17%
Strongly disapprove	21%	23%	41%	6%	32%	24%	6%	44%	20%	6%	16%	28%	20%
Not sure	16%	13%	6%	11%	8%	27%	12%	10%	15%	10%	16%	14%	18%
Totals	100%	101%	99%	101%	99%	101%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,493)	(1,297)	(549)	(522)	(530)	(566)	(397)	(405)	(499)	(455)	(565)	(450)	(478)

58. 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?

		Ge	nder		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very liberal	4%	5%	4%	4%	7%	6%	6%	6%	4%	2%	3%	4%	8%
Liberal	9%	10%	9%	9%	9%	11%	11%	14%	7%	7%	9%	11%	11%
Moderate	32%	35%	28%	31%	32%	31%	38%	29%	30%	30%	28%	36%	34%
Conservative	18%	21%	15%	19%	15%	13%	19%	15%	16%	22%	16%	18%	21%
Very conservative	20%	19%	21%	21%	21%	12%	12%	16%	25%	25%	19%	20%	21%
Not sure	17%	10%	24%	16%	16%	27%	13%	19%	19%	15%	24%	11%	5%
Totals	100%	100%	101%	100%	100%	100%	99%	99%	101%	101%	99%	100%	100%
Unweighted N	(1,495)	(713)	(782)	(1,014)	(183)	(212)	(305)	(367)	(475)	(348)	(583)	(431)	(320)

		Reg	2020) Vote		Party ID			Ideology	/	ι	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very liberal	4%	4%	3%	4%	5%	3%	5%	10%	2%	3%	6%	2%	4%
Liberal	9%	10%	9%	12%	10%	8%	10%	17%	7%	7%	10%	9%	9%
Moderate	32%	33%	22%	47%	27%	26%	43%	10%	46%	41%	34%	29%	31%
Conservative	18%	18%	16%	22%	16%	15%	22%	15%	16%	27%	15%	20%	19%
Very conservative	20%	22%	41%	4%	33%	20%	6%	42%	15%	11%	19%	25%	17%
Not sure	17%	13%	9%	12%	9%	28%	14%	7%	13%	11%	17%	14%	20%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	99%	100%	101%	99%	100%
Unweighted N	(1,495)	(1,298)	(551)	(522)	(531)	(567)	(397)	(405)	(500)	(454)	(568)	(449)	(478)

59. Trend of Economy

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

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Getting better	18%	20%	16%	15%	33%	15%	31%	17%	13%	14%	13%	21%	27%
About the same	29%	31%	26%	28%	31%	30%	33%	30%	30%	22%	26%	30%	35%
Getting worse	47%	44%	51%	52%	28%	46%	28%	46%	52%	60%	54%	45%	37%
Not sure	6%	4%	7%	4%	8%	9%	8%	7%	5%	4%	7%	4%	2%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(715)	(785)	(1,016)	(184)	(213)	(306)	(368)	(478)	(348)	(585)	(433)	(320)

		Reg	2020) Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Getting better	18%	18%	30%	5%	32%	13%	8%	30%	19%	12%	24%	17%	12%
About the same	29%	29%	43%	14%	42%	26%	18%	40%	36%	15%	32%	29%	25%
Getting worse	47%	48%	21%	79%	19%	53%	72%	22%	43%	72%	38%	48%	58%
Not sure	6%	4%	5%	1%	6%	9%	2%	7%	3%	2%	6%	6%	5%
Totals	100%	99%	99%	99%	99%	101%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,500)	(1,302)	(551)	(524)	(531)	(571)	(398)	(405)	(501)	(456)	(568)	(451)	(481)

104

60. Change in Personal Finances Over Past Year

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

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Better off financially than you were a year ago	17%	21%	14%	14%	28%	20%	32%	21%	12%	7%	13%	15%	29%
About the same financially as you were a year													
ago	40%	41%	40%	41%	45%	34%	42%	38%	41%	41%	36%	43%	47%
Worse off financially than you were a year ago	38%	34%	41%	42%	20%	39%	20%	34%	43%	51%	44%	39%	23%
Not sure	5%	3%	6%	4%	7%	7%	7%	7%	4%	1%	6%	2%	1%
Totals	100%	99%	101%	101%	100%	100%	101%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,500)	(715)	(785)	(1,016)	(184)	(213)	(306)	(368)	(478)	(348)	(585)	(433)	(320)

		Reg	2020	Vote		Party ID			Ideology	1	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Better off financially than you were a year ago	17%	18%	24%	8%	28%	12%	12%	26%	18%	13%	24%	16%	11%
About the same financially as you were a year													
ago	40%	41%	53%	31%	50%	38%	32%	49%	46%	30%	41%	41%	40%
Worse off financially than you were a year ago	38%	37%	20%	59%	18%	42%	54%	21%	34%	54%	30%	40%	44%
Not sure	5%	4%	3%	2%	4%	8%	1%	4%	2%	3%	6%	4%	4%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,500)	(1,302)	(551)	(524)	(531)	(571)	(398)	(405)	(501)	(456)	(568)	(451)	(481)

61. Worried about Losing Job

How worried are you about losing your job?

Asked of those currently employed

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very worried	12%	14%	10%	9%	18%	20%	19%	14%	6%	2%	12%	9%	14%
Somewhat worried	36%	35%	37%	34%	36%	43%	37%	41%	31%	29%	39%	36%	35%
Not very worried	52%	52%	52%	57%	46%	38%	44%	45%	63%	70%	50%	54%	51%
Totals	100%	101%	99%	100%	100%	101%	100%	100%	100%	101%	101%	99%	100%
Unweighted N	(825)	(411)	(414)	(531)	(106)	(147)	(232)	(285)	(255)	(53)	(256)	(256)	(244)

		Reg	2020	Vote		Party ID	I		Ideology	,	U	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very worried	12%	12%	11%	9%	15%	11%	11%	13%	11%	13%	16%	8%	10%
Somewhat worried	36%	35%	37%	32%	39%	36%	31%	40%	40%	28%	37%	36%	34%
Not very worried	52%	53%	52%	59%	47%	53%	58%	47%	49%	58%	47%	56%	56%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(825)	(729)	(331)	(261)	(344)	(268)	(213)	(245)	(288)	(229)	(372)	(235)	(218)

YouGov

62. 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? *Asked of those currently employed*

		Ge	nder		Race	!		A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very hard – I would probably have to take a pay													
cut.	24%	23%	26%	26%	21%	22%	20%	23%	30%	27%	27%	23%	24%
Somewhat hard – It might take a while before I													
found a job that paid as much.	41%	45%	36%	40%	44%	39%	48%	40%	37%	31%	37%	45%	43%
Not very hard	26%	25%	26%	28%	19%	29%	23%	29%	24%	33%	26%	26%	29%
Not sure	9%	7%	11%	7%	17%	11%	9%	8%	9%	9%	10%	7%	4%
Totals	100%	100%	99%	101%	101%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(821)	(410)	(411)	(527)	(106)	(147)	(231)	(282)	(255)	(53)	(254)	(255)	(243)

		Reg	2020	Vote		Party ID			Ideology	,	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very hard – I would probably have to take a pay													
cut.	24%	24%	19%	29%	24%	24%	25%	20%	21%	32%	21%	24%	30%
Somewhat hard – It might take a while before I													
found a job that paid as much.	41%	42%	48%	35%	44%	40%	38%	45%	47%	33%	39%	45%	40%
Not very hard	26%	25%	25%	29%	23%	24%	30%	28%	23%	29%	29%	24%	23%
Not sure	9%	9%	8%	8%	9%	11%	7%	8%	9%	6%	11%	7%	7%
Totals	100%	100%	100%	101%	100%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(821)	(726)	(331)	(259)	(344)	(267)	(210)	(244)	(288)	(227)	(371)	(234)	(216)

63. Happy with Job

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

Asked of those currently employed

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very happy	24%	23%	25%	24%	16%	29%	20%	29%	24%	16%	15%	21%	37%
Нарру	48%	52%	42%	46%	58%	46%	56%	47%	42%	43%	48%	53%	45%
Neither happy nor unhappy	22%	19%	25%	23%	21%	22%	21%	18%	26%	35%	30%	22%	10%
Unhappy	4%	2%	6%	4%	2%	3%	3%	3%	6%	3%	5%	2%	4%
Very unhappy	2%	2%	3%	3%	2%	0%	1%	4%	3%	2%	3%	1%	3%
Totals	100%	98%	101%	100%	99%	100%	101%	101%	101%	99%	101%	99%	99%
Unweighted N	(826)	(411)	(415)	(531)	(107)	(147)	(232)	(285)	(256)	(53)	(256)	(257)	(244)

		Reg	2020	Vote		Party ID			Ideology	1	ι	Jrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very happy	24%	25%	22%	29%	25%	17%	30%	22%	21%	30%	27%	19%	25%
Нарру	48%	47%	51%	42%	54%	45%	42%	48%	51%	45%	49%	50%	43%
Neither happy nor unhappy	22%	22%	22%	20%	17%	31%	20%	23%	23%	17%	20%	23%	24%
Unhappy	4%	4%	4%	6%	3%	5%	4%	4%	3%	4%	2%	6%	6%
Very unhappy	2%	3%	1%	3%	1%	3%	4%	2%	2%	4%	2%	3%	2%
Totals	100%	101%	100%	100%	100%	101%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(826)	(730)	(332)	(261)	(345)	(268)	(213)	(245)	(289)	(229)	(373)	(235)	(218)

64. Supreme Court Ideology And the Public Do you think the Supreme Court is more liberal or more conservative than the American public in general?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Supreme Court is more liberal than the American public	17%	20%	14%	16%	24%	19%	27%	19%	14%	11%	16%	20%	18%
Supreme Court is more conservative than the American public	40%	41%	40%	42%	43%	31%	37%	40%	41%	44%	39%	44%	47%
The Supreme Court is about in line with the American public	19%	23%	15%	22%	9%	13%	15%	15%	19%	26%	15%	23%	25%
Not sure	23%	16%	30%	20%	24%	37%	21%	27%	26%	19%	31%	14%	10%
Totals	99%	100%	99%	100%	100%	100%	100%	101%	100%	100%	101%	101%	100%
Unweighted N	(1,490)	(713)	(777)	(1,013)	(181)	(209)	(304)	(363)	(475)	(348)	(582)	(429)	(318)

		Reg	2020	Vote		Party ID			Ideology	1	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Supreme Court is more liberal than the													
American public	17%	17%	14%	23%	18%	13%	22%	14%	18%	22%	20%	15%	17%
Supreme Court is more conservative than the													
Ámerican public	40%	43%	67%	20%	58%	38%	24%	67%	44%	24%	41%	47%	34%
The Supreme Court is about in line with the													
American public	19%	20%	6%	38%	10%	16%	32%	9%	16%	36%	15%	19%	23%
Not sure	23%	20%	13%	20%	15%	33%	22%	11%	22%	18%	25%	18%	26%
Totals	99%	100%	100%	101%	101%	100%	100%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,490)	(1,296)	(551)	(521)	(530)	(564)	(396)	(403)	(499)	(455)	(562)	(448)	(480)

65. Supreme Court Personal Views

Which one of the following statements is closer to your point of view, even if neither is exactly right?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
The current US Supreme Court justices often let their own personal or political views influence their decisions	58%	52%	64%	59%	55%	55%	49%	56%	64%	62%	62%	59%	52%
The current US Supreme Court justices usually decide their cases based on legal analysis without regard to their own personal or													
political views	42%	48%	36%	41%	45%	45%	51%	44%	36%	38%	38%	41%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(710)	(770)	(1,006)	(181)	(207)	(301)	(365)	(472)	(342)	(576)	(430)	(318)

		Reg	2020	Vote		Party ID			Ideology	,	U	lrban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
The current US Supreme Court justices often let their own personal or political views influence their decisions	58%	60%	76%	43%	66%	63%	45%	72%	59%	47%	54%	63%	59%
The current US Supreme Court justices usually decide their cases based on legal analysis without regard to their own personal or													
political views	42%	40%	24%	57%	34%	37%	55%	28%	41%	53%	46%	37%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(1,288)	(545)	(523)	(525)	(559)	(396)	(402)	(493)	(454)	(561)	(447)	(472)

YouGov

66A. Trust in Branches — The Executive Branch - The President and the federal agencies

How much trust and confidence do you have in the three branches of the U.S. federal government?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
A great deal	15%	17%	13%	13%	26%	16%	22%	19%	10%	12%	13%	15%	20%
A fair amount	31%	31%	31%	29%	41%	30%	39%	32%	29%	26%	30%	33%	35%
Not very much	27%	27%	28%	28%	17%	32%	28%	28%	28%	26%	30%	26%	24%
None at all	27%	25%	28%	30%	16%	22%	11%	21%	34%	36%	27%	26%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(713)	(779)	(1,014)	(183)	(210)	(305)	(366)	(474)	(347)	(583)	(431)	(318)

		Reg	2020	Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
A great deal	15%	15%	23%	6%	25%	11%	10%	25%	13%	12%	21%	12%	11%
A fair amount	31%	33%	51%	12%	52%	26%	14%	46%	39%	15%	35%	33%	25%
Not very much	27%	26%	19%	31%	17%	32%	34%	23%	30%	26%	28%	23%	30%
None at all	27%	26%	6%	51%	6%	32%	43%	6%	19%	47%	16%	32%	34%
Totals	100%	100%	99%	100%	100%	101%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,297)	(550)	(522)	(530)	(566)	(396)	(404)	(500)	(454)	(566)	(447)	(479)

66B. Trust in Branches — The Legislative Branch - The U.S. Congress

How much trust and confidence do you have in the three branches of the U.S. federal government?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
A great deal	10%	13%	7%	8%	20%	10%	20%	17%	4%	2%	8%	8%	17%
A fair amount	30%	31%	29%	29%	36%	32%	45%	31%	22%	26%	29%	32%	30%
Not very much	45%	42%	47%	50%	27%	41%	26%	34%	53%	61%	45%	47%	43%
None at all	15%	14%	17%	14%	17%	17%	10%	18%	21%	11%	18%	13%	10%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(713)	(778)	(1,012)	(183)	(210)	(305)	(366)	(475)	(345)	(582)	(430)	(319)

		Reg	2020	Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
A great deal	10%	10%	11%	8%	15%	6%	9%	12%	7%	13%	17%	5%	7%
A fair amount	30%	30%	34%	24%	39%	23%	28%	32%	38%	24%	34%	29%	25%
Not very much	45%	46%	44%	55%	37%	46%	51%	45%	41%	49%	36%	49%	51%
None at all	15%	14%	11%	13%	8%	25%	12%	10%	14%	14%	13%	17%	17%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(1,296)	(548)	(524)	(528)	(565)	(398)	(403)	(498)	(455)	(565)	(450)	(476)

66C. Trust in Branches — The Judicial Branch - The Supreme Court of the United States and other federal courts

How much trust and confidence do you have in the three branches of the U.S. federal government?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
A great deal	15%	17%	12%	13%	22%	14%	24%	20%	7%	10%	12%	13%	23%
A fair amount	35%	38%	32%	37%	31%	32%	39%	35%	33%	35%	32%	38%	40%
Not very much	33%	32%	34%	36%	25%	34%	25%	25%	41%	40%	37%	35%	26%
None at all	17%	13%	21%	15%	22%	19%	11%	21%	19%	15%	19%	14%	11%
Totals	100%	100%	99%	101%	100%	99%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(709)	(777)	(1,010)	(183)	(208)	(304)	(364)	(472)	(346)	(580)	(430)	(319)

		Reg	2020) Vote		Party ID			Ideology	/	U	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
A great deal	15%	15%	14%	16%	18%	10%	16%	14%	11%	20%	20%	10%	12%
A fair amount	35%	37%	27%	48%	29%	30%	48%	23%	42%	42%	34%	34%	37%
Not very much	33%	32%	39%	29%	36%	35%	29%	41%	32%	28%	32%	36%	33%
None at all	17%	15%	20%	7%	17%	26%	7%	22%	15%	10%	14%	20%	17%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,486)	(1,293)	(545)	(524)	(526)	(564)	(396)	(402)	(496)	(454)	(563)	(448)	(475)

67. Supreme Court Trust Which of these is closest to your view?

		Ge	ender		Race			A	ge			Income	
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
I trust the Supreme Court more than other branches of the federal government	32%	40%	24%	34%	28%	24%	31%	35%	27%	37%	27%	34%	41%
I trust the Supreme Court less than other branches of the federal government	27%	26%	28%	25%	31%	32%	29%	27%	25%	27%	27%	28%	27%
I trust the Supreme Court about the same as other branches of the federal government	41%	34%	48%	41%	42%	44%	40%	39%	48%	35%	45%	38%	31%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	100%	99%	99%	100%	99%
Unweighted N	(1,479)	(709)	(770)	(1,008)	(180)	(206)	(302)	(359)	(472)	(346)	(579)	(428)	(317)

		Reg	2020	Vote		Party ID			Ideology	1	ι	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
I trust the Supreme Court more than other branches of the federal government	32%	34%	17%	55%	22%	24%	52%	16%	30%	53%	29%	29%	39%
I trust the Supreme Court less than other branches of the federal government	27%	27%	46%	7%	44%	25%	11%	53%	23%	12%	30%	32%	17%
I trust the Supreme Court about the same as other branches of the federal government	41%	39%	36%	37%	34%	51%	37%	31%	47%	35%	41%	39%	44%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(1,289)	(546)	(522)	(525)	(559)	(395)	(401)	(496)	(453)	(558)	(448)	(473)

68. Political Interest

Some people seem to follow what's going on in government and public affairs most of the time, whether there's an election going on or not. Others aren't that interested. Would you say you follow what's going on in government and public affairs ...

		Ge	ender	nder Race				A	ge		Income			
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +	
Most of the time	45%	51%	39%	49%	35%	35%	29%	34%	47%	69%	34%	52%	57%	
Some of the time	27%	27%	28%	26%	34%	26%	39%	31%	25%	16%	25%	31%	30%	
Only now and then	14%	13%	15%	13%	16%	20%	15%	20%	16%	5%	21%	11%	7%	
Hardly at all	9%	5%	13%	8%	11%	15%	12%	9%	9%	7%	14%	5%	4%	
Don't know	4%	3%	5%	3%	4%	4%	6%	6%	3%	2%	5%	1%	3%	
Totals	99%	99%	100%	99%	100%	100%	101%	100%	100%	99%	99%	100%	101%	
Unweighted N	(1,500)	(715)	(785)	(1,016)	(184)	(213)	(306)	(368)	(478)	(348)	(585)	(433)	(320)	

		Reg	2020	Vote		Party ID			Ideology	,	ι	Irban/Rura	al
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Most of the time	45%	51%	54%	61%	47%	37%	53%	52%	38%	58%	40%	51%	45%
Some of the time	27%	29%	30%	25%	34%	22%	26%	30%	32%	22%	30%	25%	26%
Only now and then	14%	12%	11%	9%	13%	18%	12%	10%	17%	12%	16%	12%	14%
Hardly at all	9%	6%	4%	4%	5%	15%	7%	6%	10%	6%	10%	8%	10%
Don't know	4%	3%	1%	2%	2%	8%	2%	2%	3%	2%	4%	4%	4%
Totals	99%	101%	100%	101%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(1,302)	(551)	(524)	(531)	(571)	(398)	(405)	(501)	(456)	(568)	(451)	(481)

69. Party ID

Generally speaking, do you think of yourself as a ...?

		Ge	nder	Race				A	ge	Income			
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Democrats	34%	32%	35%	28%	58%	39%	48%	33%	29%	26%	32%	37%	38%
Independents	36%	35%	37%	34%	28%	40%	32%	41%	37%	32%	39%	30%	29%
Republicans	31%	33%	28%	37%	15%	21%	20%	26%	33%	41%	28%	33%	34%
Totals	101%	100%	100%	99%	101%	100%	100%	100%	99%	99%	99%	100%	101%
Unweighted N	(1,500)	(715)	(785)	(1,016)	(184)	(213)	(306)	(368)	(478)	(348)	(585)	(433)	(320)

		Reg	Reg 2020 Vote		Party ID				Ideology	1	Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Democrats	34%	36%	69%	4%	100%	0%	0%	69%	32%	13%	45%	31%	23%
Independents	36%	31%	26%	26%	0%	100%	0%	23%	47%	21%	30%	39%	39%
Republicans	31%	34%	6%	70%	0%	0%	100%	8%	21%	66%	25%	30%	38%
Totals	101%	101%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,302)	(551)	(524)	(531)	(571)	(398)	(405)	(501)	(456)	(568)	(451)	(481)

70. Biden Legitimately Won

Would you say that Joe Biden legitimately won the 2020 election, or not?

		Gender		Race				A	ge		Income			
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +	
Biden legitimately won the election	65%	64%	65%	60%	84%	68%	74%	69%	60%	56%	63%	63%	74%	
Biden did NOT legitimately win the election	35%	36%	35%	40%	16%	32%	26%	31%	40%	44%	37%	37%	26%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,479)	(709)	(770)	(1,003)	(180)	(210)	(299)	(364)	(472)	(344)	(575)	(431)	(316)	
		Reg	202	20 Vote		Party ID			Ideology	,		Urban/Rura	al	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural	
Biden legitimately won the election	65%	65%	97%	28%	95%	62%	33%	89%	74%	37%	74%	65%	52%	
Biden did NOT legitimately win the election	35%	35%	3%	72%	5%	38%	67%	11%	26%	63%	26%	35%	48%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,479)	(1,290)	(549)	(520)	(528)	(560)	(391)	(402)	(493)	(452)	(561)	(448)	(470)	

Sponsorship	The Economist
Fieldwork	YouGov
Interviewing Dates	May 13 - 16, 2023
Target population	U.S. Citizens, age 18 and over
Sampling method	Respondents were selected from YouGov's opt-in panel to be repre- sentative of adult U.S. citizens.
Weighting	The sample was weighted according to gender, age, race, education, 2020 election turnout and Presidential vote, baseline party identification, and current voter registration status. Demographic weighting targets come from the 2019 American Community Survey. Baseline party identification is the respondent's most recent answer given prior to November 1, 2022, and is weighted to the estimated distribution at that time (33% Democratic, 31% Republican). The weights range from 0.125 to 5.534, with a mean of one and a standard deviation of 0.46.
Number of respondents	1500 1302 (Registered voters)
Margin of error	\pm 2.8% (adjusted for weighting) \pm 3% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	43 questions not reported.