

List of Tables

1. Direction of Country
2. Following News about Race Relations
3. Race Relations in U.S.
4. Race Relations Since Trump's Election
5. Race Relations in the Future
6. Community Police
7. Equal Treatment
8. Trump Job Approval - Response to Protests
9. Following News
10. People I Know – Worn a Face Mask in Public
11. People I Know – Has Had Their Work Hours Reduced Due to COVID-19
12. People I Know – Has Been Laid Off from Work Due to COVID-19
13. People I Know – Has Had to Start Working from Home Due to COVID-19
14. People I Know – Has Tested Positive for COVID-19
15. People I Know – Has Died Due to Complications from COVID-19
16. Personal Worry about COVID-19
17. Where in the Pandemic We Currently Are
18. Where in the Pandemic We Currently Are Locally
19. Local Cases
20. Local Cases Increasing or Decreasing
21. Reason for Case Increase - Reopening
22. Reason for Case Increase - Testing
23. Time Before Vaccine Is Ready
24. Safe to Reopen Without a Vaccine
25. Respondents Biggest Concern
26. How Long Before Economy Recovers
27. Length of Social Distancing
28A. Reopen or Remain Closed — Bars
28B. Reopen or Remain Closed — Churches
28C. Reopen or Remain Closed — Indoor dining
28D. Reopen or Remain Closed — Outdoor dining
28E. Reopen or Remain Closed — Amusement parks
28F. Reopen or Remain Closed — Public beaches
29. K-12 Schools in Person or Remote
30. Higher Ed in Person or Remote
31. Heard about MLB

32. Approve MLB Resuming Play	
33. Safe for Professional Athletes to Resume Playing	
34. Heard about College Conferences	
35. Approve Reducing College Sports	
36. Approve Eliminating College Sports	
37. Safe for College Athletes to Resume Playing	
38. Support for Mandatory Mask Policy	
39. Likelihood of an Increase in COVID-19 Cases	
40. Closing Economies Again	
41. Trump COVID-19 Job Handling	9
42. Rate Federal Handling	
43. Rate State Handling	
44. Rate Local Handling	
45A. Favorability of Officials Working on COVID-19 Response — Anthony Fauci	
45B. Favorability of Officials Working on COVID-19 Response — Betsy DeVos	39
45C. Favorability of Officials Working on COVID-19 Response — Centers for Disease Control and Prevention (CDC)	
46. Approve of U.S. Withdrawing from WHO	
47A. Trust in Medical Advice — Joe Biden	
47B. Trust in Medical Advice — Donald Trump	
47C. Trust in Medical Advice — Anthony Fauci	
47D. Trust in Medical Advice — Centers for Disease Control and Prevention (CDC)	
48. Heard about Biden's Covid Policy	ıЗ
49. Confidence in Biden's Ability to Handle COVID-19	
50. You Better Off Now	
51. Country Better Off Now	
52. Support for Trump Policies	7
53. Attention to 2020 Election	
54. Vote in 2020 Primary or Caucus	2
55. Democratic Nominee Preference	4
56. Importance of Presidential Vote	
57. Enthusiasm for Voting for President	
58. Voting Enthusiasm Compared	9
59. Trial Heat - Biden V Trump	<u>'</u> 1
60A. Candidate Enthusiasm — Joe Biden	:3
60B. Candidate Enthusiasm — Donald Trump	:5
61. Biden Preference	:7
62. Trump Preference	<u> 2</u> 9
63. 2020 Election Winner	31

64. Senate Control
65. House Control
66. Heard about Biden Economic Plan
67. Approve of Biden Economic Plan
68. Conventions Necessary
69. Safe to Hold Conventions
70. Social Distancing at Conventions
71. Resume In-Person Campaign Events
72A. Favorability of Justices — Brett Kavanaugh
72B. Favorability of Justices — Neil Gorsuch
72C. Favorability of Justices — Elena Kagan
72D. Favorability of Justices — Sonia Sotomayor
72E. Favorability of Justices — Samuel Alito
72F. Favorability of Justices — John Roberts
72G. Favorability of Justices — Stephen Breyer
72H. Favorability of Justices — Ruth Bader Ginsburg
72I. Favorability of Justices — Clarence Thomas
73. Roberts Perceived Ideology
74. International Agreements
75A. Issue Importance — Jobs and the economy
75B. Issue Importance — Immigration
75C. Issue Importance — Climate change and the environment
75D. Issue Importance — National Security and foreign policy
75E. Issue Importance — Education
75F. Issue Importance — Health care
75G. Issue Importance — Taxes and government spending
75H. Issue Importance — Civil rights and civil liberties
75I. Issue Importance — Gun control
75J. Issue Importance — Crime and criminal justice reform
76. Most Important Issue
77A. Favorability of Individuals — Donald Trump
77B. Favorability of Individuals — Joe Biden
77C. Favorability of Individuals — Mike Pence
77D. Favorability of Individuals — Nancy Pelosi
77E. Favorability of Individuals — Mitch McConnell
78A. Favorability of Political Parties — The Democratic Party
78B. Favorability of Political Parties — The Republican Party
79. Trump Job Approval

109. Worried about Losing Job	278
110. Job Availability	279
111. Happy with Job	28
112. Most Watched Cable News Network	283
113. Generic Congressional Vote	28
114. NYT - Coronavirus in the U.S	28

1. Direction of Country

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

		Ge	ender		Educa	ition	Income			
	Total	Male	Female	HS or less	HS or less Some college		College grad Postgrad		\$50-100K	\$100K or more
Generally headed in the										
right direction	25%	31%	19%	29%	25%	19%	21%	22%	27%	26%
Off on the wrong track	66%	61%	71%	60%	65%	73%	77%	67%	67%	68%
Not sure	9%	8%	10%	11%	10%	8%	2%	10%	6%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(706)	(794)	(467)	(538)	(293)	(202)	(620)	(427)	(298)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Generally headed in the													
right direction	25%	29%	24%	22%	27%	26%	17%	24%	25%	32%	27%	22%	22%
Off on the wrong track	66%	58%	67%	69%	67%	65%	78%	64%	63%	57%	66%	68%	71%
Not sure	9%	13%	9%	9%	5%	9%	5%	12%	11%	11%	7%	10%	8%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,500)	(320)	(351)	(517)	(312)	(1,029)	(165)	(164)	(142)	(250)	(303)	(591)	(356)

	Total	Registered	egistered 2020 Vote			Party ID		ldeology			
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Generally headed in the											
right direction	25%	23%	7%	46%	13%	21%	46%	16%	22%	40%	
Off on the wrong track	66%	70%	89%	45%	82%	68%	44%	79%	71%	48%	
Not sure	9%	7%	3%	10%	6%	11%	10%	5%	7%	12%	
Totals	100%	100%	99%	101%	101%	100%	100%	100%	100%	100%	

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Unweighted N	(1,500)	(1,252)	(657)	(435)	(538)	(588)	(374)	(446)	(489)	(424)			

2. Following News about Race Relations

How closely do you follow the news about [race relations/race relations between Black people and White people] in the United States? Half of respondents were show 'race relations' the other half were shown 'race relations between Black people and White people'

		Ge	ender		Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very closely	29%	33%	25%	24%	28%	32%	42%	23%	31%	43%
Somewhat closely	45%	42%	48%	45%	43%	48%	49%	43%	50%	45%
Not very closely	21%	20%	22%	26%	23%	15%	8%	28%	15%	10%
Not following at all	5%	5%	5%	6%	6%	5%	1%	6%	3%	2%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,498)	(706)	(792)	(467)	(536)	(293)	(202)	(619)	(427)	(298)

				ge			Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Very closely	29%	25%	31%	28%	31%	28%	35%	32%	21%	29%	27%	29%	31%	
Somewhat closely	45%	48%	46%	48%	39%	44%	50%	38%	55%	38%	44%	50%	46%	
Not very closely	21%	22%	19%	20%	24%	21%	14%	28%	16%	25%	24%	18%	20%	
Not following at all	5%	5%	5%	4%	6%	6%	1%	2%	8%	8%	6%	4%	3%	
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%	101%	101%	100%	
Unweighted N	(1,498)	(320)	(349)	(517)	(312)	(1,028)	(165)	(163)	(142)	(250)	(303)	(589)	(356)	

	Total	Registered	2020	Vote		Party ID			Ideology	
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very closely	29%	34%	42%	29%	41%	23%	22%	46%	25%	26%
Somewhat closely	45%	46%	47%	43%	43%	45%	48%	44%	47%	43%
Not very closely	21%	16%	10%	22%	13%	23%	26%	10%	24%	24%
Not following at all	5%	4%	1%	6%	2%	8%	4%	1%	5%	7%

				contin	ued from pre	vious page				
		Registered	Registered 2020 Vote			Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Totals	100%	100%	100%	100%	99%	99%	100%	101%	101%	100%
Unweighted N	(1,498)	(1,251)	(656)	(435)	(537)	(587)	(374)	(445)	(489)	(423)

3. Race Relations in U.S.

Do you think [race relations/race relations between Black people and White people] in the United States are generally...

Half of respondents were show 'race relations' the other half were shown 'race relations between Black people and White people'

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Good	38%	44%	32%	40%	39%	34%	35%	36%	41%	40%
Bad	62%	56%	68%	60%	61%	66%	65%	64%	59%	60%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(706)	(790)	(466)	(536)	(292)	(202)	(619)	(425)	(298)

			A	ge			R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Good	38%	30%	36%	39%	48%	44%	22%	29%	30%	44%	35%	39%	34%
Bad	62%	70%	64%	61%	52%	56%	78%	71%	70%	56%	65%	61%	66%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(319)	(350)	(515)	(312)	(1,026)	(164)	(164)	(142)	(250)	(303)	(587)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Good	38%	39%	22%	62%	25%	38%	54%	24%	35%	57%
Bad	62%	61%	78%	38%	75%	62%	46%	76%	65%	43%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,248)	(656)	(432)	(537)	(587)	(372)	(446)	(487)	(422)

4. Race Relations Since Trump's Election

Since Donald Trump has been president, do you think [race relations/race relations between Black people and White people] in the United States have gotten...

Half of respondents were show 'race relations' the other half were shown 'race relations between Black people and White people'

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better	13%	16%	10%	17%	9%	13%	11%	11%	13%	15%
Stayed about the same	31%	32%	30%	33%	33%	26%	24%	30%	35%	26%
Worse	56%	52%	61%	50%	58%	61%	65%	59%	52%	59%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(706)	(793)	(467)	(538)	(293)	(201)	(619)	(427)	(298)

		Age					R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better	13%	8%	9%	13%	22%	16%	7%	8%	7%	14%	11%	14%	11%
Stayed about the same	31%	32%	34%	30%	27%	34%	13%	31%	29%	34%	34%	31%	25%
Worse	56%	61%	57%	57%	51%	50%	80%	61%	65%	52%	55%	55%	64%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,499)	(320)	(351)	(516)	(312)	(1,029)	(165)	(164)	(141)	(250)	(303)	(590)	(356)

		Registered	2020) Vote		Party ID			ldeology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better	13%	15%	1%	35%	3%	9%	30%	2%	7%	30%
Stayed about the same	31%	26%	5%	52%	11%	33%	50%	16%	29%	44%
Worse	56%	59%	94%	13%	86%	58%	20%	82%	64%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,251)	(657)	(435)	(538)	(587)	(374)	(446)	(489)	(423)

5. Race Relations in the Future

In the next 10 years, do you think [race relations/race relations between Black people and White people] in the United States will get...

Half of respondents were show 'race relations' the other half were shown 'race relations between Black people and White people'

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better	41%	39%	44%	37%	36%	53%	55%	36%	42%	55%
Stay about the same	39%	40%	38%	44%	41%	30%	26%	40%	40%	33%
Worse	20%	21%	19%	19%	23%	17%	19%	24%	18%	12%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(706)	(787)	(464)	(535)	(293)	(201)	(617)	(427)	(297)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better	41%	41%	40%	39%	47%	45%	26%	45%	32%	38%	46%	36%	49%
Stay about the same	39%	44%	35%	40%	34%	36%	53%	39%	41%	41%	37%	41%	34%
Worse	20%	15%	25%	21%	18%	19%	21%	16%	27%	21%	17%	23%	17%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(317)	(349)	(516)	(311)	(1,024)	(165)	(162)	(142)	(249)	(303)	(588)	(353)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better	41%	47%	58%	35%	51%	37%	37%	54%	40%	34%
Stay about the same	39%	34%	28%	40%	35%	41%	39%	32%	41%	41%
Worse	20%	20%	14%	25%	14%	22%	24%	14%	19%	25%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,248)	(654)	(434)	(536)	(584)	(373)	(443)	(487)	(423)

6. Community Police

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	34%	35%	32%	37%	31%	33%	32%	30%	37%	37%
Somewhat favorable	31%	31%	31%	33%	27%	31%	37%	31%	31%	34%
Somewhat unfavorable	16%	15%	17%	10%	21%	19%	17%	16%	18%	12%
Very unfavorable	10%	10%	9%	10%	10%	10%	7%	12%	6%	7%
Not sure	10%	9%	11%	11%	11%	8%	8%	11%	8%	9%
Totals	101%	100%	100%	101%	100%	101%	101%	100%	100%	99%
Unweighted N	(1,499)	(706)	(793)	(466)	(538)	(293)	(202)	(620)	(427)	(298)

		Age					R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	34%	20%	19%	40%	53%	42%	11%	19%	22%	30%	38%	34%	31%
Somewhat favorable	31%	27%	36%	31%	29%	31%	25%	41%	28%	43%	26%	30%	28%
Somewhat unfavorable	16%	25%	18%	13%	8%	13%	21%	20%	23%	13%	16%	13%	22%
Very unfavorable	10%	16%	12%	7%	5%	7%	23%	5%	18%	7%	10%	12%	8%
Not sure	10%	12%	14%	10%	5%	7%	20%	15%	10%	7%	10%	11%	11%
Totals	101%	100%	99%	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,499)	(319)	(351)	(517)	(312)	(1,029)	(165)	(163)	(142)	(250)	(303)	(591)	(355)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	34%	38%	14%	70%	14%	28%	64%	12%	30%	60%
Somewhat favorable	31%	31%	39%	21%	36%	31%	26%	33%	35%	25%
Somewhat unfavorable	16%	15%	23%	4%	26%	16%	4%	30%	15%	5%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	10%	9%	13%	4%	11%	12%	3%	17%	8%	5%
Not sure	10%	7%	11%	1%	13%	13%	3%	9%	13%	4%
Totals	101%	100%	100%	100%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,499)	(1,251)	(656)	(435)	(537)	(588)	(374)	(446)	(489)	(424)

7. Equal Treatment

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

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	41%	46%	37%	48%	38%	37%	34%	39%	42%	46%
No	39%	35%	42%	32%	40%	47%	44%	40%	39%	39%
Not sure	20%	19%	21%	20%	22%	16%	21%	22%	19%	15%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,499)	(706)	(793)	(467)	(538)	(293)	(201)	(619)	(427)	(298)

				ge		Race Region			า				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	41%	34%	30%	44%	57%	50%	10%	37%	26%	43%	43%	41%	39%
No	39%	45%	46%	38%	26%	30%	76%	45%	45%	33%	37%	41%	43%
Not sure	20%	21%	23%	18%	17%	20%	14%	19%	29%	24%	20%	18%	19%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,499)	(320)	(351)	(516)	(312)	(1,029)	(165)	(164)	(141)	(250)	(303)	(590)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	41%	45%	17%	85%	18%	37%	75%	17%	35%	72%
No	39%	40%	63%	7%	63%	37%	14%	64%	42%	16%
Not sure	20%	16%	20%	8%	19%	26%	11%	19%	23%	12%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,251)	(657)	(435)	(538)	(587)	(374)	(446)	(489)	(423)

8. Trump Job Approval - Response to Protests

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

		Ge	ender		Educa	tion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	20%	24%	17%	26%	13%	22%	18%	17%	25%	21%	
Somewhat approve	15%	19%	11%	17%	16%	12%	12%	12%	19%	14%	
Somewhat disapprove	10%	10%	10%	7%	12%	11%	13%	10%	9%	10%	
Strongly disapprove	42%	38%	46%	36%	42%	48%	53%	44%	36%	51%	
Not sure	13%	9%	16%	14%	17%	8%	4%	16%	11%	4%	
Totals	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%	
Unweighted N	(1,496)	(706)	(790)	(465)	(537)	(293)	(201)	(617)	(427)	(298)	

			Age Ra			Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	20%	12%	12%	22%	36%	24%	9%	13%	16%	21%	18%	24%	15%
Somewhat approve	15%	15%	17%	16%	11%	18%	4%	14%	14%	17%	17%	13%	15%
Somewhat disapprove	10%	14%	10%	9%	6%	9%	7%	15%	14%	15%	10%	8%	10%
Strongly disapprove	42%	48%	43%	39%	40%	36%	72%	43%	41%	34%	41%	43%	49%
Not sure	13%	11%	18%	14%	6%	12%	8%	16%	16%	14%	14%	12%	12%
Totals	100%	100%	100%	100%	99%	99%	100%	101%	101%	101%	100%	100%	101%
Unweighted N	(1,496)	(318)	(351)	(515)	(312)	(1,027)	(165)	(163)	(141)	(250)	(303)	(588)	(355)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	20%	24%	0%	58%	4%	13%	51%	3%	11%	49%
Somewhat approve	15%	14%	3%	27%	6%	14%	28%	9%	15%	23%
Somewhat disapprove	10%	9%	9%	5%	9%	14%	6%	9%	14%	6%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	42%	45%	81%	2%	75%	39%	7%	75%	45%	13%
Not sure	13%	8%	5%	6%	6%	20%	8%	4%	16%	10%
Totals	100%	100%	98%	98%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,496)	(1,248)	(656)	(434)	(536)	(587)	(373)	(446)	(489)	(422)

9. Following News

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very closely	41%	42%	40%	34%	39%	42%	69%	36%	43%	60%
Somewhat closely	40%	40%	40%	43%	42%	41%	24%	43%	40%	28%
Not very closely	14%	12%	16%	17%	16%	12%	5%	16%	14%	10%
Not following at all	4%	5%	4%	6%	3%	4%	2%	5%	3%	2%
Totals	99%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,497)	(706)	(791)	(465)	(537)	(293)	(202)	(617)	(427)	(298)

		Age					R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very closely	41%	36%	40%	41%	47%	42%	41%	41%	37%	44%	33%	43%	44%
Somewhat closely	40%	41%	41%	41%	38%	42%	42%	31%	38%	36%	48%	38%	40%
Not very closely	14%	18%	15%	12%	13%	12%	15%	21%	21%	14%	15%	17%	10%
Not following at all	4%	5%	4%	6%	2%	4%	2%	7%	4%	7%	4%	3%	6%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,497)	(320)	(351)	(515)	(311)	(1,027)	(164)	(164)	(142)	(250)	(303)	(588)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very closely	41%	48%	59%	38%	52%	34%	39%	55%	41%	36%
Somewhat closely	40%	37%	32%	43%	35%	43%	43%	34%	39%	41%
Not very closely	14%	12%	7%	14%	11%	17%	13%	9%	16%	16%
Not following at all	4%	3%	1%	5%	2%	6%	5%	2%	4%	7%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%

				contin	ued from pre	vious page				
		Registered	Registered 2020 Vote			Party ID		ldeology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,497)	(1,249)	(657)	(432)	(536)	(587)	(374)	(446)	(489)	(421)

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

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

		Gender			Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Yes, me	86%	83%	88%	81%	85%	92%	96%	84%	87%	93%	
Yes, a family member	61%	53%	68%	55%	63%	62%	71%	54%	66%	75%	
Yes, a close friend	44%	38%	49%	37%	43%	52%	56%	35%	49%	59%	
No	4%	7%	2%	6%	4%	5%	0%	4%	7%	1%	
Prefer not to say	1%	1%	1%	1%	1%	0%	2%	2%	0%	0%	
Unweighted N	(1,500)	(706)	(794)	(467)	(538)	(293)	(202)	(620)	(427)	(298)	

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	86%	83%	84%	87%	88%	87%	90%	77%	79%	84%	85%	86%	87%
Yes, a family member	61%	66%	61%	60%	57%	62%	50%	67%	62%	59%	58%	62%	63%
Yes, a close friend	44%	48%	40%	43%	45%	47%	34%	37%	41%	46%	42%	43%	45%
No	4%	4%	4%	6%	2%	4%	2%	5%	6%	6%	6%	4%	2%
Prefer not to say	1%	2%	2%	0%	1%	1%	1%	1%	2%	1%	2%	1%	0%
Unweighted N	(1,500)	(320)	(351)	(517)	(312)	(1,029)	(165)	(164)	(142)	(250)	(303)	(591)	(356)

		Registered	Registered 2020 Vote			Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	86%	88%	94%	81%	92%	84%	81%	93%	86%	80%
Yes, a family member	61%	62%	69%	56%	63%	65%	52%	65%	60%	57%
Yes, a close friend	44%	49%	58%	42%	49%	42%	41%	52%	43%	39%
No	4%	5%	2%	8%	1%	5%	6%	1%	5%	7%
Prefer not to say	1%	1%	0%	1%	1%	1%	1%	0%	1%	2%

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,252)	(657)	(435)	(538)	(588)	(374)	(446)	(489)	(424)

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

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	19%	21%	17%	13%	24%	20%	20%	16%	21%	28%
Yes, a family member	35%	32%	37%	33%	39%	29%	35%	33%	33%	44%
Yes, a close friend	27%	25%	28%	22%	27%	30%	33%	20%	31%	34%
No	40%	42%	38%	44%	36%	42%	36%	42%	41%	34%
Prefer not to say	2%	2%	2%	2%	2%	1%	2%	3%	0%	0%
Unweighted N	(1,500)	(706)	(794)	(467)	(538)	(293)	(202)	(620)	(427)	(298)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	19%	27%	23%	18%	7%	19%	21%	15%	21%	23%	17%	18%	19%
Yes, a family member	35%	43%	31%	32%	35%	33%	31%	43%	39%	39%	32%	32%	37%
Yes, a close friend	27%	28%	31%	26%	21%	29%	14%	26%	28%	32%	26%	22%	29%
No	40%	26%	37%	45%	49%	42%	43%	30%	35%	32%	46%	43%	35%
Prefer not to say	2%	5%	2%	1%	1%	2%	1%	4%	3%	3%	1%	2%	2%
Unweighted N	(1,500)	(320)	(351)	(517)	(312)	(1,029)	(165)	(164)	(142)	(250)	(303)	(591)	(356)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	19%	20%	21%	18%	20%	18%	18%	23%	19%	18%
Yes, a family member	35%	35%	37%	32%	37%	35%	30%	33%	36%	34%
Yes, a close friend	27%	28%	32%	24%	30%	25%	25%	36%	25%	23%
No	40%	40%	37%	46%	36%	40%	43%	34%	40%	43%
Prefer not to say	2%	1%	1%	1%	2%	3%	1%	3%	1%	2%

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,252)	(657)	(435)	(538)	(588)	(374)	(446)	(489)	(424)

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

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	10%	11%	8%	9%	11%	9%	7%	11%	9%	10%
Yes, a family member	24%	22%	25%	23%	28%	18%	23%	24%	22%	27%
Yes, a close friend	23%	22%	24%	22%	19%	28%	29%	17%	24%	32%
No	51%	53%	49%	51%	51%	50%	49%	53%	54%	47%
Prefer not to say	2%	2%	3%	3%	2%	2%	2%	3%	1%	0%
Unweighted N	(1,500)	(706)	(794)	(467)	(538)	(293)	(202)	(620)	(427)	(298)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	10%	12%	11%	9%	6%	10%	12%	7%	9%	14%	11%	8%	8%
Yes, a family member	24%	25%	23%	24%	23%	24%	18%	20%	32%	21%	28%	22%	26%
Yes, a close friend	23%	26%	23%	22%	21%	23%	18%	25%	26%	28%	23%	19%	25%
No	51%	44%	50%	52%	56%	52%	51%	51%	40%	48%	49%	56%	46%
Prefer not to say	2%	4%	3%	1%	1%	2%	1%	3%	5%	2%	2%	2%	4%
Unweighted N	(1,500)	(320)	(351)	(517)	(312)	(1,029)	(165)	(164)	(142)	(250)	(303)	(591)	(356)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	10%	9%	9%	9%	8%	9%	11%	9%	11%	10%
Yes, a family member	24%	23%	21%	26%	20%	26%	26%	23%	23%	26%
Yes, a close friend	23%	23%	26%	20%	28%	21%	20%	29%	22%	20%
No	51%	53%	52%	54%	50%	51%	51%	47%	53%	51%
Prefer not to say	2%	1%	1%	1%	2%	3%	1%	2%	2%	2%

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,252)	(657)	(435)	(538)	(588)	(374)	(446)	(489)	(424)

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

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	19%	18%	19%	8%	12%	36%	45%	12%	23%	35%
Yes, a family member	36%	31%	40%	26%	36%	48%	46%	26%	41%	49%
Yes, a close friend	25%	24%	26%	18%	19%	35%	44%	18%	26%	39%
No	40%	43%	36%	51%	43%	24%	18%	51%	35%	21%
Prefer not to say	2%	2%	2%	2%	2%	1%	1%	2%	2%	0%
Unweighted N	(1,500)	(706)	(794)	(467)	(538)	(293)	(202)	(620)	(427)	(298)

		Age Race					Regio	า					
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	19%	26%	23%	20%	5%	19%	13%	20%	22%	27%	15%	17%	19%
Yes, a family member	36%	42%	34%	31%	39%	36%	31%	31%	47%	38%	37%	33%	37%
Yes, a close friend	25%	23%	26%	25%	24%	24%	17%	27%	34%	26%	25%	22%	28%
No	40%	29%	40%	45%	42%	41%	50%	33%	23%	37%	41%	45%	32%
Prefer not to say	2%	6%	1%	1%	0%	1%	1%	4%	4%	2%	2%	1%	4%
Unweighted N	(1,500)	(320)	(351)	(517)	(312)	(1,029)	(165)	(164)	(142)	(250)	(303)	(591)	(356)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	19%	22%	26%	16%	24%	15%	19%	29%	18%	15%
Yes, a family member	36%	39%	47%	34%	42%	34%	31%	46%	36%	32%
Yes, a close friend	25%	28%	33%	24%	26%	24%	24%	29%	25%	25%
No	40%	37%	31%	41%	36%	43%	39%	29%	41%	42%
Prefer not to say	2%	0%	0%	0%	1%	3%	1%	3%	1%	2%

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,252)	(657)	(435)	(538)	(588)	(374)	(446)	(489)	(424)

14. People I Know – Has Tested Positive for COVID-19

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

		Gender			Educa		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	2%	2%	2%	2%	2%	4%	2%	2%	4%	3%
Yes, a family member	10%	11%	9%	9%	11%	11%	11%	8%	15%	11%
Yes, a close friend	15%	12%	17%	12%	14%	20%	17%	11%	17%	22%
No	72%	71%	72%	73%	73%	67%	71%	76%	67%	69%
Prefer not to say	2%	3%	2%	3%	2%	1%	2%	2%	2%	1%
Unweighted N	(1,500)	(706)	(794)	(467)	(538)	(293)	(202)	(620)	(427)	(298)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	2%	1%	4%	3%	0%	2%	4%	1%	2%	5%	2%	2%	1%
Yes, a family member	10%	12%	13%	7%	10%	8%	13%	17%	9%	10%	7%	13%	8%
Yes, a close friend	15%	13%	15%	16%	13%	14%	15%	22%	12%	17%	7%	16%	17%
No	72%	66%	68%	74%	79%	76%	67%	57%	68%	64%	82%	71%	70%
Prefer not to say	2%	6%	2%	1%	1%	2%	1%	3%	6%	2%	2%	1%	5%
Unweighted N	(1,500)	(320)	(351)	(517)	(312)	(1,029)	(165)	(164)	(142)	(250)	(303)	(591)	(356)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	2%	3%	2%	3%	3%	1%	3%	4%	1%	3%
Yes, a family member	10%	10%	11%	9%	9%	12%	8%	11%	10%	10%
Yes, a close friend	15%	15%	21%	9%	17%	14%	13%	19%	14%	13%
No	72%	74%	69%	81%	71%	70%	76%	65%	74%	72%
Prefer not to say	2%	1%	1%	1%	2%	3%	1%	3%	1%	3%

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,252)	(657)	(435)	(538)	(588)	(374)	(446)	(489)	(424)

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

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

		Gender			Educa	ation		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Yes, a family member	5%	6%	4%	5%	4%	5%	6%	5%	4%	5%	
Yes, a close friend	9%	8%	11%	9%	11%	7%	10%	10%	11%	7%	
No	83%	82%	84%	83%	81%	87%	82%	84%	83%	82%	
Prefer not to say	3%	5%	2%	2%	5%	2%	3%	1%	2%	6%	
Unweighted N	(1,500)	(706)	(794)	(467)	(538)	(293)	(202)	(620)	(427)	(298)	

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, a family member	5%	5%	6%	6%	2%	3%	12%	8%	5%	7%	3%	5%	6%
Yes, a close friend	9%	10%	10%	8%	8%	8%	12%	14%	10%	15%	6%	9%	8%
No	83%	78%	80%	85%	88%	87%	76%	75%	76%	74%	90%	84%	81%
Prefer not to say	3%	6%	4%	1%	2%	2%	2%	3%	10%	4%	2%	3%	5%
Unweighted N	(1,500)	(320)	(351)	(517)	(312)	(1,029)	(165)	(164)	(142)	(250)	(303)	(591)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, a family member	5%	4%	4%	5%	4%	4%	8%	3%	4%	8%
Yes, a close friend	9%	8%	10%	6%	11%	9%	7%	13%	9%	8%
No	83%	86%	83%	90%	81%	84%	83%	80%	85%	82%
Prefer not to say	3%	2%	3%	1%	4%	4%	1%	4%	3%	2%
Unweighted N	(1,500)	(1,252)	(657)	(435)	(538)	(588)	(374)	(446)	(489)	(424)

16. Personal Worry about COVID-19

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

		Ge	nder		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very worried	24%	23%	25%	21%	29%	19%	27%	24%	25%	25%
Somewhat worried	40%	39%	41%	41%	37%	39%	46%	41%	39%	41%
Not too worried	26%	25%	26%	26%	26%	29%	19%	25%	25%	26%
Not worried at all	11%	12%	9%	12%	8%	13%	8%	10%	12%	9%
Totals	101%	99%	101%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,499)	(706)	(793)	(467)	(538)	(293)	(201)	(620)	(426)	(298)

		Age			Race					Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very worried	24%	22%	31%	22%	21%	23%	28%	28%	21%	28%	20%	23%	26%
Somewhat worried	40%	40%	38%	39%	44%	41%	41%	31%	42%	39%	42%	39%	40%
Not too worried	26%	28%	24%	27%	22%	25%	25%	32%	23%	19%	28%	27%	26%
Not worried at all	11%	10%	6%	12%	13%	11%	6%	9%	14%	14%	11%	10%	8%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,499)	(320)	(350)	(517)	(312)	(1,029)	(165)	(164)	(141)	(250)	(303)	(590)	(356)

		Registered	2020) Vote	Party ID			Ideology			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Very worried	24%	24%	35%	11%	36%	21%	14%	39%	23%	16%	
Somewhat worried	40%	40%	47%	31%	44%	40%	35%	37%	46%	33%	
Not too worried	26%	24%	16%	36%	15%	29%	33%	20%	24%	31%	
Not worried at all	11%	11%	2%	23%	5%	9%	19%	4%	7%	21%	
Totals	101%	99%	100%	101%	100%	99%	101%	100%	100%	101%	

				contin	ued from pre	vious page				
		Registered				Party ID				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,499)	(1,251)	(656)	(435)	(538)	(587)	(374)	(446)	(488)	(424)

17. Where in the Pandemic We Currently Are

Looking at the COVID-19 pandemic in the U.S., do you believe that...

		Gender			Educa	ntion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The pandemic is going to get worse	47%	43%	51%	40%	48%	54%	58%	49%	48%	44%
We are currently in the worst part of the pandemic	21%	21%	21%	24%	22%	15%	18%	20%	22%	25%
The worst part of the pandemic is behind us	16%	20%	13%	17%	15%	19%	14%	13%	16%	22%
Not sure	15%	16%	15%	19%	15%	12%	10%	18%	13%	10%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,495)	(704)	(791)	(467)	(536)	(291)	(201)	(618)	(425)	(297)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The pandemic is going to get worse	47%	45%	49%	49%	45%	47%	64%	34%	42%	47%	49%	47%	46%
We are currently in the worst part of the pandemic	21%	26%	20%	21%	18%	20%	13%	38%	20%	20%	23%	19%	23%
The worst part of the pandemic is behind us	16%	17%	13%	15%	21%	17%	4%	16%	25%	18%	14%	15%	19%
Not sure	15%	12%	18%	16%	15%	16%	19%	12%	13%	14%	14%	18%	13%
Totals	99%	100%	100%	101%	99%	100%	100%	100%	100%	99%	100%	99%	101%
Unweighted N	(1,495)	(319)	(348)	(516)	(312)	(1,025)	(165)	(164)	(141)	(249)	(302)	(589)	(355)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
The pandemic is going to get worse	47%	50%	74%	19%	67%	46%	26%	70%	47%	29%
We are currently in the worst part of the pandemic	21%	20%	16%	26%	19%	19%	26%	15%	23%	23%
The worst part of the pandemic is behind us	16%	17%	2%	37%	5%	14%	33%	6%	12%	31%
Not sure	15%	12%	8%	18%	9%	21%	15%	8%	17%	16%
Totals	99%	99%	100%	100%	100%	100%	100%	99%	99%	99%
Unweighted N	(1,495)	(1,248)	(655)	(433)	(536)	(586)	(373)	(444)	(487)	(423)

18. Where in the Pandemic We Currently Are Locally

Looking at the COVID-19 pandemic in your community, do you believe that...

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The pandemic is going to get worse	37%	34%	40%	34%	38%	36%	46%	41%	36%	32%
We are currently in the worst part of the pandemic	21%	20%	22%	22%	22%	17%	18%	19%	22%	23%
The worst part of the pandemic is behind us	22%	27%	18%	20%	20%	31%	21%	16%	26%	31%
Not sure	20%	20%	20%	23%	20%	15%	15%	23%	16%	14%
Totals	100%	101%	100%	99%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,488)	(701)	(787)	(463)	(532)	(293)	(200)	(614)	(425)	(295)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The pandemic is going to get worse	37%	37%	42%	39%	28%	35%	52%	34%	33%	25%	39%	42%	36%
We are currently in the worst part of the pandemic	21%	29%	19%	19%	18%	19%	18%	36%	21%	16%	18%	21%	28%
The worst part of the pandemic is behind us	22%	20%	15%	24%	29%	26%	7%	17%	24%	37%	22%	17%	19%
Not sure	20%	13%	24%	18%	25%	20%	23%	13%	21%	22%	21%	20%	16%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,488)	(319)	(350)	(509)	(310)	(1,021)	(163)	(162)	(142)	(250)	(302)	(583)	(353)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
The pandemic is going to get worse	37%	38%	55%	16%	50%	37%	22%	55%	35%	23%
We are currently in the worst part of the pandemic	21%	19%	18%	21%	22%	19%	22%	18%	25%	21%
The worst part of the pandemic is behind us	22%	26%	10%	47%	9%	20%	42%	12%	17%	41%
Not sure	20%	17%	16%	16%	19%	25%	14%	15%	23%	16%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,488)	(1,243)	(654)	(432)	(533)	(585)	(370)	(441)	(484)	(423)

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	65%	65%	65%	57%	66%	72%	82%	56%	75%	76%
No	15%	18%	13%	21%	13%	13%	9%	19%	12%	10%
Not sure	19%	17%	22%	23%	21%	16%	10%	25%	13%	14%
Totals	99%	100%	100%	101%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,498)	(705)	(793)	(467)	(537)	(293)	(201)	(620)	(427)	(296)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	65%	69%	64%	67%	60%	70%	45%	65%	62%	61%	65%	64%	71%
No	15%	11%	13%	17%	21%	15%	24%	10%	13%	21%	14%	17%	11%
Not sure	19%	20%	23%	16%	19%	15%	31%	26%	25%	18%	22%	19%	18%
Totals	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,498)	(320)	(349)	(517)	(312)	(1,029)	(165)	(163)	(141)	(250)	(303)	(590)	(355)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	65%	72%	80%	64%	71%	64%	60%	78%	61%	62%
No	15%	12%	7%	19%	11%	16%	20%	7%	17%	20%
Not sure	19%	15%	13%	17%	18%	20%	20%	15%	22%	18%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,252)	(657)	(435)	(538)	(586)	(374)	(446)	(489)	(423)

20. Local Cases Increasing or Decreasing

Do you think the number of cases of COVID-19 in the community where you live is...

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Increasing	44%	42%	45%	38%	45%	45%	54%	41%	47%	49%
Not changing	22%	22%	21%	23%	20%	21%	23%	22%	23%	20%
Decreasing	15%	19%	12%	14%	14%	18%	16%	12%	17%	22%
Not sure	20%	17%	23%	25%	20%	16%	7%	25%	14%	9%
Totals	101%	100%	101%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,500)	(706)	(794)	(467)	(538)	(293)	(202)	(620)	(427)	(298)

		Age				Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Increasing	44%	49%	48%	41%	37%	44%	45%	40%	41%	26%	36%	52%	51%
Not changing	22%	17%	17%	24%	27%	25%	16%	15%	15%	30%	26%	18%	16%
Decreasing	15%	16%	14%	16%	14%	14%	11%	17%	25%	30%	14%	10%	12%
Not sure	20%	17%	21%	19%	22%	17%	28%	28%	19%	14%	24%	19%	21%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(320)	(351)	(517)	(312)	(1,029)	(165)	(164)	(142)	(250)	(303)	(591)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Increasing	44%	45%	59%	29%	55%	43%	32%	55%	43%	36%
Not changing	22%	23%	16%	30%	17%	19%	30%	16%	21%	29%
Decreasing	15%	16%	11%	23%	12%	15%	20%	12%	14%	20%
Not sure	20%	16%	14%	17%	16%	23%	19%	16%	22%	15%
Totals	101%	100%	100%	99%	100%	100%	101%	99%	100%	100%

				contin	ued from pre	vious page				
		Registered	2020	2020 Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,252)	(657)	(435)	(538)	(588)	(374)	(446)	(489)	(424)

21. Reason for Case Increase - Reopening

Do you you believe the increase in reported cases of COVID-19 in the community where you live is due to the reopening of the economy? *Among those who think the number of COVID-19 cases is increasing in their community*

		Gender			Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	74%	73%	75%	71%	72%	81%	74%	71%	74%	76%
No	15%	17%	13%	19%	14%	10%	14%	14%	19%	12%
Not sure	11%	10%	12%	10%	13%	10%	12%	14%	7%	11%
Totals	100%	100%	100%	100%	99%	101%	100%	99%	100%	99%
Unweighted N	(721)	(326)	(395)	(192)	(267)	(146)	(116)	(284)	(211)	(159)

			Ą	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	74%	76%	77%	69%	74%	70%	85%	76%	81%	73%	70%	75%	74%
No	15%	10%	15%	18%	15%	17%	6%	17%	11%	16%	15%	13%	18%
Not sure	11%	13%	8%	13%	11%	13%	9%	8%	7%	11%	15%	12%	8%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(721)	(165)	(179)	(249)	(128)	(502)	(72)	(80)	(67)	(59)	(119)	(332)	(211)

		Registered	2020) Vote		Party ID			ldeology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	74%	75%	89%	40%	88%	69%	54%	87%	76%	53%
No	15%	16%	6%	43%	6%	17%	29%	7%	14%	29%
Not sure	11%	9%	5%	16%	6%	14%	16%	6%	10%	19%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%	101%
Unweighted N	(721)	(626)	(411)	(135)	(317)	(281)	(123)	(275)	(241)	(151)

22. Reason for Case Increase - Testing

Do you you believe the increase in reported cases of COVID-19 in the community where you live is due to increased testing for COVID-19? *Among those who think the number of COVID-19 cases is increasing in their community*

		Ge	nder		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	41%	47%	35%	44%	42%	36%	37%	39%	41%	49%
No	41%	39%	42%	32%	43%	50%	44%	39%	43%	39%
Not sure	18%	14%	23%	24%	15%	14%	19%	22%	16%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(722)	(329)	(393)	(193)	(267)	(146)	(116)	(285)	(211)	(159)

		Age					F	Race		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	41%	41%	42%	43%	34%	40%	40%	37%	53%	62%	34%	41%	36%
No	41%	33%	45%	41%	45%	44%	38%	33%	26%	29%	45%	39%	46%
Not sure	18%	26%	12%	17%	20%	16%	22%	30%	22%	9%	21%	20%	18%
Totals	100%	100%	99%	101%	99%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(722)	(165)	(178)	(250)	(129)	(504)	(72)	(78)	(68)	(59)	(119)	(333)	(211)

		Registered	2020) Vote		Party ID			ldeology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	41%	40%	25%	76%	32%	39%	63%	28%	41%	60%
No	41%	42%	56%	13%	48%	42%	22%	54%	42%	24%
Not sure	18%	18%	19%	11%	20%	19%	14%	18%	17%	15%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(722)	(627)	(412)	(135)	(317)	(282)	(123)	(277)	(241)	(151)

23. Time Before Vaccine Is Ready

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Before the end of the										
summer	3%	4%	2%	3%	3%	2%	2%	4%	2%	2%
By the end of 2020	20%	24%	17%	21%	19%	20%	22%	19%	20%	27%
By the summer of 2021	25%	24%	25%	20%	24%	28%	37%	21%	30%	31%
By the end of 2021	16%	16%	17%	12%	19%	22%	15%	16%	17%	16%
2022 or later	11%	11%	11%	12%	9%	11%	12%	12%	11%	8%
Not sure	25%	22%	28%	32%	26%	17%	13%	29%	20%	16%
Totals	100%	101%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,499)	(706)	(793)	(467)	(537)	(293)	(202)	(619)	(427)	(298)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Before the end of the													
summer	3%	4%	3%	2%	1%	2%	4%	1%	4%	5%	3%	1%	2%
By the end of 2020	20%	21%	17%	21%	21%	21%	15%	19%	25%	19%	21%	22%	18%
By the summer of 2021	25%	27%	26%	24%	23%	26%	19%	30%	20%	27%	26%	23%	24%
By the end of 2021	16%	19%	13%	17%	16%	17%	13%	24%	8%	25%	13%	14%	17%
2022 or later	11%	10%	9%	13%	11%	11%	14%	5%	11%	7%	12%	13%	10%
Not sure	25%	19%	31%	24%	27%	23%	34%	21%	31%	18%	24%	27%	29%
Totals	100%	100%	99%	101%	99%	100%	99%	100%	99%	101%	99%	100%	100%
Unweighted N	(1,499)	(320)	(351)	(517)	(311)	(1,028)	(165)	(164)	(142)	(249)	(303)	(591)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Before the end of the										
summer	3%	2%	1%	4%	2%	1%	5%	2%	2%	5%
By the end of 2020	20%	21%	14%	28%	18%	17%	28%	16%	21%	25%
By the summer of 2021	25%	26%	32%	18%	28%	23%	23%	34%	23%	21%
By the end of 2021	16%	17%	23%	11%	21%	17%	10%	22%	16%	14%
2022 or later	11%	11%	11%	12%	11%	12%	10%	10%	13%	9%
Not sure	25%	22%	19%	27%	19%	30%	24%	17%	25%	27%
Totals	100%	99%	100%	100%	99%	100%	100%	101%	100%	101%
Unweighted N	(1,499)	(1,251)	(656)	(435)	(537)	(588)	(374)	(446)	(488)	(424)

24. Safe to Reopen Without a Vaccine

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

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	22%	26%	18%	22%	21%	25%	20%	17%	27%	24%
No	62%	58%	67%	61%	65%	56%	71%	65%	59%	65%
Not sure	16%	16%	16%	17%	15%	19%	9%	18%	14%	11%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(705)	(794)	(467)	(537)	(293)	(202)	(619)	(427)	(298)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	22%	19%	15%	24%	28%	26%	10%	15%	18%	22%	21%	21%	24%
No	62%	64%	63%	62%	60%	60%	74%	68%	57%	62%	65%	61%	62%
Not sure	16%	17%	22%	13%	12%	14%	15%	17%	25%	16%	13%	18%	14%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,499)	(319)	(351)	(517)	(312)	(1,028)	(165)	(164)	(142)	(249)	(303)	(591)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	22%	25%	3%	55%	6%	18%	46%	6%	15%	48%
No	62%	62%	88%	30%	85%	60%	39%	82%	69%	38%
Not sure	16%	13%	9%	15%	9%	22%	15%	12%	17%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,499)	(1,252)	(657)	(435)	(537)	(588)	(374)	(446)	(489)	(423)

25. Respondents Biggest Concern Which one are you most concerned about?

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Protecting Americans from the health effects of the COVID-19 outbreak	63%	61%	65%	57%	67%	65%	69%	65%	64%	61%
Protecting Americans from the economic effects of the COVID-19 outbreak	37%	39%	35%	43%	33%	35%	31%	35%	36%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(705)	(791)	(464)	(537)	(293)	(202)	(619)	(427)	(297)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Protecting Americans from the health effects of the COVID-19 outbreak	63%	71%	65%	59%	61%	59%	76%	66%	72%	65%	61%	63%	64%
Protecting Americans from the economic effects of the COVID-19 outbreak	37%	29%	35%	41%	39%	41%	24%	34%	28%	35%	39%	37%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(320)	(349)	(516)	(311)	(1,028)	(163)	(164)	(141)	(249)	(302)	(589)	(356)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Protecting Americans from the health effects of the COVID-19 outbreak	63%	64%	89%	32%	86%	62%	39%	83%	70%	41%
Protecting Americans from the economic effects of the	270/	269/	110/	C00/	140/	200/	C10/	170/	200/	F00/
COVID-19 outbreak	37%	36%	11%	68%	14%	38%	61%	17%	30%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,250)	(656)	(434)	(537)	(586)	(373)	(446)	(489)	(423)

26. How Long Before Economy Recovers

How long do you believe it will take before the U.S. economy fully recovers from the effects of COVID-19?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Less than one month	2%	3%	1%	4%	1%	1%	1%	3%	2%	0%
Three months or so	6%	8%	5%	6%	6%	7%	4%	5%	8%	6%
Six months or so	12%	12%	12%	13%	10%	13%	13%	11%	14%	15%
At least a year	35%	37%	33%	34%	38%	35%	30%	34%	34%	36%
Several years	41%	37%	45%	38%	41%	43%	49%	41%	41%	43%
Never	3%	4%	3%	4%	4%	0%	3%	6%	2%	0%
Totals	99%	101%	99%	99%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,498)	(706)	(792)	(465)	(538)	(293)	(202)	(619)	(427)	(298)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Less than one month	2%	7%	2%	1%	1%	2%	5%	3%	2%	5%	1%	2%	3%
Three months or so	6%	8%	7%	5%	5%	5%	3%	9%	10%	8%	5%	5%	8%
Six months or so	12%	12%	11%	11%	15%	12%	14%	8%	12%	9%	13%	13%	11%
At least a year	35%	35%	33%	38%	33%	36%	35%	35%	30%	34%	37%	37%	31%
Several years	41%	37%	41%	43%	43%	41%	42%	43%	41%	43%	40%	39%	44%
Never	3%	2%	6%	2%	4%	4%	1%	2%	5%	2%	3%	4%	3%
Totals	99%	101%	100%	100%	101%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,498)	(319)	(351)	(517)	(311)	(1,028)	(165)	(163)	(142)	(249)	(303)	(591)	(355)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Less than one month	2%	1%	0%	3%	0%	2%	5%	2%	0%	5%

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Three months or so	6%	6%	1%	12%	4%	5%	11%	5%	4%	10%
Six months or so	12%	13%	4%	25%	5%	11%	21%	5%	12%	21%
At least a year	35%	34%	34%	35%	38%	32%	36%	32%	37%	37%
Several years	41%	42%	59%	23%	51%	45%	25%	54%	44%	25%
Never	3%	3%	2%	2%	3%	5%	2%	2%	3%	2%
Totals	99%	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,250)	(656)	(434)	(537)	(588)	(373)	(446)	(489)	(423)

27. Length of Social Distancing

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

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
It is safe right now	11%	12%	10%	13%	10%	12%	9%	8%	15%	15%
In about two weeks	3%	6%	1%	3%	3%	4%	2%	4%	3%	3%
In a month or so	7%	7%	7%	9%	5%	4%	7%	6%	7%	5%
In several months	28%	30%	25%	26%	30%	27%	29%	26%	29%	30%
In about a year or longer	34%	29%	38%	28%	32%	40%	44%	36%	30%	39%
Not sure	17%	16%	19%	21%	19%	12%	9%	20%	16%	8%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,493)	(704)	(789)	(463)	(535)	(293)	(202)	(614)	(427)	(298)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
It is safe right now	11%	8%	8%	12%	18%	14%	3%	6%	11%	14%	13%	10%	9%
In about two weeks	3%	9%	3%	1%	1%	3%	5%	4%	5%	5%	1%	2%	6%
In a month or so	7%	9%	10%	5%	4%	5%	12%	10%	10%	9%	5%	6%	8%
In several months	28%	33%	28%	26%	24%	28%	20%	35%	28%	30%	29%	25%	29%
In about a year or longer	34%	30%	30%	36%	38%	34%	41%	31%	27%	30%	31%	37%	32%
Not sure	17%	11%	21%	20%	16%	17%	19%	14%	19%	12%	21%	19%	15%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,493)	(318)	(351)	(514)	(310)	(1,024)	(165)	(163)	(141)	(248)	(302)	(589)	(354)

		Registered	2020	Vote		Party ID		Ideology			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
It is safe right now	11%	14%	1%	32%	2%	10%	24%	4%	6%	25%	

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
In about two weeks	3%	2%	1%	5%	2%	2%	7%	1%	4%	6%
In a month or so	7%	5%	4%	8%	6%	6%	8%	7%	7%	8%
In several months	28%	27%	24%	28%	24%	30%	29%	26%	29%	27%
In about a year or longer	34%	36%	54%	15%	49%	32%	18%	47%	35%	21%
Not sure	17%	15%	17%	13%	17%	20%	14%	14%	19%	13%
Totals	100%	99%	101%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,493)	(1,248)	(656)	(432)	(534)	(587)	(372)	(445)	(487)	(420)

28A. Reopen or Remain Closed — Bars

Should each of the following be reopened, or remain closed out of concern for coronavirus?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely reopen	10%	12%	9%	12%	9%	11%	7%	7%	15%	11%
Probably reopen	15%	18%	12%	17%	13%	15%	14%	16%	12%	16%
Probably remain closed	25%	27%	24%	22%	29%	25%	26%	27%	29%	20%
Definitely remain closed	43%	37%	48%	41%	40%	44%	52%	43%	37%	51%
Not sure	6%	6%	7%	8%	8%	5%	0%	7%	6%	2%
Totals	99%	100%	100%	100%	99%	100%	99%	100%	99%	100%
Unweighted N	(1,492)	(705)	(787)	(465)	(533)	(292)	(202)	(616)	(424)	(297)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely reopen	10%	7%	8%	14%	10%	12%	4%	8%	12%	14%	12%	9%	8%
Probably reopen	15%	13%	14%	15%	19%	17%	10%	16%	11%	17%	16%	13%	17%
Probably remain closed	25%	29%	25%	25%	24%	25%	23%	27%	30%	27%	26%	24%	27%
Definitely remain closed	43%	44%	45%	40%	42%	40%	56%	44%	43%	37%	38%	48%	43%
Not sure	6%	7%	7%	6%	6%	7%	7%	5%	4%	5%	9%	7%	5%
Totals	99%	100%	99%	100%	101%	101%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,492)	(318)	(350)	(513)	(311)	(1,026)	(164)	(160)	(142)	(247)	(303)	(586)	(356)

		Registered							Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely reopen	10%	12%	2%	25%	4%	9%	19%	5%	6%	21%
Probably reopen	15%	16%	6%	29%	7%	15%	25%	6%	14%	27%
Probably remain closed	25%	23%	23%	21%	23%	28%	25%	23%	28%	21%

				contin	ued from prev	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely remain closed	43%	44%	65%	20%	62%	39%	25%	62%	45%	25%
Not sure	6%	5%	4%	6%	4%	8%	6%	4%	7%	6%
Totals	99%	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,246)	(655)	(434)	(536)	(584)	(372)	(444)	(487)	(421)

28B. Reopen or Remain Closed — Churches

Should each of the following be reopened, or remain closed out of concern for coronavirus?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely reopen	21%	23%	19%	23%	19%	23%	17%	17%	24%	23%
Probably reopen	18%	19%	16%	19%	17%	17%	18%	18%	19%	14%
Probably remain closed	26%	25%	27%	24%	29%	27%	26%	25%	26%	28%
Definitely remain closed	27%	25%	28%	25%	26%	27%	34%	29%	23%	31%
Not sure	8%	7%	9%	10%	10%	6%	5%	9%	9%	4%
Totals	100%	99%	99%	101%	101%	100%	100%	98%	101%	100%
Unweighted N	(1,493)	(704)	(789)	(466)	(532)	(293)	(202)	(615)	(426)	(298)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely reopen	21%	13%	13%	27%	29%	25%	10%	9%	17%	20%	22%	22%	19%
Probably reopen	18%	14%	17%	18%	22%	17%	22%	18%	18%	27%	18%	14%	16%
Probably remain closed	26%	30%	25%	28%	20%	25%	22%	33%	28%	25%	29%	25%	26%
Definitely remain closed	27%	31%	35%	19%	25%	24%	38%	28%	25%	20%	20%	30%	32%
Not sure	8%	12%	11%	8%	4%	8%	7%	12%	11%	7%	10%	8%	8%
Totals	100%	100%	101%	100%	100%	99%	99%	100%	99%	99%	99%	99%	101%
Unweighted N	(1,493)	(319)	(348)	(515)	(311)	(1,026)	(165)	(161)	(141)	(249)	(303)	(587)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely reopen	21%	25%	3%	55%	4%	19%	43%	5%	14%	45%
Probably reopen	18%	18%	13%	24%	17%	18%	19%	10%	23%	19%
Probably remain closed	26%	23%	31%	12%	29%	28%	20%	30%	30%	19%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely remain closed	27%	28%	45%	7%	42%	23%	14%	47%	24%	12%
Not sure	8%	6%	8%	2%	8%	12%	3%	8%	9%	5%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,493)	(1,248)	(656)	(434)	(536)	(584)	(373)	(445)	(486)	(422)

28C. Reopen or Remain Closed — Indoor dining

Should each of the following be reopened, or remain closed out of concern for coronavirus?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely reopen	15%	17%	13%	17%	14%	16%	12%	11%	19%	19%
Probably reopen	26%	29%	24%	28%	26%	22%	23%	28%	25%	23%
Probably remain closed	26%	25%	27%	23%	27%	28%	28%	25%	25%	29%
Definitely remain closed	26%	23%	29%	24%	25%	28%	35%	28%	25%	28%
Not sure	7%	6%	7%	8%	8%	5%	2%	7%	7%	2%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	101%	101%
Unweighted N	(1,493)	(702)	(791)	(464)	(535)	(293)	(201)	(616)	(424)	(298)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely reopen	15%	12%	11%	18%	19%	17%	8%	9%	18%	21%	15%	13%	15%
Probably reopen	26%	27%	24%	24%	29%	26%	24%	31%	20%	28%	27%	26%	23%
Probably remain closed	26%	31%	24%	26%	22%	27%	21%	25%	27%	23%	27%	27%	24%
Definitely remain closed	26%	23%	31%	26%	25%	24%	39%	28%	25%	22%	22%	29%	30%
Not sure	7%	8%	9%	6%	4%	6%	8%	7%	9%	5%	9%	5%	8%
Totals	100%	101%	99%	100%	99%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,493)	(320)	(350)	(514)	(309)	(1,025)	(164)	(163)	(141)	(249)	(301)	(589)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely reopen	15%	17%	3%	35%	4%	13%	32%	4%	10%	32%
Probably reopen	26%	25%	15%	38%	20%	26%	33%	18%	25%	35%
Probably remain closed	26%	26%	34%	16%	31%	25%	21%	32%	31%	16%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely remain closed	26%	28%	44%	8%	39%	26%	11%	40%	27%	15%
Not sure	7%	5%	5%	3%	6%	10%	2%	6%	6%	3%
Totals	100%	101%	101%	100%	100%	100%	99%	100%	99%	101%
Unweighted N	(1,493)	(1,248)	(655)	(433)	(535)	(586)	(372)	(444)	(485)	(423)

28D. Reopen or Remain Closed — Outdoor dining

Should each of the following be reopened, or remain closed out of concern for coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely reopen	29%	30%	28%	27%	26%	34%	32%	22%	33%	39%
Probably reopen	38%	37%	39%	41%	33%	40%	41%	42%	35%	34%
Probably remain closed	15%	17%	14%	11%	21%	14%	17%	14%	17%	16%
Definitely remain closed	11%	10%	11%	14%	12%	5%	6%	12%	8%	8%
Not sure	7%	6%	9%	8%	8%	7%	4%	9%	6%	3%
Totals	100%	100%	101%	101%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,489)	(699)	(790)	(463)	(534)	(291)	(201)	(616)	(422)	(296)

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely reopen	29%	19%	22%	34%	37%	35%	8%	19%	21%	36%	31%	24%	28%
Probably reopen	38%	32%	36%	41%	43%	39%	41%	38%	28%	34%	39%	41%	36%
Probably remain closed	15%	22%	21%	10%	12%	15%	10%	16%	26%	12%	13%	16%	18%
Definitely remain closed	11%	17%	12%	9%	4%	5%	27%	19%	15%	7%	7%	13%	12%
Not sure	7%	10%	9%	6%	4%	5%	15%	8%	9%	10%	9%	6%	6%
Totals	100%	100%	100%	100%	100%	99%	101%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,489)	(320)	(348)	(516)	(305)	(1,021)	(163)	(163)	(142)	(249)	(301)	(587)	(352)

		Registered	2020	Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Definitely reopen	29%	34%	15%	62%	15%	25%	51%	12%	27%	49%	
Probably reopen	38%	38%	46%	29%	40%	38%	36%	40%	40%	35%	
Probably remain closed	15%	13%	19%	5%	21%	17%	6%	25%	14%	7%	

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely remain closed	11%	10%	15%	2%	17%	9%	5%	16%	11%	4%
Not sure	7%	5%	6%	1%	7%	11%	3%	7%	8%	4%
Totals	100%	100%	101%	99%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,489)	(1,241)	(653)	(429)	(534)	(586)	(369)	(444)	(487)	(419)

28E. Reopen or Remain Closed — Amusement parks

Should each of the following be reopened, or remain closed out of concern for coronavirus?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely reopen	11%	14%	8%	13%	9%	13%	9%	7%	16%	14%
Probably reopen	19%	20%	17%	19%	18%	18%	21%	21%	16%	16%
Probably remain closed	27%	29%	25%	26%	28%	26%	30%	27%	31%	24%
Definitely remain closed	38%	33%	42%	37%	38%	37%	40%	39%	32%	43%
Not sure	5%	3%	7%	6%	6%	5%	0%	6%	5%	2%
Totals	100%	99%	99%	101%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,491)	(703)	(788)	(463)	(535)	(293)	(200)	(616)	(424)	(298)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely reopen	11%	7%	8%	15%	13%	13%	4%	7%	13%	17%	11%	11%	8%
Probably reopen	19%	14%	16%	21%	22%	18%	22%	22%	15%	25%	19%	17%	17%
Probably remain closed	27%	28%	29%	26%	26%	28%	22%	28%	27%	23%	31%	26%	29%
Definitely remain closed	38%	46%	40%	33%	33%	35%	47%	40%	38%	30%	33%	42%	42%
Not sure	5%	5%	7%	4%	5%	5%	5%	4%	7%	4%	7%	5%	4%
Totals	100%	100%	100%	99%	99%	99%	100%	101%	100%	99%	101%	101%	100%
Unweighted N	(1,491)	(319)	(350)	(512)	(310)	(1,022)	(164)	(164)	(141)	(246)	(303)	(586)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely reopen	11%	13%	2%	29%	4%	11%	20%	3%	8%	24%
Probably reopen	19%	18%	10%	30%	11%	17%	31%	6%	21%	28%
Probably remain closed	27%	26%	28%	22%	26%	31%	23%	31%	30%	22%

		continued from previous page										
		Registered	2020) Vote		Party ID			Ideology			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con		
Definitely remain closed	38%	38%	56%	16%	55%	35%	22%	57%	37%	20%		
Not sure	5%	5%	4%	4%	4%	6%	5%	3%	4%	5%		
Totals	100%	100%	100%	101%	100%	100%	101%	100%	100%	99%		
Unweighted N	(1,491)	(1,244)	(656)	(430)	(537)	(585)	(369)	(444)	(488)	(420)		

28F. Reopen or Remain Closed — Public beaches

Should each of the following be reopened, or remain closed out of concern for coronavirus?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely reopen	19%	22%	16%	20%	16%	21%	19%	13%	24%	23%
Probably reopen	26%	26%	25%	24%	24%	29%	31%	26%	26%	28%
Probably remain closed	24%	24%	24%	21%	24%	30%	22%	23%	22%	24%
Definitely remain closed	26%	24%	29%	29%	30%	16%	26%	32%	21%	22%
Not sure	6%	4%	7%	6%	7%	4%	3%	6%	7%	2%
Totals	101%	100%	101%	100%	101%	100%	101%	100%	100%	99%
Unweighted N	(1,490)	(702)	(788)	(465)	(533)	(291)	(201)	(616)	(423)	(296)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely reopen	19%	13%	17%	22%	20%	22%	5%	15%	14%	24%	16%	16%	22%
Probably reopen	26%	28%	24%	26%	24%	26%	28%	25%	24%	24%	26%	25%	27%
Probably remain closed	24%	27%	22%	23%	24%	24%	18%	29%	25%	25%	24%	23%	23%
Definitely remain closed	26%	25%	29%	25%	27%	24%	44%	24%	26%	23%	27%	31%	21%
Not sure	6%	8%	8%	4%	4%	5%	5%	6%	12%	5%	7%	5%	7%
Totals	101%	101%	100%	100%	99%	101%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,490)	(319)	(350)	(512)	(309)	(1,025)	(163)	(163)	(139)	(247)	(303)	(586)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely reopen	19%	22%	6%	44%	8%	17%	35%	7%	14%	36%
Probably reopen	26%	25%	22%	27%	20%	28%	29%	23%	28%	26%
Probably remain closed	24%	23%	31%	14%	31%	22%	19%	32%	21%	21%

		continued from previous page										
		Registered	2020	Vote		Party ID			Ideology			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con		
Definitely remain closed	26%	26%	36%	13%	37%	25%	15%	33%	30%	15%		
Not sure	6%	4%	5%	2%	5%	8%	2%	5%	7%	2%		
Totals	101%	100%	100%	100%	101%	100%	100%	100%	100%	100%		
Unweighted N	(1,490)	(1,247)	(656)	(431)	(537)	(584)	(369)	(443)	(488)	(419)		

29. K-12 Schools in Person or Remote

Do you believe that K-12 schools should reopen for in-person learning or online learning this fall?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Completely in-person	15%	17%	14%	18%	13%	16%	12%	11%	19%	19%
Mostly in-person, and some online	17%	18%	15%	19%	16%	13%	16%	17%	16%	14%
Mostly online, and some in-person	27%	28%	27%	19%	27%	35%	42%	26%	27%	34%
Completely online	31%	27%	35%	32%	34%	30%	21%	36%	28%	27%
Not sure	10%	10%	9%	12%	10%	5%	9%	10%	10%	7%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,490)	(703)	(787)	(465)	(531)	(292)	(202)	(616)	(426)	(297)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Completely in-person	15%	13%	7%	17%	23%	18%	10%	7%	12%	19%	17%	14%	12%
Mostly in-person, and some online	17%	16%	13%	17%	22%	17%	20%	19%	11%	21%	19%	15%	15%
Mostly online, and some in-person	27%	26%	28%	29%	24%	28%	20%	26%	33%	28%	27%	26%	30%
Completely online	31%	37%	35%	30%	22%	28%	45%	39%	28%	22%	30%	35%	33%
Not sure	10%	8%	16%	7%	9%	10%	4%	9%	16%	10%	7%	11%	10%
Totals	100%	100%	99%	100%	100%	101%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,490)	(316)	(348)	(515)	(311)	(1,024)	(163)	(162)	(141)	(249)	(302)	(585)	(354)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Completely in-person	15%	18%	1%	42%	3%	13%	33%	3%	9%	35%
Mostly in-person, and some online	17%	18%	10%	27%	12%	16%	23%	11%	17%	23%
Mostly online, and some in-person	27%	28%	42%	14%	36%	24%	22%	38%	32%	20%
Completely online	31%	28%	42%	10%	41%	34%	15%	41%	33%	14%
Not sure	10%	7%	5%	7%	7%	14%	7%	8%	9%	8%
Totals	100%	99%	100%	100%	99%	101%	100%	101%	100%	100%
Unweighted N	(1,490)	(1,247)	(654)	(435)	(535)	(583)	(372)	(443)	(488)	(423)

30. Higher Ed in Person or Remote

Do you believe that colleges and universities should reopen for in-person learning or online learning this fall?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Completely in-person	15%	16%	13%	18%	12%	16%	9%	12%	20%	16%
Mostly in-person, and some online	14%	15%	14%	14%	16%	14%	13%	15%	12%	15%
Mostly online, and some in-person	31%	33%	30%	25%	29%	38%	45%	28%	33%	36%
Completely online	32%	29%	36%	33%	35%	29%	27%	37%	28%	30%
Not sure	7%	8%	7%	9%	8%	2%	5%	8%	6%	4%
Totals	99%	101%	100%	99%	100%	99%	99%	100%	99%	101%
Unweighted N	(1,487)	(701)	(786)	(464)	(533)	(290)	(200)	(616)	(423)	(294)

			A	ge			R	ace			Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Completely in-person	15%	13%	8%	15%	22%	17%	11%	6%	14%	18%	17%	13%	12%
Mostly in-person, and some online	14%	15%	10%	16%	16%	15%	16%	15%	8%	17%	18%	12%	13%
Mostly online, and some in-person	31%	32%	33%	30%	31%	31%	27%	31%	37%	37%	27%	30%	34%
Completely online	32%	36%	38%	32%	24%	29%	43%	42%	30%	21%	31%	38%	33%
Not sure	7%	4%	11%	7%	8%	8%	3%	6%	10%	7%	8%	8%	7%
Totals	99%	100%	100%	100%	101%	100%	100%	100%	99%	100%	101%	101%	99%
Unweighted N	(1,487)	(318)	(344)	(513)	(312)	(1,020)	(164)	(163)	(140)	(249)	(301)	(584)	(353)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Completely in-person	15%	17%	2%	38%	4%	12%	32%	4%	9%	33%
Mostly in-person, and some online	14%	15%	8%	23%	7%	16%	21%	5%	15%	22%
Mostly online, and some in-person	31%	33%	44%	22%	42%	28%	24%	44%	36%	24%
Completely online	32%	30%	43%	12%	43%	34%	17%	42%	34%	16%
Not sure	7%	5%	4%	4%	5%	10%	6%	4%	6%	6%
Totals	99%	100%	101%	99%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,487)	(1,244)	(654)	(432)	(537)	(578)	(372)	(441)	(483)	(423)

31. Heard about MLB

How much have you heard in the news lately about Major League Baseball (MLB) starting a shortened season this month?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	14%	20%	9%	11%	13%	20%	23%	9%	16%	27%
A little	50%	51%	49%	47%	50%	51%	53%	46%	53%	54%
Nothing at all	36%	30%	42%	42%	37%	29%	24%	45%	31%	18%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(706)	(794)	(467)	(538)	(293)	(202)	(620)	(427)	(298)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	14%	14%	18%	12%	15%	16%	4%	13%	18%	20%	13%	12%	15%
A little	50%	41%	39%	55%	61%	51%	53%	50%	38%	51%	53%	47%	50%
Nothing at all	36%	45%	43%	32%	24%	33%	43%	37%	44%	29%	34%	42%	34%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,500)	(320)	(351)	(517)	(312)	(1,029)	(165)	(164)	(142)	(250)	(303)	(591)	(356)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	14%	17%	18%	17%	18%	10%	17%	17%	15%	15%
A little	50%	53%	54%	54%	50%	46%	54%	49%	51%	54%
Nothing at all	36%	30%	28%	28%	32%	44%	29%	34%	34%	31%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,252)	(657)	(435)	(538)	(588)	(374)	(446)	(489)	(424)

32. Approve MLB Resuming Play

Do you approve or disapprove of Major League Baseball (MLB) resuming play?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	15%	19%	11%	16%	12%	16%	16%	12%	19%	19%
Somewhat approve	26%	28%	24%	23%	26%	31%	30%	26%	25%	28%
Somewhat disapprove	16%	16%	17%	14%	16%	23%	17%	14%	20%	20%
Strongly disapprove	16%	15%	17%	17%	19%	11%	16%	19%	12%	18%
Not sure	26%	22%	30%	31%	27%	20%	20%	29%	24%	15%
Totals	99%	100%	99%	101%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,499)	(705)	(794)	(467)	(537)	(293)	(202)	(619)	(427)	(298)

		Age					R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	15%	10%	14%	19%	14%	17%	4%	17%	15%	17%	14%	13%	16%
Somewhat approve	26%	30%	23%	24%	29%	28%	17%	26%	22%	39%	30%	20%	22%
Somewhat disapprove	16%	18%	17%	15%	17%	15%	23%	17%	18%	15%	13%	17%	21%
Strongly disapprove	16%	17%	17%	15%	15%	14%	25%	18%	17%	7%	15%	20%	19%
Not sure	26%	25%	29%	26%	25%	26%	31%	22%	28%	21%	29%	29%	23%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	100%	99%	101%	99%	101%
Unweighted N	(1,499)	(320)	(350)	(517)	(312)	(1,028)	(165)	(164)	(142)	(250)	(303)	(590)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	15%	17%	5%	33%	8%	13%	26%	6%	13%	26%
Somewhat approve	26%	27%	23%	32%	24%	23%	33%	22%	30%	29%
Somewhat disapprove	16%	18%	27%	8%	21%	16%	11%	24%	17%	12%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	16%	16%	22%	8%	22%	17%	8%	23%	15%	9%
Not sure	26%	23%	24%	19%	26%	30%	21%	25%	24%	23%
Totals	99%	101%	101%	100%	101%	99%	99%	100%	99%	99%
Unweighted N	(1,499)	(1,251)	(657)	(434)	(538)	(587)	(374)	(446)	(489)	(424)

33. Safe for Professional Athletes to Resume Playing

Do you think it is safe for professional athletes to resume playing their sports?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	32%	39%	25%	33%	30%	36%	27%	27%	35%	38%
No	40%	35%	45%	37%	43%	40%	43%	44%	41%	38%
Not sure	28%	26%	30%	31%	27%	25%	30%	29%	24%	23%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,496)	(704)	(792)	(466)	(536)	(293)	(201)	(617)	(426)	(298)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	32%	32%	24%	36%	34%	35%	17%	30%	26%	36%	34%	29%	31%
No	40%	45%	46%	36%	36%	37%	54%	44%	39%	32%	34%	43%	47%
Not sure	28%	23%	30%	29%	30%	27%	29%	27%	35%	32%	32%	28%	22%
Totals	100%	100%	100%	101%	100%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(319)	(350)	(517)	(310)	(1,027)	(164)	(164)	(141)	(250)	(303)	(589)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	32%	33%	12%	62%	18%	26%	56%	17%	27%	53%
No	40%	41%	57%	21%	54%	40%	25%	58%	43%	24%
Not sure	28%	26%	31%	18%	28%	34%	20%	25%	29%	23%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,496)	(1,250)	(656)	(434)	(536)	(587)	(373)	(445)	(489)	(423)

34. Heard about College Conferences

How much have you heard in the news lately about some college athletic conferences reducing some or eliminating all sports competitions for the coming Fall Semester?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	13%	17%	9%	11%	12%	17%	17%	10%	13%	18%
A little	49%	48%	49%	44%	51%	47%	60%	46%	50%	59%
Nothing at all	38%	35%	42%	46%	37%	35%	23%	44%	37%	23%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,499)	(706)	(793)	(467)	(538)	(292)	(202)	(619)	(427)	(298)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	13%	20%	14%	9%	11%	13%	11%	16%	15%	18%	13%	10%	14%
A little	49%	38%	44%	54%	57%	50%	57%	37%	46%	44%	51%	48%	50%
Nothing at all	38%	42%	43%	37%	32%	38%	32%	47%	39%	39%	35%	42%	35%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%	101%	99%	100%	99%
Unweighted N	(1,499)	(319)	(351)	(517)	(312)	(1,029)	(165)	(163)	(142)	(250)	(303)	(590)	(356)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	13%	14%	15%	14%	15%	11%	15%	14%	12%	14%
A little	49%	52%	52%	52%	51%	44%	52%	51%	50%	50%
Nothing at all	38%	34%	33%	34%	34%	45%	33%	35%	37%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,499)	(1,251)	(657)	(434)	(537)	(588)	(374)	(446)	(488)	(424)

35. Approve Reducing College Sports

Do you approve or disapprove of college athletic conferences reducing the number of games and competitions held this Fall Semester?

		Ge	ender		Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	30%	26%	33%	24%	28%	36%	43%	31%	26%	37%
Somewhat approve	25%	24%	26%	24%	25%	27%	27%	22%	30%	29%
Somewhat disapprove	12%	15%	10%	12%	15%	9%	9%	13%	12%	10%
Strongly disapprove	9%	13%	5%	8%	11%	9%	8%	9%	8%	14%
Not sure	23%	22%	25%	32%	21%	18%	13%	26%	23%	10%
Totals	99%	100%	99%	100%	100%	99%	100%	101%	99%	100%
Unweighted N	(1,495)	(705)	(790)	(465)	(536)	(292)	(202)	(617)	(427)	(297)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	30%	27%	32%	27%	34%	31%	35%	20%	27%	37%	24%	30%	30%
Somewhat approve	25%	28%	21%	26%	26%	26%	15%	33%	25%	28%	27%	22%	28%
Somewhat disapprove	12%	18%	9%	13%	8%	11%	17%	19%	6%	10%	14%	12%	12%
Strongly disapprove	9%	8%	10%	11%	8%	9%	9%	5%	14%	7%	10%	10%	10%
Not sure	23%	20%	28%	22%	24%	23%	24%	22%	27%	18%	26%	26%	21%
Totals	99%	101%	100%	99%	100%	100%	100%	99%	99%	100%	101%	100%	101%
Unweighted N	(1,495)	(318)	(349)	(517)	(311)	(1,027)	(163)	(164)	(141)	(248)	(303)	(588)	(356)

	Total	Registered	2020 Vote			Party ID		Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	30%	33%	46%	20%	42%	24%	25%	42%	31%	24%
Somewhat approve	25%	28%	27%	28%	23%	24%	29%	24%	28%	27%
Somewhat disapprove	12%	11%	6%	16%	10%	12%	15%	12%	10%	14%

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	9%	9%	6%	14%	7%	10%	11%	4%	8%	13%			
Not sure	23%	19%	16%	22%	18%	30%	21%	18%	24%	21%			
Totals	99%	100%	101%	100%	100%	100%	101%	100%	101%	99%			
Unweighted N	(1,495)	(1,249)	(657)	(433)	(537)	(586)	(372)	(446)	(488)	(421)			

36. Approve Eliminating College Sports

Do you approve or disapprove of college athletic conferences eliminating all games and competitions held this Fall Semester?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	28%	24%	31%	21%	28%	31%	44%	26%	26%	38%
Somewhat approve	22%	23%	20%	19%	24%	24%	21%	21%	25%	21%
Somewhat disapprove	15%	15%	14%	17%	15%	12%	9%	15%	12%	13%
Strongly disapprove	12%	15%	9%	10%	12%	17%	11%	11%	13%	16%
Not sure	24%	22%	26%	33%	21%	17%	16%	27%	24%	12%
Totals	101%	99%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,488)	(703)	(785)	(460)	(536)	(290)	(202)	(614)	(423)	(298)

				ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	28%	26%	33%	26%	27%	28%	32%	23%	26%	28%	26%	27%	31%
Somewhat approve	22%	29%	21%	20%	17%	22%	20%	22%	18%	24%	23%	19%	22%
Somewhat disapprove	15%	19%	8%	13%	19%	14%	12%	23%	13%	18%	13%	12%	18%
Strongly disapprove	12%	10%	9%	15%	13%	12%	10%	8%	17%	9%	14%	13%	11%
Not sure	24%	17%	28%	26%	24%	23%	26%	23%	27%	21%	24%	29%	18%
Totals	101%	101%	99%	100%	100%	99%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,488)	(317)	(347)	(515)	(309)	(1,022)	(164)	(161)	(141)	(247)	(301)	(586)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	28%	31%	45%	16%	42%	24%	16%	40%	30%	17%
Somewhat approve	22%	22%	26%	18%	25%	19%	21%	27%	22%	20%
Somewhat disapprove	15%	15%	9%	22%	9%	13%	23%	11%	15%	19%

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	12%	13%	2%	26%	4%	13%	20%	3%	8%	24%			
Not sure	24%	19%	18%	18%	20%	30%	19%	18%	25%	21%			
Totals	101%	100%	100%	100%	100%	99%	99%	99%	100%	101%			
Unweighted N	(1,488)	(1,242)	(653)	(432)	(534)	(583)	(371)	(443)	(485)	(422)			

37. Safe for College Athletes to Resume Playing

Do you think it is safe for college athletes to resume playing their sports?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	25%	30%	21%	26%	22%	30%	21%	21%	29%	30%
No	48%	43%	52%	44%	52%	46%	50%	50%	47%	50%
Not sure	27%	27%	27%	30%	25%	23%	28%	28%	25%	21%
Totals	100%	100%	100%	100%	99%	99%	99%	99%	101%	101%
Unweighted N	(1,498)	(705)	(793)	(465)	(538)	(293)	(202)	(619)	(427)	(297)

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	25%	21%	18%	29%	31%	29%	14%	16%	21%	31%	26%	23%	23%
No	48%	53%	51%	45%	43%	44%	62%	53%	52%	44%	43%	50%	52%
Not sure	27%	26%	31%	26%	26%	27%	23%	32%	26%	25%	31%	27%	25%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,498)	(320)	(350)	(516)	(312)	(1,028)	(164)	(164)	(142)	(250)	(302)	(590)	(356)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	25%	29%	7%	60%	8%	22%	50%	10%	19%	49%
No	48%	48%	69%	22%	67%	46%	28%	67%	52%	30%
Not sure	27%	23%	24%	17%	24%	32%	23%	24%	29%	20%
Totals	100%	100%	100%	99%	99%	100%	101%	101%	100%	99%
Unweighted N	(1,498)	(1,250)	(657)	(434)	(538)	(587)	(373)	(446)	(488)	(424)

38. Support for Mandatory Mask Policy

Would you support or oppose a policy that made it mandatory to wear masks in public places?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly support	52%	46%	57%	43%	53%	59%	66%	51%	47%	62%
Somewhat support	19%	21%	18%	23%	21%	12%	15%	20%	22%	15%
Somewhat oppose	8%	9%	7%	7%	7%	9%	9%	9%	7%	7%
Strongly oppose	14%	16%	12%	17%	12%	15%	7%	12%	16%	14%
Not sure	7%	8%	6%	9%	8%	5%	2%	9%	7%	2%
Totals	100%	100%	100%	99%	101%	100%	99%	101%	99%	100%
Unweighted N	(1,498)	(705)	(793)	(466)	(538)	(292)	(202)	(620)	(426)	(297)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly support	52%	51%	50%	51%	56%	51%	57%	52%	50%	57%	47%	50%	55%
Somewhat support	19%	25%	19%	19%	15%	19%	25%	22%	15%	16%	22%	22%	17%
Somewhat oppose	8%	10%	8%	6%	8%	7%	3%	13%	10%	9%	8%	7%	8%
Strongly oppose	14%	8%	9%	17%	20%	18%	3%	5%	11%	13%	16%	13%	13%
Not sure	7%	6%	14%	7%	1%	5%	12%	7%	14%	6%	8%	8%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%	101%	100%	100%
Unweighted N	(1,498)	(319)	(351)	(516)	(312)	(1,027)	(165)	(164)	(142)	(250)	(303)	(589)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly support	52%	56%	81%	27%	75%	44%	36%	74%	54%	35%
Somewhat support	19%	16%	12%	20%	15%	20%	24%	14%	22%	21%
Somewhat oppose	8%	7%	2%	12%	3%	10%	9%	6%	8%	9%

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly oppose	14%	17%	2%	39%	2%	13%	28%	2%	9%	31%
Not sure	7%	4%	4%	2%	4%	13%	3%	4%	7%	4%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,250)	(657)	(434)	(538)	(587)	(373)	(445)	(489)	(423)

39. Likelihood of an Increase in COVID-19 Cases

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very likely	50%	47%	52%	44%	52%	50%	62%	51%	47%	57%
Somewhat likely	25%	27%	23%	26%	22%	27%	29%	25%	24%	26%
Not very likely	9%	10%	8%	11%	10%	7%	5%	8%	11%	9%
Not likely at all	5%	5%	5%	6%	5%	5%	4%	4%	5%	4%
Not sure	11%	11%	11%	14%	11%	12%	1%	12%	13%	4%
Totals	100%	100%	99%	101%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,495)	(704)	(791)	(464)	(536)	(293)	(202)	(619)	(427)	(297)

			A	ge		Race				Region	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very likely	50%	48%	52%	50%	49%	51%	57%	43%	41%	50%	47%	50%	52%
Somewhat likely	25%	29%	22%	25%	24%	26%	23%	29%	20%	23%	28%	26%	23%
Not very likely	9%	8%	9%	7%	13%	10%	1%	8%	15%	12%	8%	8%	9%
Not likely at all	5%	5%	3%	6%	7%	5%	2%	6%	9%	5%	5%	5%	6%
Not sure	11%	10%	14%	12%	7%	9%	18%	14%	15%	11%	12%	11%	10%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,495)	(319)	(348)	(517)	(311)	(1,027)	(163)	(163)	(142)	(250)	(302)	(589)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very likely	50%	52%	78%	23%	72%	46%	30%	72%	52%	30%
Somewhat likely	25%	25%	15%	35%	17%	26%	33%	16%	27%	31%

		continued from previous page											
		Registered	2020) Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Not very likely	9%	9%	1%	19%	2%	9%	17%	3%	6%	19%			
Not likely at all	5%	5%	1%	12%	2%	4%	10%	2%	3%	10%			
Not sure	11%	8%	5%	11%	6%	16%	10%	6%	12%	10%			
Totals	100%	99%	100%	100%	99%	101%	100%	99%	100%	100%			
Unweighted N	(1,495)	(1,249)	(656)	(433)	(537)	(585)	(373)	(445)	(488)	(422)			

40. Closing Economies Again

Would you support or oppose some of the states that have reopened sectors of their economy closing again do to COVID-19 concerns?

		Ge	ender		Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly support	35%	32%	38%	30%	37%	39%	41%	37%	34%	36%
Somewhat support	24%	26%	21%	25%	24%	19%	27%	22%	25%	23%
Somewhat oppose	12%	12%	12%	13%	12%	14%	8%	13%	9%	16%
Strongly oppose	15%	17%	14%	13%	15%	18%	19%	12%	19%	21%
Not sure	14%	13%	15%	19%	12%	10%	6%	16%	12%	5%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,496)	(703)	(793)	(466)	(536)	(292)	(202)	(618)	(426)	(297)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly support	35%	31%	39%	32%	40%	37%	39%	27%	28%	37%	35%	35%	35%
Somewhat support	24%	29%	20%	24%	21%	23%	24%	26%	22%	30%	21%	21%	26%
Somewhat oppose	12%	13%	11%	12%	13%	12%	11%	12%	14%	11%	13%	12%	13%
Strongly oppose	15%	12%	11%	20%	16%	16%	12%	11%	19%	12%	16%	18%	13%
Not sure	14%	16%	19%	11%	10%	11%	14%	23%	17%	11%	15%	15%	13%
Totals	100%	101%	100%	99%	100%	99%	100%	99%	100%	101%	100%	101%	100%
Unweighted N	(1,496)	(320)	(351)	(516)	(309)	(1,025)	(165)	(164)	(142)	(250)	(303)	(589)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly support	35%	37%	53%	18%	49%	32%	24%	54%	32%	25%
Somewhat support	24%	23%	23%	21%	21%	22%	28%	21%	27%	23%
Somewhat oppose	12%	13%	8%	19%	9%	13%	14%	11%	10%	16%

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Strongly oppose	15%	18%	8%	32%	10%	13%	24%	4%	16%	26%			
Not sure	14%	10%	8%	10%	10%	19%	9%	10%	15%	10%			
Totals	100%	101%	100%	100%	99%	99%	99%	100%	100%	100%			
Unweighted N	(1,496)	(1,248)	(656)	(432)	(537)	(587)	(372)	(445)	(488)	(422)			

41. Trump COVID-19 Job Handling

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

			ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	22%	25%	18%	26%	17%	22%	19%	18%	27%	22%
Somewhat approve	16%	18%	15%	19%	18%	13%	8%	18%	15%	16%
Somewhat disapprove	11%	10%	12%	10%	12%	9%	13%	9%	12%	11%
Strongly disapprove	43%	40%	46%	37%	43%	51%	56%	45%	39%	49%
Not sure	8%	7%	9%	8%	10%	5%	4%	10%	7%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,496)	(706)	(790)	(467)	(536)	(292)	(201)	(618)	(426)	(297)

			A	ge		Race				Regio	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	22%	10%	14%	25%	36%	27%	6%	15%	14%	24%	20%	25%	17%
Somewhat approve	16%	20%	18%	15%	13%	18%	8%	16%	22%	23%	17%	16%	12%
Somewhat disapprove	11%	13%	14%	10%	6%	9%	14%	18%	10%	14%	10%	8%	12%
Strongly disapprove	43%	47%	43%	42%	42%	40%	68%	42%	38%	35%	45%	43%	50%
Not sure	8%	10%	12%	6%	3%	7%	4%	9%	17%	4%	8%	9%	9%
Totals	100%	100%	101%	98%	100%	101%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,496)	(319)	(350)	(515)	(312)	(1,027)	(164)	(164)	(141)	(249)	(302)	(590)	(355)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	22%	26%	0%	63%	3%	15%	54%	4%	13%	50%
Somewhat approve	16%	14%	2%	28%	8%	15%	29%	8%	15%	25%
Somewhat disapprove	11%	10%	10%	6%	12%	13%	6%	10%	14%	8%

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	43%	46%	85%	1%	74%	44%	7%	76%	49%	12%			
Not sure	8%	4%	3%	3%	3%	14%	4%	3%	9%	6%			
Totals	100%	100%	100%	101%	100%	101%	100%	101%	100%	101%			
Unweighted N	(1,496)	(1,248)	(655)	(435)	(536)	(586)	(374)	(444)	(489)	(423)			

42. Rate Federal Handling

How well do you think the federal government has handled COVID-19 so far?

			nder		Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Excellent	8%	10%	6%	8%	7%	10%	11%	8%	10%	8%
Good	23%	25%	20%	30%	20%	14%	18%	21%	26%	20%
Fair	19%	18%	20%	18%	20%	23%	15%	21%	20%	16%
Poor	43%	41%	45%	35%	44%	51%	54%	43%	37%	53%
Not sure	7%	6%	8%	9%	9%	3%	2%	7%	6%	3%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,497)	(705)	(792)	(466)	(537)	(293)	(201)	(618)	(426)	(298)

			A	ge			R	ace			Region	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Excellent	8%	7%	7%	9%	10%	9%	5%	7%	11%	12%	8%	8%	6%
Good	23%	19%	21%	21%	31%	25%	18%	19%	19%	27%	22%	23%	19%
Fair	19%	19%	19%	22%	14%	20%	14%	20%	16%	19%	23%	18%	18%
Poor	43%	44%	42%	43%	44%	41%	59%	37%	44%	38%	41%	44%	47%
Not sure	7%	11%	10%	6%	1%	5%	5%	17%	10%	5%	6%	7%	10%
Totals	100%	100%	99%	101%	100%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,497)	(319)	(351)	(516)	(311)	(1,027)	(165)	(164)	(141)	(250)	(303)	(589)	(355)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Excellent	8%	8%	1%	19%	3%	5%	19%	2%	7%	16%
Good	23%	25%	8%	47%	12%	18%	42%	9%	21%	37%
Fair	19%	17%	14%	22%	17%	20%	20%	15%	21%	22%

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Poor	43%	46%	75%	10%	64%	46%	15%	69%	47%	18%			
Not sure	7%	3%	2%	3%	4%	11%	5%	4%	4%	7%			
Totals	100%	99%	100%	101%	100%	100%	101%	99%	100%	100%			
Unweighted N	(1,497)	(1,250)	(657)	(434)	(538)	(586)	(373)	(446)	(488)	(422)			

43. Rate State Handling

How well do you think your state government has handled COVID-19 so far?

			ender		Educa	ntion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Excellent	13%	13%	13%	15%	11%	11%	16%	13%	11%	15%
Good	29%	32%	27%	30%	28%	32%	29%	30%	29%	29%
Fair	25%	23%	26%	21%	25%	26%	34%	24%	28%	27%
Poor	27%	27%	27%	27%	29%	28%	20%	27%	27%	29%
Not sure	6%	5%	7%	8%	6%	4%	1%	6%	6%	0%
Totals	100%	100%	100%	101%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,485)	(703)	(782)	(459)	(532)	(293)	(201)	(614)	(424)	(294)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Excellent	13%	13%	8%	16%	13%	12%	16%	13%	12%	22%	14%	11%	8%
Good	29%	25%	32%	26%	36%	33%	20%	22%	23%	33%	28%	26%	34%
Fair	25%	30%	22%	24%	24%	25%	21%	23%	31%	19%	30%	24%	26%
Poor	27%	25%	29%	28%	25%	24%	39%	32%	26%	21%	22%	33%	27%
Not sure	6%	7%	9%	6%	2%	5%	4%	10%	8%	5%	7%	6%	6%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,485)	(314)	(351)	(511)	(309)	(1,019)	(164)	(161)	(141)	(246)	(301)	(585)	(353)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Excellent	13%	13%	11%	17%	14%	10%	16%	13%	15%	15%
Good	29%	32%	33%	32%	29%	28%	32%	31%	29%	32%
Fair	25%	25%	27%	23%	27%	25%	21%	27%	29%	23%

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Poor	27%	27%	26%	26%	27%	28%	26%	26%	24%	25%			
Not sure	6%	3%	3%	2%	3%	9%	5%	3%	4%	5%			
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%			
Unweighted N	(1,485)	(1,241)	(653)	(429)	(534)	(582)	(369)	(443)	(484)	(419)			

44. Rate Local Handling

How well do you think your local government has handled COVID-19 so far?

		Gender			Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Excellent	12%	14%	11%	14%	9%	13%	14%	13%	10%	12%	
Good	32%	31%	33%	29%	31%	33%	39%	29%	37%	33%	
Fair	27%	28%	25%	26%	25%	28%	30%	24%	26%	36%	
Poor	20%	20%	21%	20%	24%	21%	11%	23%	20%	17%	
Not sure	9%	8%	11%	11%	11%	6%	5%	10%	8%	3%	
Totals	100%	101%	101%	100%	100%	101%	99%	99%	101%	101%	
Unweighted N	(1,482)	(700)	(782)	(462)	(530)	(290)	(200)	(610)	(424)	(297)	

			A	ge		Race					21% 11% 12% 40% 31% 30% 22% 26% 25% 9% 20% 25% 9% 12% 8%		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Excellent	12%	9%	8%	16%	14%	12%	13%	10%	12%	21%	11%	12%	7%
Good	32%	29%	32%	29%	39%	35%	18%	29%	30%	40%	31%	30%	29%
Fair	27%	26%	25%	26%	29%	27%	24%	28%	25%	22%	26%	25%	33%
Poor	20%	24%	24%	21%	12%	17%	37%	20%	24%	9%	20%	25%	22%
Not sure	9%	12%	11%	8%	6%	9%	8%	12%	10%	9%	12%	8%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,482)	(312)	(349)	(511)	(310)	(1,021)	(162)	(157)	(142)	(245)	(301)	(587)	(349)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Excellent	12%	13%	10%	17%	14%	9%	16%	9%	14%	15%
Good	32%	35%	37%	35%	32%	28%	37%	33%	30%	35%
Fair	27%	27%	29%	25%	27%	28%	25%	32%	27%	24%

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Poor	20%	18%	18%	17%	21%	24%	15%	18%	21%	16%			
Not sure	9%	7%	6%	7%	6%	12%	8%	6%	7%	9%			
Totals	100%	100%	100%	101%	100%	101%	101%	98%	99%	99%			
Unweighted N	(1,482)	(1,242)	(650)	(432)	(531)	(581)	(370)	(442)	(482)	(420)			

45A. Favorability of Officials Working on COVID-19 Response — Anthony Fauci

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

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	34%	30%	38%	28%	29%	42%	56%	32%	33%	44%
Somewhat favorable	21%	23%	18%	18%	23%	22%	21%	20%	21%	24%
Somewhat unfavorable	13%	16%	11%	15%	12%	10%	17%	12%	14%	16%
Very unfavorable	12%	15%	9%	14%	13%	12%	5%	11%	15%	9%
Don't know	20%	16%	23%	24%	24%	14%	2%	25%	17%	7%
Totals	100%	100%	99%	99%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,490)	(702)	(788)	(464)	(535)	(290)	(201)	(616)	(425)	(296)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	34%	26%	33%	34%	44%	34%	42%	30%	29%	37%	35%	31%	37%
Somewhat favorable	21%	21%	23%	22%	16%	22%	17%	19%	17%	23%	23%	20%	17%
Somewhat unfavorable	13%	11%	11%	15%	15%	12%	7%	18%	22%	20%	7%	14%	14%
Very unfavorable	12%	9%	7%	14%	17%	14%	10%	2%	14%	10%	14%	11%	12%
Don't know	20%	33%	26%	14%	8%	17%	24%	30%	19%	10%	21%	24%	20%
Totals	100%	100%	100%	99%	100%	99%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,490)	(317)	(349)	(515)	(309)	(1,026)	(164)	(160)	(140)	(248)	(302)	(589)	(351)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	34%	41%	66%	14%	58%	26%	19%	57%	37%	19%
Somewhat favorable	21%	22%	18%	24%	18%	22%	23%	17%	23%	22%
Somewhat unfavorable	13%	14%	5%	25%	6%	14%	21%	8%	10%	21%

		continued from previous page											
		Registered	2020) Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	12%	13%	3%	24%	5%	10%	23%	4%	8%	25%			
Don't know	20%	11%	8%	13%	13%	28%	14%	14%	21%	12%			
Totals	100%	101%	100%	100%	100%	100%	100%	100%	99%	99%			
Unweighted N	(1,490)	(1,245)	(655)	(433)	(534)	(586)	(370)	(444)	(485)	(422)			

45B. Favorability of Officials Working on COVID-19 Response — Betsy DeVos

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

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	10%	12%	7%	10%	8%	13%	10%	8%	10%	12%
Somewhat favorable	13%	15%	11%	13%	10%	16%	19%	11%	15%	18%
Somewhat unfavorable	9%	13%	6%	8%	14%	7%	6%	10%	9%	9%
Very unfavorable	31%	30%	31%	18%	31%	44%	54%	25%	32%	41%
Don't know	37%	29%	44%	52%	38%	21%	12%	46%	34%	20%
Totals	100%	99%	99%	101%	101%	101%	101%	100%	100%	100%
Unweighted N	(1,492)	(703)	(789)	(465)	(535)	(291)	(201)	(615)	(427)	(298)

			A	ge			R	ace	Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	10%	9%	7%	9%	14%	11%	5%	9%	8%	9%	10%	9%	11%
Somewhat favorable	13%	12%	13%	15%	12%	13%	10%	16%	15%	18%	11%	11%	14%
Somewhat unfavorable	9%	14%	7%	11%	4%	9%	8%	16%	8%	13%	8%	8%	11%
Very unfavorable	31%	27%	32%	29%	36%	32%	33%	23%	31%	31%	28%	30%	35%
Don't know	37%	38%	41%	36%	34%	36%	43%	36%	38%	29%	43%	41%	30%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,492)	(318)	(351)	(514)	(309)	(1,025)	(165)	(162)	(140)	(248)	(303)	(590)	(351)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	10%	11%	2%	23%	3%	9%	19%	4%	7%	19%
Somewhat favorable	13%	15%	8%	25%	11%	12%	18%	6%	14%	19%
Somewhat unfavorable	9%	8%	8%	8%	10%	9%	10%	8%	11%	8%

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	31%	37%	64%	8%	52%	29%	9%	60%	33%	12%			
Don't know	37%	28%	18%	36%	24%	43%	45%	21%	34%	42%			
Totals	100%	99%	100%	100%	100%	102%	101%	99%	99%	100%			
Unweighted N	(1,492)	(1,246)	(655)	(432)	(534)	(586)	(372)	(442)	(488)	(424)			

45C. Favorability of Officials Working on COVID-19 Response — Centers for Disease Control and Prevention (CDC)

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

		Gender Education				Income				
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	24%	21%	27%	24%	22%	26%	29%	26%	22%	26%
Somewhat favorable	40%	42%	39%	36%	41%	41%	50%	40%	44%	41%
Somewhat unfavorable	17%	18%	17%	15%	20%	18%	17%	13%	17%	22%
Very unfavorable	8%	10%	5%	9%	7%	9%	4%	7%	8%	7%
Don't know	11%	9%	12%	16%	10%	6%	1%	13%	9%	4%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,497)	(704)	(793)	(467)	(536)	(292)	(202)	(617)	(427)	(298)

			A	ge		Race					Regio	Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West		
Very favorable	24%	19%	28%	24%	24%	26%	31%	15%	15%	27%	23%	24%	24%		
Somewhat favorable	40%	42%	31%	41%	47%	40%	32%	45%	43%	45%	45%	37%	37%		
Somewhat unfavorable	17%	21%	16%	19%	12%	16%	17%	22%	22%	17%	14%	17%	21%		
Very unfavorable	8%	3%	8%	9%	11%	9%	6%	2%	5%	5%	7%	9%	7%		
Don't know	11%	15%	16%	7%	6%	9%	14%	15%	14%	5%	11%	13%	11%		
Totals	100%	100%	99%	100%	100%	100%	100%	99%	99%	99%	100%	100%	100%		
Unweighted N	(1,497)	(319)	(351)	(516)	(311)	(1,028)	(165)	(164)	(140)	(249)	(303)	(590)	(355)		

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	24%	27%	34%	18%	35%	19%	19%	34%	27%	17%
Somewhat favorable	40%	42%	49%	35%	46%	39%	36%	44%	41%	37%
Somewhat unfavorable	17%	16%	10%	24%	11%	19%	22%	13%	16%	23%

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	8%	9%	3%	15%	4%	7%	12%	3%	5%	15%			
Don't know	11%	6%	3%	8%	4%	16%	10%	5%	11%	7%			
Totals	100%	100%	99%	100%	100%	100%	99%	99%	100%	99%			
Unweighted N	(1,497)	(1,251)	(657)	(435)	(536)	(588)	(373)	(445)	(488)	(423)			

46. Approve of U.S. Withdrawing from WHO

On July 7th, the Trump Administration formally notified the United Nations that the United States will withdraw from the World Health Organization. Do you approve or disapprove of this decision?

		Gender			Educa	ntion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	24%	31%	17%	28%	20%	27%	17%	20%	27%	24%	
Somewhat approve	10%	10%	10%	8%	14%	7%	9%	8%	11%	11%	
Somewhat disapprove	13%	14%	12%	14%	14%	10%	14%	15%	14%	10%	
Strongly disapprove	38%	32%	44%	29%	37%	48%	57%	37%	35%	48%	
Not sure	15%	13%	17%	22%	15%	8%	3%	19%	12%	7%	
Totals	100%	100%	100%	101%	100%	100%	100%	99%	99%	100%	
Unweighted N	(1,494)	(705)	(789)	(463)	(537)	(292)	(202)	(615)	(426)	(298)	

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	24%	15%	15%	27%	36%	28%	13%	16%	19%	27%	21%	25%	20%
Somewhat approve	10%	14%	10%	8%	9%	11%	2%	8%	15%	11%	11%	10%	9%
Somewhat disapprove	13%	17%	17%	13%	6%	10%	18%	22%	16%	17%	12%	12%	13%
Strongly disapprove	38%	40%	38%	37%	40%	37%	47%	37%	37%	33%	39%	36%	46%
Not sure	15%	15%	20%	15%	9%	14%	19%	17%	13%	12%	17%	17%	11%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,494)	(318)	(349)	(515)	(312)	(1,028)	(163)	(162)	(141)	(249)	(303)	(589)	(353)

		Registered	2020	Vote		Party ID			Ideology			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con		
Strongly approve	24%	27%	1%	63%	5%	19%	51%	3%	18%	52%		
Somewhat approve	10%	10%	2%	18%	3%	9%	19%	7%	7%	16%		

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Somewhat disapprove	13%	11%	12%	6%	16%	14%	10%	11%	16%	11%
Strongly disapprove	38%	43%	79%	2%	69%	36%	6%	73%	42%	10%
Not sure	15%	10%	5%	11%	7%	21%	14%	6%	16%	11%
Totals	100%	101%	99%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,494)	(1,249)	(656)	(435)	(536)	(585)	(373)	(443)	(487)	(424)

47A. Trust in Medical Advice — Joe Biden

How much do you trust medical advice from each of the following officials?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	12%	12%	12%	10%	12%	13%	18%	11%	11%	20%
Trust somewhat	16%	16%	16%	13%	15%	21%	24%	14%	19%	18%
Neither trust nor distrust	19%	17%	20%	18%	20%	14%	25%	20%	19%	18%
Distrust somewhat	11%	10%	12%	9%	12%	16%	9%	12%	11%	11%
Distrust a lot	35%	38%	32%	43%	31%	31%	22%	33%	36%	32%
Not sure	7%	6%	7%	7%	10%	4%	1%	10%	5%	2%
Totals	100%	99%	99%	100%	100%	99%	99%	100%	101%	101%
Unweighted N	(1,491)	(703)	(788)	(464)	(536)	(290)	(201)	(614)	(425)	(297)

				ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Trust a lot	12%	7%	13%	13%	17%	12%	21%	9%	5%	15%	10%	13%	12%
Trust somewhat	16%	18%	16%	16%	14%	15%	24%	18%	13%	14%	18%	15%	19%
Neither trust nor distrust	19%	23%	24%	17%	13%	16%	19%	28%	27%	27%	19%	14%	21%
Distrust somewhat	11%	20%	11%	10%	5%	10%	16%	14%	13%	10%	12%	12%	9%
Distrust a lot	35%	22%	25%	40%	50%	41%	14%	21%	31%	31%	34%	39%	30%
Not sure	7%	10%	11%	5%	1%	6%	5%	10%	10%	3%	7%	7%	9%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,491)	(316)	(349)	(515)	(311)	(1,026)	(164)	(162)	(139)	(248)	(302)	(589)	(352)

		Registered	2020) Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Trust a lot	12%	16%	29%	3%	28%	6%	3%	27%	12%	4%			

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	16%	19%	33%	4%	30%	13%	5%	28%	18%	8%
Neither trust nor distrust	19%	16%	24%	4%	22%	21%	12%	24%	23%	12%
Distrust somewhat	11%	10%	8%	9%	9%	14%	10%	11%	12%	10%
Distrust a lot	35%	36%	3%	79%	7%	34%	69%	8%	28%	64%
Not sure	7%	3%	3%	1%	4%	13%	1%	3%	6%	2%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,491)	(1,247)	(657)	(432)	(534)	(588)	(369)	(443)	(486)	(421)

47B. Trust in Medical Advice — Donald Trump

How much do you trust medical advice from each of the following officials?

			ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	16%	19%	13%	22%	11%	14%	11%	14%	16%	14%
Trust somewhat	11%	12%	10%	13%	11%	8%	8%	11%	14%	8%
Neither trust nor distrust	13%	13%	13%	12%	13%	14%	12%	11%	16%	15%
Distrust somewhat	8%	8%	7%	6%	10%	6%	11%	8%	8%	10%
Distrust a lot	48%	43%	52%	40%	49%	56%	58%	49%	42%	52%
Not sure	5%	4%	5%	7%	6%	2%	0%	7%	3%	1%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,493)	(703)	(790)	(466)	(535)	(290)	(202)	(614)	(426)	(298)

		Age Race					Region	า					
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Trust a lot	16%	10%	11%	15%	27%	19%	8%	13%	7%	20%	13%	17%	13%
Trust somewhat	11%	9%	7%	13%	15%	13%	4%	12%	10%	9%	12%	11%	11%
Neither trust nor distrust	13%	10%	18%	14%	9%	14%	3%	10%	18%	16%	14%	12%	12%
Distrust somewhat	8%	14%	7%	7%	5%	7%	8%	10%	13%	10%	8%	7%	7%
Distrust a lot	48%	49%	48%	49%	43%	43%	74%	46%	46%	42%	48%	46%	54%
Not sure	5%	7%	9%	3%	1%	4%	3%	9%	5%	3%	6%	6%	4%
Totals	101%	99%	100%	101%	100%	100%	100%	100%	99%	100%	101%	99%	101%
Unweighted N	(1,493)	(320)	(349)	(515)	(309)	(1,025)	(165)	(163)	(140)	(248)	(302)	(589)	(354)

		Registered	2020	Vote		Party ID		Ideology			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Trust a lot	16%	17%	0%	42%	3%	11%	37%	4%	9%	35%	

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	11%	10%	1%	23%	4%	7%	26%	3%	8%	22%
Neither trust nor distrust	13%	13%	4%	26%	7%	13%	20%	6%	12%	22%
Distrust somewhat	8%	7%	4%	6%	7%	10%	7%	7%	10%	5%
Distrust a lot	48%	50%	91%	2%	79%	50%	8%	78%	55%	14%
Not sure	5%	2%	0%	2%	1%	10%	1%	2%	5%	2%
Totals	101%	99%	100%	101%	101%	101%	99%	100%	99%	100%
Unweighted N	(1,493)	(1,246)	(654)	(435)	(534)	(586)	(373)	(444)	(486)	(423)

47C. Trust in Medical Advice — Anthony Fauci

How much do you trust medical advice from each of the following officials?

					Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	33%	31%	35%	26%	28%	43%	55%	30%	32%	46%
Trust somewhat	19%	21%	18%	17%	20%	22%	19%	19%	21%	19%
Neither trust nor distrust	15%	15%	14%	17%	17%	7%	11%	13%	16%	13%
Distrust somewhat	9%	10%	9%	10%	8%	10%	8%	7%	11%	11%
Distrust a lot	11%	12%	10%	13%	10%	11%	3%	11%	12%	7%
Not sure	13%	11%	15%	16%	16%	8%	2%	19%	8%	4%
Totals	100%	100%	101%	99%	99%	101%	98%	99%	100%	100%
Unweighted N	(1,492)	(702)	(790)	(466)	(535)	(289)	(202)	(617)	(426)	(296)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Trust a lot	33%	18%	32%	38%	42%	35%	33%	26%	24%	34%	36%	30%	34%
Trust somewhat	19%	23%	17%	19%	19%	20%	12%	28%	16%	20%	16%	18%	24%
Neither trust nor distrust	15%	22%	19%	10%	9%	13%	15%	16%	22%	21%	11%	14%	13%
Distrust somewhat	9%	4%	5%	14%	12%	10%	5%	5%	12%	8%	11%	10%	7%
Distrust a lot	11%	8%	9%	12%	13%	12%	15%	2%	9%	10%	12%	10%	11%
Not sure	13%	24%	18%	8%	4%	10%	19%	22%	17%	7%	14%	17%	11%
Totals	100%	99%	100%	101%	99%	100%	99%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,492)	(318)	(350)	(516)	(308)	(1,026)	(164)	(163)	(139)	(249)	(302)	(588)	(353)

		Registered	2020	Vote	Party ID			Ideology			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Trust a lot	33%	40%	67%	13%	57%	24%	18%	58%	35%	18%	

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	19%	19%	18%	20%	16%	22%	21%	14%	22%	19%
Neither trust nor distrust	15%	13%	5%	21%	10%	15%	19%	11%	16%	17%
Distrust somewhat	9%	11%	2%	22%	3%	8%	18%	4%	5%	20%
Distrust a lot	11%	10%	2%	19%	2%	12%	18%	3%	8%	19%
Not sure	13%	7%	6%	5%	12%	18%	6%	9%	14%	7%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,492)	(1,245)	(656)	(433)	(535)	(585)	(372)	(444)	(485)	(423)

47D. Trust in Medical Advice — Centers for Disease Control and Prevention (CDC)

How much do you trust medical advice from each of the following officials?

	-				Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	26%	24%	28%	24%	27%	27%	29%	28%	25%	27%
Trust somewhat	35%	34%	36%	32%	31%	40%	47%	32%	36%	41%
Neither trust nor distrust	16%	17%	16%	19%	18%	10%	14%	16%	16%	15%
Distrust somewhat	9%	10%	9%	9%	11%	11%	5%	8%	11%	10%
Distrust a lot	7%	9%	5%	8%	6%	6%	3%	7%	7%	5%
Not sure	7%	6%	7%	8%	8%	5%	2%	9%	5%	3%
Totals	100%	100%	101%	100%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,498)	(705)	(793)	(467)	(537)	(292)	(202)	(618)	(427)	(298)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Trust a lot	26%	22%	26%	27%	29%	29%	28%	15%	18%	29%	26%	23%	29%
Trust somewhat	35%	41%	29%	32%	39%	34%	28%	45%	35%	36%	33%	35%	36%
Neither trust nor distrust	16%	15%	18%	20%	10%	15%	15%	22%	16%	18%	18%	16%	13%
Distrust somewhat	9%	8%	8%	11%	11%	9%	8%	8%	16%	7%	11%	10%	8%
Distrust a lot	7%	4%	5%	8%	10%	8%	7%	2%	4%	5%	5%	8%	8%
Not sure	7%	10%	14%	3%	1%	4%	14%	9%	11%	5%	7%	8%	6%
Totals	100%	100%	100%	101%	100%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(320)	(351)	(516)	(311)	(1,029)	(165)	(164)	(140)	(250)	(303)	(590)	(355)

		Registered	2020	Vote	Party ID			Ideology			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Trust a lot	26%	29%	43%	14%	40%	19%	20%	42%	27%	17%	

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	35%	37%	40%	33%	36%	33%	36%	36%	35%	34%
Neither trust nor distrust	16%	15%	10%	21%	13%	18%	18%	13%	17%	18%
Distrust somewhat	9%	9%	3%	17%	4%	12%	12%	5%	8%	16%
Distrust a lot	7%	7%	2%	14%	3%	7%	11%	2%	5%	12%
Not sure	7%	3%	2%	3%	5%	11%	3%	3%	7%	4%
Totals	100%	100%	100%	102%	101%	100%	100%	101%	99%	101%
Unweighted N	(1,498)	(1,251)	(657)	(435)	(537)	(588)	(373)	(445)	(488)	(424)

48. Heard about Biden's Covid Policy

How much have you heard about Joe Biden's proposals for containing the COVID-19 outbreak?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	11%	14%	8%	8%	12%	12%	14%	8%	10%	20%
A little	43%	41%	44%	41%	37%	49%	55%	42%	43%	48%
Nothing at all	46%	45%	47%	51%	51%	39%	31%	50%	47%	32%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(699)	(782)	(461)	(531)	(289)	(200)	(609)	(422)	(296)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	11%	11%	14%	9%	10%	11%	15%	5%	12%	15%	10%	11%	8%
A little	43%	38%	44%	44%	44%	41%	43%	51%	44%	46%	37%	44%	44%
Nothing at all	46%	51%	42%	46%	46%	48%	42%	44%	44%	39%	53%	45%	47%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,481)	(314)	(341)	(515)	(311)	(1,024)	(159)	(159)	(139)	(246)	(302)	(581)	(352)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	11%	14%	16%	13%	16%	7%	11%	14%	12%	10%
A little	43%	46%	53%	38%	50%	40%	38%	53%	43%	39%
Nothing at all	46%	41%	32%	50%	33%	53%	51%	33%	45%	52%
Totals	100%	101%	101%	101%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,481)	(1,240)	(652)	(434)	(531)	(576)	(374)	(444)	(480)	(420)

49. Confidence in Biden's Ability to Handle COVID-19

Are you confident in Joe Biden's ability to deal with the COVID-19 outbreak, or are you uneasy about his approach?

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	30%	31%	30%	21%	30%	38%	50%	28%	29%	44%
Uneasy	45%	49%	42%	52%	42%	43%	35%	42%	49%	43%
Not sure	24%	20%	28%	27%	27%	20%	15%	30%	22%	13%
Totals	99%	100%	100%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,486)	(702)	(784)	(463)	(531)	(292)	(200)	(615)	(422)	(295)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	30%	26%	33%	30%	32%	29%	46%	27%	27%	32%	26%	30%	34%
Uneasy	45%	37%	39%	50%	54%	50%	30%	36%	40%	43%	48%	47%	41%
Not sure	24%	37%	28%	20%	15%	21%	24%	37%	33%	26%	25%	23%	25%
Totals	99%	100%	100%	100%	101%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,486)	(315)	(344)	(515)	(312)	(1,024)	(161)	(163)	(138)	(247)	(301)	(586)	(352)

		Registered Voters	2020 Vote		Party ID			Ideology		
	Total		Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Confident	30%	36%	67%	5%	59%	23%	9%	61%	34%	10%
Uneasy	45%	46%	10%	89%	16%	44%	81%	17%	38%	76%
Not sure	24%	18%	23%	6%	25%	33%	11%	22%	28%	14%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,486)	(1,244)	(655)	(432)	(534)	(579)	(373)	(442)	(485)	(422)

50. You Better Off Now

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better off now	40%	42%	38%	43%	34%	49%	34%	35%	44%	45%
Better off four years ago	39%	35%	42%	34%	42%	35%	50%	40%	40%	38%
Not sure	21%	22%	21%	23%	24%	17%	16%	25%	17%	17%
Totals	100%	99%	101%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,494)	(704)	(790)	(464)	(536)	(293)	(201)	(617)	(424)	(298)

		Age			Race					Regio	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off now	40%	39%	34%	41%	46%	41%	31%	39%	44%	43%	35%	40%	41%
Better off four years ago	39%	34%	40%	41%	37%	38%	48%	41%	31%	40%	42%	37%	36%
Not sure	21%	26%	26%	18%	18%	21%	22%	21%	25%	17%	23%	22%	23%
Totals	100%	99%	100%	100%	101%	100%	101%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(318)	(349)	(515)	(312)	(1,026)	(162)	(164)	(142)	(249)	(302)	(588)	(355)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better off now	40%	43%	18%	77%	24%	33%	70%	22%	34%	66%
Better off four years ago	39%	40%	62%	14%	57%	38%	18%	58%	41%	20%
Not sure	21%	17%	20%	9%	20%	29%	12%	20%	25%	14%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,248)	(654)	(435)	(535)	(585)	(374)	(442)	(489)	(423)

51. Country Better Off Now

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better off now	29%	33%	25%	33%	22%	31%	29%	24%	32%	34%
Better off four years ago	53%	49%	56%	45%	56%	55%	65%	54%	50%	57%
Not sure	19%	18%	20%	22%	22%	14%	6%	22%	19%	10%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,489)	(704)	(785)	(462)	(535)	(293)	(199)	(614)	(425)	(296)

		Age			Race					Region	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off now	29%	19%	22%	36%	35%	33%	9%	25%	26%	27%	29%	31%	25%
Better off four years ago	53%	58%	53%	48%	53%	50%	73%	51%	49%	57%	51%	51%	54%
Not sure	19%	23%	25%	16%	12%	17%	18%	24%	25%	16%	20%	18%	21%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(316)	(346)	(515)	(312)	(1,026)	(164)	(161)	(138)	(248)	(302)	(587)	(352)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better off now	29%	33%	4%	72%	8%	22%	62%	9%	21%	57%
Better off four years ago	53%	55%	88%	16%	81%	50%	23%	81%	56%	28%
Not sure	19%	12%	8%	11%	11%	28%	15%	10%	23%	15%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,247)	(657)	(435)	(537)	(579)	(373)	(445)	(487)	(420)

52. Support for Trump Policies

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

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Always support President										
Trump's policies	11%	12%	10%	16%	10%	6%	7%	10%	12%	10%
Support President Trump's policies most of the time, but oppose										
a few	21%	23%	18%	22%	19%	22%	16%	17%	25%	24%
50/50 - Support or oppose President Trump's policies about half of the time	12%	14%	10%	9%	15%	11%	12%	13%	12%	9%
Oppose President Trump's policies most of the time, but support a few	24%	24%	24%	20%	25%	26%	34%	23%	24%	30%
Always oppose President	2170	2170	21/0	2070	2370	2070	3.70	2370	2170	3070
Trump's policies	25%	20%	29%	22%	23%	30%	31%	27%	21%	24%
Not sure	7%	7%	8%	10%	9%	4%	0%	10%	6%	3%
Totals	100%	100%	99%	99%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,495)	(706)	(789)	(465)	(536)	(293)	(201)	(619)	(424)	(298)

		Age Race						Region					
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Always support President Trump's policies	11%	6%	5%	12%	22%	13%	5%	7%	7%	9%	10%	13%	9%
			continued on the next page										

						contin	ued from p	orevious page)				
			A	ge			R	ace			Regior	ו	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Support President Trump's policies most of the time, but oppose													
a few	21%	13%	17%	23%	28%	25%	2%	16%	19%	23%	21%	21%	18%
50/50 - Support or oppose President Trump's policies about half of the time	12%	18%	14%	10%	5%	12%	13%	12%	10%	12%	12%	13%	11%
Oppose President Trump's policies most of the time, but support a few	24%	30%	28%	20%	21%	21%	24%	35%	34%	28%	22%	22%	27%
Always oppose President													
Trump's policies	25%	25%	23%	28%	22%	22%	50%	18%	19%	21%	29%	23%	29%
Not sure	7%	7%	13%	7%	1%	6%	7%	12%	11%	7%	6%	8%	7%
Totals	100%	99%	100%	100%	99%	99%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,495)	(317)	(350)	(516)	(312)	(1,026)	(164)	(163)	(142)	(249)	(302)	(590)	(354)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Always support President Trump's policies	11%	12%	0%	30%	2%	5%	31%	1%	6%	27%
Support President Trump's policies most of the time, but oppose										
a few	21%	23%	0%	54%	4%	17%	46%	5%	15%	42%
				continu	ued on the nex	xt page				

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
50/50 - Support or oppose President Trump's policies about half of the time	12%	9%	5%	9%	8%	15%	12%	9%	15%	11%
Oppose President Trump's policies most of the time, but support a few	24%	25%	41%	2%	31%	31%	7%	31%	35%	11%
Always oppose President	2470	2570	71/0	270	31/0	31/0	1 /0	31/0	3370	11/0
Trump's policies	25%	27%	51%	2%	52%	18%	3%	52%	23%	5%
Not sure	7%	4%	3%	2%	4%	14%	2%	2%	8%	4%
Totals	100%	100%	100%	99%	101%	100%	101%	100%	102%	100%
Unweighted N	(1,495)	(1,249)	(656)	(434)	(537)	(584)	(374)	(445)	(489)	(422)

53. Attention to 2020 Election

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	37%	40%	35%	26%	35%	51%	63%	26%	42%	63%
Some	29%	29%	29%	34%	25%	26%	26%	33%	29%	18%
Only a little	24%	23%	25%	29%	28%	16%	9%	28%	20%	16%
None at all	10%	8%	12%	12%	12%	7%	2%	14%	8%	3%
Totals	100%	100%	101%	101%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,494)	(703)	(791)	(466)	(536)	(292)	(200)	(617)	(425)	(297)

		Age			Race					Regio	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	37%	27%	37%	37%	49%	43%	23%	29%	27%	36%	33%	37%	43%
Some	29%	30%	27%	29%	30%	28%	32%	27%	30%	33%	33%	29%	22%
Only a little	24%	36%	22%	23%	16%	19%	33%	34%	31%	24%	22%	24%	25%
None at all	10%	8%	15%	11%	5%	9%	11%	10%	12%	8%	13%	10%	9%
Totals	100%	101%	101%	100%	100%	99%	99%	100%	100%	101%	101%	100%	99%
Unweighted N	(1,494)	(317)	(349)	(516)	(312)	(1,026)	(164)	(164)	(140)	(249)	(302)	(589)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	37%	48%	51%	50%	46%	28%	40%	53%	33%	39%
Some	29%	30%	29%	31%	30%	24%	34%	25%	32%	33%
Only a little	24%	18%	16%	16%	19%	29%	22%	18%	25%	23%
None at all	10%	5%	4%	3%	5%	19%	3%	4%	10%	6%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%	101%

continued on the next page ...

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,494)	(1,250)	(657)	(435)	(536)	(584)	(374)	(445)	(488)	(422)

54. Vote in 2020 Primary or Caucus

Did you vote in the Democratic or Republican Presidential primary or caucus in your state in 2020?

Asked of registered voters

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Democratic primary/caucus	44%	44%	44%	33%	50%	47%	51%	46%	42%	48%
Republican primary/caucus	33%	36%	30%	40%	27%	32%	30%	29%	34%	35%
Neither one	20%	17%	22%	23%	19%	17%	17%	20%	22%	15%
Not sure	4%	3%	4%	4%	4%	4%	2%	5%	3%	2%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,249)	(602)	(647)	(352)	(421)	(277)	(199)	(459)	(381)	(285)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Democratic primary/caucus	44%	44%	54%	41%	40%	38%	76%	55%	32%	48%	43%	38%	51%
Republican primary/caucus	33%	18%	21%	39%	44%	40%	9%	16%	25%	30%	30%	39%	28%
Neither one	20%	31%	21%	17%	15%	20%	14%	19%	27%	18%	25%	20%	15%
Not sure	4%	7%	4%	3%	1%	2%	1%	10%	15%	4%	2%	3%	6%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,249)	(249)	(278)	(455)	(267)	(866)	(144)	(135)	(104)	(206)	(253)	(488)	(302)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Democratic primary/caucus	44%	44%	79%	7%	87%	35%	2%	82%	50%	9%
Republican primary/caucus	33%	33%	5%	71%	3%	20%	81%	6%	21%	69%
Neither one	20%	20%	13%	21%	7%	39%	15%	10%	25%	20%
Not sure	4%	4%	3%	2%	3%	7%	2%	2%	4%	2%
Totals	101%	101%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,249)	(1,249)	(657)	(434)	(488)	(435)	(326)	(408)	(413)	(366)

55. Democratic Nominee Preference

Between Joe Biden and Bernie Sanders, who would you have preferred to be the Democratic nominee?

Asked of those who voted in the Democratic presidential primary in their state

		Gende		Gender Education					Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	58%	58%	58%	65%	54%	51%	64%	55%	63%	59%
Bernie Sanders	35%	36%	33%	28%	38%	38%	34%	37%	30%	33%
Not sure	8%	6%	9%	8%	8%	11%	2%	9%	7%	8%
Totals	101%	100%	100%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(598)	(281)	(317)	(125)	(224)	(138)	(111)	(218)	(182)	(146)

			A	ge			F	Race			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	58%	32%	48%	68%	73%	55%	74%	51%	40%	67%	63%	56%	49%
Bernie Sanders	35%	63%	46%	22%	20%	37%	19%	41%	57%	25%	31%	34%	45%
Not sure	8%	5%	6%	10%	7%	8%	8%	8%	3%	8%	6%	10%	6%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(598)	(115)	(145)	(203)	(135)	(384)	(99)	(70)	(45)	(96)	(112)	(216)	(174)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	58%	58%	61%	41%	63%	40%	*	52%	70%	48%
Bernie Sanders	35%	35%	33%	43%	29%	52%	*	43%	20%	42%
Not sure	8%	8%	6%	16%	8%	8%	*	4%	10%	10%
Totals	101%	101%	100%	100%	100%	100%	*	99%	100%	100%
Unweighted N	(598)	(598)	(526)	(34)	(430)	(159)	(9)	(340)	(200)	(39)

56. Importance of Presidential Vote

How important is voting for President this November?

Among registered voters

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very important	86%	85%	87%	83%	87%	88%	89%	82%	86%	91%
Somewhat important	9%	10%	8%	10%	9%	9%	8%	10%	11%	6%
Not very important	3%	3%	2%	4%	4%	2%	1%	5%	1%	2%
Not important at all	2%	1%	2%	3%	1%	1%	2%	2%	2%	1%
Totals	100%	99%	99%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,248)	(603)	(645)	(351)	(422)	(276)	(199)	(457)	(382)	(285)

		Age				Race					Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very important	86%	70%	78%	92%	95%	88%	82%	82%	81%	85%	84%	87%	89%
Somewhat important	9%	20%	15%	5%	2%	9%	6%	13%	11%	8%	13%	8%	8%
Not very important	3%	4%	5%	2%	1%	2%	9%	1%	5%	5%	2%	3%	1%
Not important at all	2%	6%	2%	0%	1%	1%	3%	3%	3%	2%	1%	2%	2%
Totals	100%	100%	100%	99%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,248)	(248)	(277)	(456)	(267)	(864)	(145)	(135)	(104)	(206)	(252)	(488)	(302)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very important	86%	86%	91%	90%	89%	79%	90%	90%	80%	91%
Somewhat important	9%	9%	5%	9%	6%	12%	9%	8%	13%	7%
Not very important	3%	3%	3%	1%	3%	5%	0%	1%	5%	2%
Not important at all	2%	2%	1%	0%	1%	4%	0%	1%	2%	1%

continued on the next page ...

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%	101%
Unweighted N	(1,248)	(1,248)	(657)	(435)	(488)	(434)	(326)	(408)	(412)	(367)

57. Enthusiasm for Voting for President

How enthusiastic are you about voting for President in the upcoming presidential election in November?

*Among registered voters**

		Ge	ender		Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Extremely enthusiastic	49%	51%	48%	44%	49%	53%	54%	44%	52%	58%
Very enthusiastic	18%	18%	18%	17%	21%	14%	19%	16%	19%	17%
Somewhat enthusiastic	14%	14%	14%	19%	9%	14%	11%	15%	15%	11%
Not too enthusiastic	10%	10%	11%	11%	11%	10%	8%	15%	7%	8%
Not at all enthusiastic	8%	6%	10%	8%	9%	8%	7%	11%	8%	6%
Totals	99%	99%	101%	99%	99%	99%	99%	101%	101%	100%
Unweighted N	(1,249)	(602)	(647)	(352)	(423)	(277)	(197)	(459)	(383)	(284)

			A	ge			F	Race			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Extremely enthusiastic	49%	27%	40%	53%	68%	53%	46%	38%	30%	47%	40%	53%	53%
Very enthusiastic	18%	23%	17%	17%	18%	17%	18%	18%	28%	19%	24%	17%	13%
Somewhat enthusiastic	14%	20%	18%	15%	5%	12%	19%	22%	14%	20%	19%	10%	11%
Not too enthusiastic	10%	16%	13%	9%	7%	9%	12%	14%	16%	11%	9%	10%	12%
Not at all enthusiastic	8%	15%	12%	7%	3%	8%	5%	8%	11%	3%	8%	9%	11%
Totals	99%	101%	100%	101%	101%	99%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,249)	(250)	(278)	(454)	(267)	(865)	(146)	(135)	(103)	(205)	(252)	(490)	(302)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Extremely enthusiastic	49%	49%	51%	58%	56%	36%	56%	56%	40%	57%
Very enthusiastic	18%	18%	19%	19%	20%	13%	20%	20%	18%	16%

continued on the next page ...

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Somewhat enthusiastic	14%	14%	12%	13%	11%	19%	13%	9%	20%	12%
Not too enthusiastic	10%	10%	11%	6%	8%	17%	7%	8%	12%	7%
Not at all enthusiastic	8%	8%	7%	5%	5%	16%	5%	7%	9%	7%
Totals	99%	99%	100%	101%	100%	101%	101%	100%	99%	99%
Unweighted N	(1,249)	(1,249)	(655)	(435)	(486)	(437)	(326)	(407)	(412)	(367)

58. Voting Enthusiasm Compared

Compared to voting in previous Presidential election years, are you more or less enthusiastic about voting in this year's Presidential election?

Among registered voters

		Ge	Gender Education					Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
More enthusiastic	49%	56%	44%	43%	55%	48%	54%	45%	50%	56%	
Less enthusiastic	16%	11%	21%	15%	18%	15%	17%	19%	15%	14%	
About the same	30%	29%	32%	34%	25%	33%	27%	31%	31%	29%	
Not sure	4%	4%	4%	7%	3%	3%	2%	5%	4%	2%	
Totals	99%	100%	101%	99%	101%	99%	100%	100%	100%	101%	
Unweighted N	(1,246)	(602)	(644)	(350)	(421)	(277)	(198)	(457)	(381)	(285)	

				ge			Race Region						
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More enthusiastic	49%	36%	42%	51%	63%	53%	46%	38%	35%	40%	47%	53%	54%
Less enthusiastic	16%	25%	23%	15%	6%	14%	16%	24%	25%	15%	17%	16%	16%
About the same	30%	30%	33%	30%	29%	30%	29%	34%	31%	39%	31%	28%	26%
Not sure	4%	9%	2%	4%	2%	3%	9%	4%	8%	6%	4%	3%	5%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%	101%
Unweighted N	(1,246)	(248)	(276)	(455)	(267)	(865)	(144)	(134)	(103)	(206)	(253)	(486)	(301)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
More enthusiastic	49%	49%	51%	56%	53%	41%	54%	51%	46%	54%
Less enthusiastic	16%	16%	17%	8%	16%	21%	12%	18%	16%	13%
About the same	30%	30%	28%	34%	27%	32%	32%	28%	34%	31%
Not sure	4%	4%	4%	2%	4%	5%	2%	3%	5%	3%

continued on the next page ...

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Totals	99%	99%	100%	100%	100%	99%	100%	100%	101%	101%
Unweighted N	(1,246)	(1,246)	(654)	(435)	(486)	(434)	(326)	(408)	(411)	(367)

59. Trial Heat - Biden V Trump

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

Among registered voters

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	49%	45%	52%	37%	53%	53%	62%	52%	46%	54%
Donald Trump	40%	46%	35%	51%	35%	36%	32%	35%	44%	38%
Other	4%	4%	4%	5%	5%	4%	3%	6%	4%	3%
Not sure	4%	3%	5%	4%	5%	5%	3%	5%	4%	4%
I would not vote	2%	1%	2%	3%	1%	2%	0%	2%	1%	1%
Totals	99%	99%	98%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,248)	(603)	(645)	(351)	(422)	(277)	(198)	(457)	(382)	(285)

			A	ge		Race				Region	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	49%	54%	56%	47%	43%	42%	78%	62%	50%	51%	46%	45%	57%
Donald Trump	40%	23%	29%	46%	54%	49%	10%	23%	32%	38%	40%	45%	34%
Other	4%	10%	6%	2%	2%	4%	5%	4%	9%	4%	5%	4%	4%
Not sure	4%	9%	7%	4%	0%	4%	6%	5%	6%	5%	5%	4%	4%
I would not vote	2%	3%	2%	2%	0%	1%	1%	6%	4%	1%	3%	1%	1%
Totals	99%	99%	100%	101%	99%	100%	100%	100%	101%	99%	99%	99%	100%
Unweighted N	(1,248)	(250)	(276)	(455)	(267)	(866)	(145)	(134)	(103)	(206)	(253)	(487)	(302)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	49%	49%	100%	0%	91%	44%	6%	87%	58%	11%
				contin	ued on the ne	xt page				

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Donald Trump	40%	40%	0%	100%	4%	35%	88%	5%	28%	83%
Other	4%	4%	0%	0%	3%	10%	1%	4%	6%	1%
Not sure	4%	4%	0%	0%	2%	8%	4%	3%	6%	3%
I would not vote	2%	2%	0%	0%	0%	4%	1%	0%	2%	1%
Totals	99%	99%	100%	100%	100%	101%	100%	99%	100%	99%
Unweighted N	(1,248)	(1,248)	(657)	(435)	(488)	(434)	(326)	(408)	(413)	(365)

60A. Candidate Enthusiasm — Joe Biden

How do you feel about the presidential candidates listed below?

Among registered voters

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Enthusiastic	20%	22%	19%	17%	22%	19%	26%	19%	20%	26%
Satisfied but not enthusiastic	28%	26%	30%	23%	27%	34%	35%	30%	28%	29%
Dissatisfied but not upset	15%	13%	18%	16%	19%	12%	14%	16%	15%	12%
Upset	33%	37%	28%	41%	28%	33%	23%	29%	34%	32%
Not sure	3%	2%	5%	4%	4%	2%	2%	6%	2%	0%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,243)	(601)	(642)	(349)	(420)	(275)	(199)	(454)	(382)	(284)

		Age				F	Race			Regio	1		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Enthusiastic	20%	13%	24%	20%	23%	18%	43%	16%	14%	24%	20%	21%	17%
Satisfied but not enthusiastic	28%	39%	32%	27%	20%	24%	39%	36%	38%	29%	29%	24%	35%
Dissatisfied but not upset	15%	23%	14%	14%	12%	16%	7%	19%	17%	13%	16%	14%	18%
Upset	33%	19%	24%	37%	42%	39%	7%	23%	29%	32%	31%	37%	27%
Not sure	3%	5%	7%	1%	2%	3%	4%	4%	2%	1%	4%	4%	3%
Totals	99%	99%	101%	99%	99%	100%	100%	98%	100%	99%	100%	100%	100%
Unweighted N	(1,243)	(249)	(274)	(454)	(266)	(862)	(145)	(133)	(103)	(206)	(252)	(484)	(301)

		Registered	2020) Vote		Party ID			ldeology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Enthusiastic	20%	20%	38%	3%	44%	10%	3%	38%	23%	4%
Satisfied but not										
enthusiastic	28%	28%	49%	4%	41%	32%	11%	40%	34%	14%
Dissatisfied but not upset	15%	15%	9%	19%	8%	20%	20%	11%	17%	17%
Upset	33%	33%	2%	71%	5%	32%	65%	9%	23%	63%
Not sure	3%	3%	1%	2%	2%	7%	2%	2%	3%	2%
Totals	99%	99%	99%	99%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,243)	(1,243)	(653)	(432)	(485)	(434)	(324)	(407)	(411)	(365)

60B. Candidate Enthusiasm — Donald Trump

How do you feel about the presidential candidates listed below?

Among registered voters

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Enthusiastic	30%	34%	27%	42%	26%	26%	20%	28%	33%	25%
Satisfied but not enthusiastic	10%	12%	9%	11%	9%	11%	10%	8%	13%	12%
Dissatisfied but not upset	9%	9%	9%	9%	10%	7%	10%	11%	9%	8%
Upset	48%	43%	53%	36%	53%	54%	59%	50%	44%	55%
Not sure	2%	2%	2%	2%	1%	2%	1%	3%	1%	0%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,248)	(601)	(647)	(352)	(422)	(275)	(199)	(458)	(381)	(285)

		Age				Race					Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Enthusiastic	30%	13%	17%	34%	47%	37%	5%	17%	25%	27%	30%	34%	27%
Satisfied but not enthusiastic	10%	15%	13%	10%	5%	11%	5%	8%	18%	12%	10%	10%	9%
Dissatisfied but not upset	9%	11%	11%	11%	4%	7%	18%	13%	8%	11%	12%	9%	7%
Upset	48%	58%	54%	44%	43%	44%	70%	59%	46%	48%	47%	45%	57%
Not sure	2%	3%	5%	0%	0%	1%	2%	4%	3%	3%	1%	2%	1%
Totals	99%	100%	100%	99%	99%	100%	100%	101%	100%	101%	100%	100%	101%
Unweighted N	(1,248)	(249)	(276)	(456)	(267)	(866)	(144)	(134)	(104)	(206)	(253)	(488)	(301)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Enthusiastic	30%	30%	0%	73%	4%	22%	70%	3%	15%	68%
Satisfied but not										
enthusiastic	10%	10%	2%	19%	4%	13%	16%	4%	12%	14%
Dissatisfied but not upset	9%	9%	8%	6%	9%	12%	7%	4%	15%	7%
Upset	48%	48%	89%	1%	83%	50%	6%	88%	55%	10%
Not sure	2%	2%	0%	1%	1%	3%	1%	1%	2%	1%
Totals	99%	99%	99%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,248)	(1,248)	(656)	(435)	(487)	(435)	(326)	(407)	(412)	(367)

61. Biden Preference

Would you say you are mostly voting FOR Joe Biden or AGAINST Donald Trump?

Asked of those who would vote for Joe Biden

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
I'm mostly voting FOR Joe Biden	40%	40%	40%	48%	38%	34%	40%	41%	42%	37%
I'm mostly voting AGAINST Donald										
Trump	58%	58%	57%	50%	61%	63%	57%	57%	56%	61%
Not sure	2%	1%	3%	2%	2%	3%	3%	2%	2%	2%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(657)	(289)	(368)	(136)	(238)	(153)	(130)	(240)	(197)	(162)

		Age				F	Race			Region	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
I'm mostly voting FOR Joe Biden	40%	21%	41%	45%	46%	33%	67%	33%	35%	43%	48%	40%	31%
I'm mostly voting AGAINST Donald													
Trump	58%	77%	57%	52%	52%	65%	32%	60%	64%	53%	51%	58%	66%
Not sure	2%	2%	2%	3%	2%	2%	1%	6%	1%	3%	1%	2%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(657)	(136)	(151)	(223)	(147)	(426)	(104)	(74)	(53)	(109)	(121)	(241)	(186)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
I'm mostly voting FOR Joe Biden	40%	40%	40%	*	49%	20%	*	39%	43%	26%
I'm mostly voting AGAINST Donald										
Trump	58%	58%	58%	*	48%	77%	*	58%	55%	72%
Not sure	2%	2%	2%	*	2%	3%	*	3%	2%	1%
Totals	100%	100%	100%	*	99%	100%	*	100%	100%	99%
Unweighted N	(657)	(657)	(657)	(0)	(446)	(191)	(20)	(356)	(233)	(42)

62. Trump Preference

Would you say you are mostly voting FOR Donald Trump or AGAINST Joe Biden?

Asked of those who would vote for Donald Trump

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
I'm mostly voting FOR										
Donald Trump	78%	75%	80%	82%	79%	73%	67%	84%	77%	70%
I'm mostly voting										
AGAINST Joe Biden	22%	24%	20%	17%	20%	27%	33%	15%	23%	30%
Not sure	1%	1%	0%	1%	1%	0%	0%	1%	0%	0%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(432)	(247)	(185)	(164)	(126)	(86)	(56)	(139)	(145)	(98)

		Age					F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
I'm mostly voting FOR Donald Trump	78%	61%	70%	77%	87%	77%	*	74%	*	71%	79%	79%	79%
I'm mostly voting AGAINST Joe Biden	22%	36%	29%	23%	13%	22%	*	24%	*	29%	21%	20%	21%
Not sure	1%	3%	2%	0%	0%	0%	*	1%	*	1%	0%	1%	0%
Totals	101%	100%	101%	100%	100%	99%	*	99%	*	101%	100%	100%	100%
Unweighted N	(432)	(47)	(77)	(195)	(113)	(345)	(22)	(37)	(28)	(66)	(95)	(188)	(83)

		Registered 2020 Vote Party ID			Ideology					
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
I'm mostly voting FOR										
Donald Trump	78%	78%	*	78%	*	65%	84%	*	63%	83%
Donaid Irump	7070	10/0	*		ued on the n		04/0	*	03/6	_

				conti	nued from pre	evious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
I'm mostly voting AGAINST Joe Biden	22%	22%	*	22%	*	33%	16%	*	36%	17%
Not sure	1%	1%	*	1%	*	2%	0%	*	0%	0%
Totals	101%	101%	*	101%	*	100%	100%	*	99%	100%
Unweighted N	(432)	(432)	(0)	(432)	(20)	(135)	(277)	(17)	(110)	(294)

63. 2020 Election Winner

Who do you think will win the 2020 presidential election?

Among registered voters

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	39%	41%	37%	31%	46%	40%	42%	41%	35%	45%
Donald Trump	40%	43%	36%	51%	35%	37%	28%	34%	44%	39%
Not sure	22%	16%	27%	18%	20%	24%	30%	25%	21%	16%
Totals	101%	100%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,250)	(603)	(647)	(351)	(422)	(278)	(199)	(460)	(381)	(285)

				ge			F	Race			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	39%	44%	41%	36%	36%	34%	71%	36%	34%	42%	37%	35%	45%
Donald Trump	40%	28%	31%	44%	49%	46%	8%	38%	35%	39%	38%	45%	34%
Not sure	22%	28%	28%	19%	15%	20%	21%	26%	31%	20%	25%	21%	21%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,250)	(248)	(278)	(457)	(267)	(865)	(145)	(135)	(105)	(206)	(253)	(488)	(303)

		Registered 2020 Vote			Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	39%	39%	69%	5%	69%	33%	8%	64%	46%	11%
Donald Trump	40%	40%	7%	85%	7%	39%	79%	11%	26%	77%
Not sure	22%	22%	24%	10%	23%	28%	13%	25%	28%	12%
Totals	101%	101%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,250)	(1,250)	(657)	(435)	(489)	(435)	(326)	(408)	(414)	(367)

64. Senate ControlWhich party do you think will win majority control of the U.S. Senate in 2020?

Among registered voters

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party	41%	41%	40%	34%	46%	39%	47%	47%	38%	38%
The Republican Party	39%	41%	37%	48%	33%	37%	33%	32%	43%	41%
Not sure	21%	18%	23%	18%	21%	25%	20%	21%	20%	21%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,246)	(603)	(643)	(351)	(420)	(276)	(199)	(458)	(380)	(285)

			A	ge			F	Race			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party	41%	40%	43%	42%	37%	35%	73%	51%	30%	50%	37%	36%	43%
The Republican Party	39%	33%	33%	41%	45%	45%	13%	27%	41%	35%	43%	41%	33%
Not sure	21%	28%	24%	17%	18%	21%	14%	22%	30%	15%	19%	22%	24%
Totals	101%	101%	100%	100%	100%	101%	100%	100%	101%	100%	99%	99%	100%
Unweighted N	(1,246)	(248)	(275)	(456)	(267)	(862)	(144)	(135)	(105)	(204)	(252)	(487)	(303)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party	41%	41%	69%	7%	74%	32%	10%	66%	49%	12%
The Republican Party	39%	39%	9%	79%	8%	33%	80%	13%	27%	74%
Not sure	21%	21%	21%	14%	17%	35%	10%	21%	24%	14%
Totals	101%	101%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,246)	(1,246)	(655)	(434)	(488)	(434)	(324)	(407)	(413)	(366)

65. House ControlWhich party do you think will win majority control of the U.S. House of Representatives in 2020?

Among registered voters

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party	48%	50%	46%	35%	51%	52%	64%	49%	44%	57%
The Republican Party	33%	36%	30%	44%	28%	28%	22%	29%	35%	31%
Not sure	20%	14%	24%	21%	21%	20%	15%	22%	20%	13%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,247)	(601)	(646)	(351)	(421)	(277)	(198)	(460)	(381)	(283)

			A	ge			F	Race			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party	48%	53%	47%	48%	45%	44%	72%	50%	39%	55%	46%	41%	55%
The Republican Party	33%	25%	28%	36%	36%	37%	11%	27%	30%	30%	33%	38%	25%
Not sure	20%	22%	24%	16%	19%	18%	17%	23%	31%	15%	21%	21%	19%
Totals	101%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,247)	(248)	(276)	(457)	(266)	(862)	(145)	(135)	(105)	(205)	(252)	(487)	(303)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party	48%	48%	79%	13%	81%	41%	16%	78%	56%	18%
The Republican Party	33%	33%	5%	69%	4%	27%	71%	9%	22%	64%
Not sure	20%	20%	16%	18%	15%	31%	14%	14%	22%	18%
Totals	101%	101%	100%	100%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,247)	(1,247)	(656)	(434)	(487)	(435)	(325)	(406)	(414)	(366)

66. Heard about Biden Economic Plan

How much have you heard about Joe Biden's economic plan?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	13%	17%	10%	12%	14%	14%	17%	10%	13%	26%
A little	47%	44%	50%	45%	40%	55%	63%	44%	47%	53%
Nothing at all	39%	38%	40%	43%	46%	31%	21%	46%	40%	21%
Totals	99%	99%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,492)	(704)	(788)	(465)	(535)	(293)	(199)	(618)	(423)	(296)

		Age Race						Regio	า				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	13%	12%	16%	12%	14%	12%	19%	12%	16%	17%	11%	13%	13%
A little	47%	42%	50%	49%	48%	48%	39%	53%	42%	49%	47%	47%	47%
Nothing at all	39%	46%	34%	40%	38%	39%	42%	35%	42%	34%	42%	40%	40%
Totals	99%	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(317)	(348)	(517)	(310)	(1,025)	(163)	(163)	(141)	(248)	(302)	(587)	(355)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	13%	16%	16%	18%	18%	8%	15%	13%	15%	15%
A little	47%	54%	63%	47%	54%	43%	46%	61%	45%	46%
Nothing at all	39%	30%	21%	35%	27%	49%	39%	27%	40%	39%
Totals	99%	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,492)	(1,248)	(657)	(432)	(537)	(584)	(371)	(445)	(488)	(420)

67. Approve of Biden Economic Plan

From what you know about it now, do you approve or disapprove of Joe Biden's economic plan?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	13%	12%	14%	11%	13%	13%	20%	12%	12%	19%
Somewhat approve	23%	24%	21%	17%	21%	31%	31%	21%	25%	27%
Somewhat disapprove	8%	10%	6%	8%	7%	6%	11%	8%	6%	8%
Strongly disapprove	24%	27%	20%	30%	18%	23%	17%	21%	27%	24%
Not sure	33%	27%	39%	33%	41%	28%	21%	39%	30%	21%
Totals	101%	100%	100%	99%	100%	101%	100%	101%	100%	99%
Unweighted N	(1,497)	(706)	(791)	(466)	(537)	(293)	(201)	(618)	(426)	(298)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	13%	12%	16%	10%	15%	12%	26%	12%	8%	18%	9%	13%	12%
Somewhat approve	23%	32%	29%	18%	13%	20%	23%	34%	27%	28%	21%	19%	26%
Somewhat disapprove	8%	10%	7%	7%	6%	7%	3%	11%	13%	8%	7%	7%	9%
Strongly disapprove	24%	11%	14%	30%	38%	30%	7%	15%	14%	19%	22%	30%	19%
Not sure	33%	35%	34%	35%	28%	32%	41%	28%	38%	28%	41%	30%	35%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,497)	(319)	(350)	(516)	(312)	(1,027)	(165)	(163)	(142)	(249)	(302)	(591)	(355)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	13%	15%	27%	3%	28%	7%	4%	27%	12%	5%
Somewhat approve	23%	24%	40%	4%	33%	23%	10%	38%	26%	11%
Somewhat disapprove	8%	7%	2%	11%	3%	10%	10%	3%	9%	10%

continued on the next page ...

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	24%	27%	0%	64%	2%	20%	54%	3%	15%	51%
Not sure	33%	27%	30%	18%	33%	41%	21%	29%	38%	23%
Totals	101%	100%	99%	100%	99%	101%	99%	100%	100%	100%
Unweighted N	(1,497)	(1,251)	(656)	(435)	(537)	(586)	(374)	(445)	(489)	(422)

68. Conventions Necessary

Do you believe that the Democratic National Convention and the Republican National Convention should be held, or should they both be cancelled due to COVID-19?

		Gender			Educa	ition		Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
They should be held as now scheduled	27%	32%	23%	29%	26%	26%	26%	23%	30%	29%
They should be cancelled due to COVID-19	54%	50%	58%	50%	55%	59%	58%	56%	56%	61%
Not sure	19%	18%	19%	20%	19%	15%	16%	21%	14%	11%
Totals Unweighted N	100% (1,493)	100% (704)	100% (789)	99% (465)	100% (535)	100% (293)	100% (200)	100% (618)	100% (424)	101% (296)

	Age Race					ace	Region						
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
They should be held as now scheduled	27%	18%	22%	31%	35%	30%	18%	22%	23%	27%	29%	26%	27%
They should be cancelled due to COVID-19	54%	60%	56%	51%	53%	54%	61%	51%	53%	55%	54%	54%	55%
Not sure	19%	22%	22%	18%	12%	16%	21%	27%	24%	18%	16%	20%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,493)	(317)	(347)	(517)	(312)	(1,025)	(164)	(164)	(140)	(250)	(302)	(587)	(354)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
They should be held as now scheduled	27%	31%	9%	60%	12%	25%	48%	10%	23%	50%
	continued on the next page									

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
They should be cancelled										
due to COVID-19	54%	54%	77%	26%	73%	52%	36%	78%	54%	38%
Not sure	19%	15%	14%	14%	15%	23%	16%	12%	23%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,249)	(656)	(435)	(537)	(582)	(374)	(443)	(489)	(423)

69. Safe to Hold Conventions

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
It will be safe	23%	27%	20%	28%	21%	21%	18%	19%	28%	24%
It will not be safe	57%	54%	60%	51%	59%	60%	66%	59%	55%	64%
Not sure	20%	19%	21%	22%	20%	18%	16%	22%	17%	11%
Totals	100%	100%	101%	101%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,489)	(703)	(786)	(462)	(536)	(292)	(199)	(615)	(423)	(296)

		Age				Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
It will be safe	23%	21%	18%	25%	28%	25%	16%	24%	17%	27%	21%	23%	22%
It will not be safe	57%	61%	55%	56%	56%	56%	65%	57%	54%	55%	57%	56%	60%
Not sure	20%	18%	26%	19%	16%	19%	19%	19%	29%	18%	22%	21%	18%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(316)	(349)	(513)	(311)	(1,022)	(163)	(163)	(141)	(249)	(301)	(585)	(354)

	Total	Registered	2020 Vote			Party ID			ldeology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
It will be safe	23%	25%	3%	54%	7%	22%	44%	12%	15%	46%	
It will not be safe	57%	59%	87%	23%	79%	55%	33%	77%	63%	36%	
Not sure	20%	16%	10%	22%	14%	23%	22%	11%	22%	18%	
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%	100%	
Unweighted N	(1,489)	(1,244)	(656)	(431)	(535)	(583)	(371)	(443)	(488)	(421)	

70. Social Distancing at Conventions

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

		Ge	ender		Educa	ntion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Should require social distancing	72%	68%	76%	65%	74%	75%	90%	72%	72%	79%
Should not require social distancing	15%	18%	12%	20%	12%	13%	8%	14%	15%	13%
Not sure	13%	14%	12%	15%	14%	12%	3%	14%	13%	8%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,492)	(705)	(787)	(463)	(537)	(292)	(200)	(616)	(425)	(296)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Should require social distancing	72%	68%	69%	74%	78%	75%	67%	69%	67%	73%	71%	72%	73%
Should not require social distancing	15%	15%	11%	17%	16%	15%	18%	15%	12%	16%	17%	13%	14%
Not sure	13%	18%	19%	10%	6%	11%	15%	16%	21%	11%	12%	14%	13%
Totals Unweighted N	100% (1,492)	101% (317)	99% (347)	101% (516)	100% (312)	101% (1,025)	100% (162)	100% (164)	100% (141)	100% (250)	100% (302)	99% (585)	100% (355)

	Total	Registered	2020	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Should require social											
distancing	72%	76%	92%	57%	85%	69%	61%	88%	75%	60%	
Should not require social											
distancing	15%	14%	3%	30%	6%	14%	26%	8%	9%	29%	
						•					

continued on the next page ...

				contir	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Not sure	13%	10%	4%	13%	8%	17%	13%	4%	16%	11%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,247)	(655)	(435)	(537)	(581)	(374)	(444)	(488)	(423)

71. Resume In-Person Campaign Events

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Should hold regular, in-person campaign events and rallies	29%	35%	23%	33%	26%	28%	29%	25%	35%	31%
Should not hold regular, in-person campaign										
events and rallies	57%	51%	62%	50%	61%	59%	63%	58%	57%	59%
Not sure	14%	14%	15%	18%	13%	13%	8%	17%	9%	10%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,491)	(703)	(788)	(463)	(536)	(292)	(200)	(615)	(426)	(296)

				ge			R	ace	Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Should hold regular, in-person campaign events and rallies Should not hold regular,	29%	23%	24%	33%	34%	31%	26%	22%	27%	35%	29%	29%	24%
in-person campaign events and rallies	57%	64%	58%	54%	52%	56%	62%	58%	52%	53%	55%	57%	61%
Not sure	14%	13%	18%	13%	13%	13%	12%	20%	20%	12%	16%	14%	15%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,491)	(316)	(348)	(516)	(311)	(1,026)	(161)	(163)	(141)	(250)	(301)	(586)	(354)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Should hold regular, in-person campaign events and rallies	29%	32%	7%	68%	11%	25%	56%	12%	24%	54%
Should not hold regular, in-person campaign	0/	0/	2.50/	220/			210/	210/	220/	2=0/
events and rallies	57%	57%	86%	20%	79%	56%	31%	81%	60%	35%
Not sure	14%	11%	7%	12%	9%	19%	13%	7%	15%	11%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,491)	(1,248)	(657)	(432)	(538)	(582)	(371)	(445)	(488)	(421)

72A. Favorability of Justices — Brett Kavanaugh

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	15%	18%	13%	15%	14%	16%	17%	11%	17%	18%
Somewhat favorable	17%	21%	13%	17%	16%	21%	12%	16%	20%	18%
Somewhat unfavorable	12%	14%	10%	8%	14%	11%	21%	9%	13%	17%
Very unfavorable	24%	23%	25%	18%	23%	33%	32%	22%	22%	36%
Not sure	32%	24%	39%	42%	33%	20%	18%	42%	28%	12%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,499)	(705)	(794)	(467)	(537)	(293)	(202)	(620)	(426)	(298)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	15%	9%	10%	15%	28%	18%	6%	6%	17%	15%	15%	16%	14%
Somewhat favorable	17%	15%	14%	18%	18%	17%	4%	22%	21%	22%	14%	16%	17%
Somewhat unfavorable	12%	15%	10%	13%	10%	12%	9%	14%	13%	15%	10%	12%	12%
Very unfavorable	24%	27%	23%	23%	24%	23%	39%	15%	22%	24%	22%	22%	30%
Not sure	32%	34%	43%	31%	20%	29%	42%	43%	27%	24%	39%	35%	28%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,499)	(320)	(351)	(516)	(312)	(1,028)	(165)	(164)	(142)	(250)	(303)	(590)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	15%	18%	1%	42%	5%	11%	34%	2%	10%	35%
Somewhat favorable	17%	18%	7%	32%	9%	14%	30%	8%	14%	31%
Somewhat unfavorable	12%	12%	17%	7%	15%	11%	10%	18%	14%	7%

		continued from previous page												
		Registered	2020) Vote		Party ID			Ideology					
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con				
Very unfavorable	24%	29%	53%	3%	45%	20%	5%	50%	24%	7%				
Not sure	32%	22%	22%	16%	27%	44%	21%	23%	37%	21%				
Totals	100%	99%	100%	100%	101%	100%	100%	101%	99%	101%				
Unweighted N	(1,499)	(1,251)	(657)	(434)	(538)	(587)	(374)	(446)	(488)	(424)				

72B. Favorability of Justices — Neil Gorsuch

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

		Ge	ender		Educa	tion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Very favorable	12%	13%	10%	12%	10%	11%	15%	8%	11%	16%	
Somewhat favorable	19%	24%	14%	14%	18%	28%	26%	13%	23%	31%	
Somewhat unfavorable	13%	17%	10%	7%	14%	20%	22%	10%	14%	20%	
Very unfavorable	10%	10%	9%	9%	10%	9%	14%	11%	8%	8%	
Not sure	47%	36%	57%	58%	49%	33%	24%	57%	44%	24%	
Totals	101%	100%	100%	100%	101%	101%	101%	99%	100%	99%	
Unweighted N	(1,499)	(705)	(794)	(467)	(537)	(293)	(202)	(620)	(426)	(298)	

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	12%	8%	8%	8%	24%	13%	3%	9%	12%	12%	11%	12%	12%
Somewhat favorable	19%	16%	16%	25%	16%	19%	13%	18%	26%	23%	16%	18%	21%
Somewhat unfavorable	13%	15%	15%	10%	14%	14%	6%	14%	15%	14%	9%	12%	17%
Very unfavorable	10%	10%	8%	9%	12%	9%	20%	7%	7%	11%	9%	10%	8%
Not sure	47%	51%	53%	47%	35%	45%	58%	52%	40%	40%	55%	48%	42%
Totals	101%	100%	100%	99%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(320)	(351)	(516)	(312)	(1,028)	(165)	(164)	(142)	(250)	(303)	(590)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	12%	14%	2%	29%	4%	9%	24%	5%	7%	24%
Somewhat favorable	19%	22%	17%	29%	17%	15%	27%	11%	24%	26%
Somewhat unfavorable	13%	15%	24%	7%	20%	11%	8%	23%	14%	8%

		continued from previous page												
		Registered	2020	Vote		Party ID			Ideology					
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con				
Very unfavorable	10%	11%	18%	2%	15%	10%	3%	22%	6%	4%				
Not sure	47%	38%	39%	32%	44%	55%	39%	38%	50%	38%				
Totals	101%	100%	100%	99%	100%	100%	101%	99%	101%	100%				
Unweighted N	(1,499)	(1,251)	(657)	(434)	(538)	(587)	(374)	(446)	(488)	(424)				

72C. Favorability of Justices — Elena Kagan

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

		Ge	ender		Education			Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Very favorable	13%	13%	13%	6%	10%	22%	28%	8%	13%	26%	
Somewhat favorable	14%	20%	9%	13%	13%	14%	20%	13%	16%	15%	
Somewhat unfavorable	9%	11%	8%	7%	12%	10%	8%	8%	13%	9%	
Very unfavorable	12%	17%	8%	11%	10%	15%	13%	9%	12%	18%	
Not sure	52%	39%	63%	62%	55%	39%	30%	62%	47%	32%	
Totals	100%	100%	101%	99%	100%	100%	99%	100%	101%	100%	
Unweighted N	(1,498)	(705)	(793)	(466)	(538)	(293)	(201)	(619)	(427)	(297)	

			A	ge		Race Region					n		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	13%	8%	15%	11%	17%	14%	12%	6%	12%	16%	12%	11%	13%
Somewhat favorable	14%	14%	14%	15%	12%	13%	8%	20%	20%	22%	13%	11%	14%
Somewhat unfavorable	9%	12%	9%	7%	10%	9%	8%	12%	12%	7%	6%	10%	14%
Very unfavorable	12%	11%	6%	14%	16%	14%	10%	6%	10%	11%	12%	13%	11%
Not sure	52%	54%	55%	53%	45%	50%	63%	56%	46%	44%	56%	55%	48%
Totals	100%	99%	99%	100%	100%	100%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,498)	(320)	(351)	(516)	(311)	(1,028)	(165)	(164)	(141)	(250)	(301)	(591)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	13%	17%	29%	6%	25%	8%	4%	28%	10%	7%
Somewhat favorable	14%	15%	18%	10%	18%	11%	13%	17%	17%	11%
Somewhat unfavorable	9%	10%	4%	16%	7%	10%	12%	7%	11%	12%

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	12%	13%	2%	27%	4%	13%	20%	4%	8%	25%			
Not sure	52%	45%	47%	40%	46%	58%	50%	43%	54%	45%			
Totals	100%	100%	100%	99%	100%	100%	99%	99%	100%	100%			
Unweighted N	(1,498)	(1,250)	(656)	(434)	(538)	(587)	(373)	(445)	(488)	(424)			

72D. Favorability of Justices — Sonia Sotomayor

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

		Gender Educ			cation			Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	19%	20%	18%	10%	17%	26%	39%	14%	19%	31%
Somewhat favorable	18%	21%	16%	17%	19%	19%	21%	18%	21%	18%
Somewhat unfavorable	9%	11%	8%	10%	10%	9%	9%	9%	11%	10%
Very unfavorable	14%	19%	10%	15%	11%	18%	14%	11%	15%	19%
Not sure	39%	30%	48%	48%	43%	28%	18%	48%	35%	22%
Totals	99%	101%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,498)	(705)	(793)	(467)	(536)	(293)	(202)	(618)	(427)	(298)

			A	ge		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	19%	13%	20%	17%	26%	18%	25%	15%	24%	23%	17%	16%	21%
Somewhat favorable	18%	17%	18%	20%	17%	16%	18%	27%	23%	22%	16%	16%	22%
Somewhat unfavorable	9%	10%	8%	10%	11%	11%	4%	10%	7%	10%	7%	11%	9%
Very unfavorable	14%	11%	5%	18%	21%	16%	12%	8%	9%	14%	14%	16%	11%
Not sure	39%	49%	49%	35%	25%	39%	41%	40%	37%	32%	45%	41%	37%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,498)	(320)	(351)	(515)	(312)	(1,027)	(165)	(164)	(142)	(250)	(303)	(590)	(355)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	19%	24%	42%	6%	38%	13%	6%	39%	19%	7%
Somewhat favorable	18%	20%	28%	13%	23%	17%	15%	23%	22%	15%
Somewhat unfavorable	9%	10%	3%	20%	5%	8%	17%	4%	8%	17%

		continued from previous page											
		Registered	2020) Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	14%	15%	2%	34%	3%	15%	26%	4%	9%	30%			
Not sure	39%	30%	26%	28%	31%	48%	37%	30%	42%	31%			
Totals	99%	99%	101%	101%	100%	101%	101%	100%	100%	100%			
Unweighted N	(1,498)	(1,250)	(656)	(435)	(538)	(587)	(373)	(445)	(488)	(424)			

72E. Favorability of Justices — Samuel Alito

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

		Gender			Educa	ntion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Very favorable	10%	12%	8%	8%	10%	14%	13%	6%	11%	15%	
Somewhat favorable	16%	21%	10%	15%	15%	15%	19%	15%	15%	21%	
Somewhat unfavorable	11%	14%	8%	7%	11%	11%	21%	7%	13%	16%	
Very unfavorable	11%	12%	9%	7%	8%	15%	21%	9%	11%	17%	
Not sure	53%	40%	64%	62%	56%	45%	26%	62%	50%	33%	
Totals	101%	99%	99%	99%	100%	100%	100%	99%	100%	102%	
Unweighted N	(1,498)	(705)	(793)	(467)	(536)	(293)	(202)	(619)	(426)	(298)	

			A	ge		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	10%	9%	9%	11%	12%	11%	5%	8%	11%	13%	9%	10%	9%
Somewhat favorable	16%	13%	16%	13%	22%	16%	11%	12%	25%	15%	12%	17%	17%
Somewhat unfavorable	11%	16%	9%	10%	8%	10%	5%	20%	11%	12%	10%	9%	13%
Very unfavorable	11%	8%	10%	10%	14%	12%	15%	4%	6%	12%	12%	9%	11%
Not sure	53%	54%	56%	56%	43%	51%	64%	55%	48%	48%	57%	54%	50%
Totals	101%	100%	100%	100%	99%	100%	100%	99%	101%	100%	100%	99%	100%
Unweighted N	(1,498)	(320)	(351)	(515)	(312)	(1,027)	(165)	(164)	(142)	(250)	(303)	(589)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	10%	12%	4%	23%	6%	10%	16%	5%	9%	18%
Somewhat favorable	16%	17%	11%	26%	11%	15%	21%	10%	17%	22%
Somewhat unfavorable	11%	11%	16%	7%	14%	10%	9%	16%	11%	8%

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	11%	13%	21%	3%	18%	9%	5%	22%	8%	6%			
Not sure	53%	47%	48%	41%	51%	57%	49%	45%	56%	45%			
Totals	101%	100%	100%	100%	100%	101%	100%	98%	101%	99%			
Unweighted N	(1,498)	(1,250)	(657)	(434)	(538)	(587)	(373)	(446)	(487)	(424)			

72F. Favorability of Justices — John Roberts

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

		Ge	ender	Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Very favorable	7%	9%	6%	5%	8%	9%	10%	5%	8%	11%	
Somewhat favorable	25%	30%	20%	20%	22%	33%	39%	22%	29%	36%	
Somewhat unfavorable	16%	20%	13%	12%	15%	22%	25%	11%	20%	23%	
Very unfavorable	8%	10%	5%	10%	6%	6%	5%	7%	6%	7%	
Not sure	44%	30%	56%	53%	49%	30%	21%	54%	38%	23%	
Totals	100%	99%	100%	100%	100%	100%	100%	99%	101%	100%	
Unweighted N	(1,498)	(706)	(792)	(467)	(536)	(293)	(202)	(618)	(427)	(298)	

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	7%	10%	6%	6%	7%	7%	7%	5%	11%	14%	5%	6%	7%
Somewhat favorable	25%	19%	23%	23%	36%	26%	22%	21%	27%	27%	28%	24%	22%
Somewhat unfavorable	16%	12%	18%	16%	20%	18%	6%	18%	17%	14%	12%	16%	22%
Very unfavorable	8%	6%	5%	9%	10%	8%	11%	5%	4%	8%	7%	9%	6%
Not sure	44%	53%	48%	45%	27%	41%	54%	50%	41%	37%	48%	45%	43%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(320)	(351)	(515)	(312)	(1,028)	(164)	(164)	(142)	(250)	(303)	(589)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	7%	8%	8%	10%	7%	7%	7%	6%	9%	9%
Somewhat favorable	25%	30%	37%	25%	33%	19%	25%	32%	28%	24%
Somewhat unfavorable	16%	19%	15%	24%	15%	15%	20%	19%	12%	21%

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	8%	8%	4%	12%	4%	8%	10%	6%	4%	13%			
Not sure	44%	35%	37%	28%	41%	51%	37%	38%	47%	32%			
Totals	100%	100%	101%	99%	100%	100%	99%	101%	100%	99%			
Unweighted N	(1,498)	(1,250)	(656)	(435)	(537)	(588)	(373)	(446)	(488)	(423)			

72G. Favorability of Justices — Stephen Breyer

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

		Ge	ender	Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Very favorable	7%	9%	6%	3%	8%	10%	16%	4%	8%	15%	
Somewhat favorable	16%	21%	12%	14%	14%	19%	29%	15%	18%	21%	
Somewhat unfavorable	11%	14%	8%	9%	11%	13%	10%	7%	15%	12%	
Very unfavorable	7%	10%	4%	7%	7%	6%	8%	7%	6%	10%	
Not sure	59%	46%	71%	67%	60%	52%	37%	67%	54%	42%	
Totals	100%	100%	101%	100%	100%	100%	100%	100%	101%	100%	
Unweighted N	(1,499)	(705)	(794)	(467)	(537)	(293)	(202)	(620)	(426)	(298)	

				ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	7%	6%	9%	6%	9%	8%	4%	4%	8%	10%	8%	6%	8%
Somewhat favorable	16%	16%	16%	16%	17%	15%	11%	23%	23%	24%	17%	12%	17%
Somewhat unfavorable	11%	14%	9%	8%	12%	11%	9%	11%	9%	11%	6%	12%	11%
Very unfavorable	7%	6%	6%	8%	7%	7%	7%	6%	4%	9%	6%	7%	6%
Not sure	59%	57%	59%	62%	55%	58%	68%	57%	56%	47%	63%	63%	57%
Totals	100%	99%	99%	100%	100%	99%	99%	101%	100%	101%	100%	100%	99%
Unweighted N	(1,499)	(320)	(351)	(516)	(312)	(1,028)	(165)	(164)	(142)	(250)	(303)	(590)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	7%	9%	12%	7%	11%	5%	7%	13%	6%	7%
Somewhat favorable	16%	19%	21%	17%	21%	12%	17%	21%	18%	15%
Somewhat unfavorable	11%	11%	8%	15%	9%	10%	13%	9%	12%	13%

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	7%	7%	3%	13%	4%	9%	8%	3%	5%	12%			
Not sure	59%	54%	56%	48%	55%	65%	55%	54%	59%	53%			
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%			
Unweighted N	(1,499)	(1,251)	(657)	(434)	(538)	(587)	(374)	(446)	(488)	(424)			

72H. Favorability of Justices — Ruth Bader Ginsburg

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

		Ge	ender	Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Very favorable	28%	26%	29%	15%	27%	40%	50%	23%	26%	43%	
Somewhat favorable	17%	19%	15%	19%	18%	14%	14%	18%	17%	14%	
Somewhat unfavorable	8%	8%	9%	10%	6%	8%	11%	7%	11%	10%	
Very unfavorable	18%	24%	12%	19%	16%	21%	16%	15%	18%	22%	
Not sure	29%	23%	35%	38%	33%	18%	10%	37%	28%	11%	
Totals	100%	100%	100%	101%	100%	101%	101%	100%	100%	100%	
Unweighted N	(1,499)	(705)	(794)	(467)	(537)	(293)	(202)	(620)	(426)	(298)	

				ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	28%	22%	26%	27%	35%	29%	27%	21%	26%	34%	26%	23%	31%
Somewhat favorable	17%	22%	20%	16%	10%	15%	23%	21%	17%	20%	17%	12%	23%
Somewhat unfavorable	8%	7%	6%	9%	11%	9%	4%	8%	10%	12%	6%	10%	5%
Very unfavorable	18%	11%	11%	21%	27%	21%	15%	8%	10%	15%	18%	20%	16%
Not sure	29%	37%	37%	26%	17%	26%	32%	42%	37%	20%	33%	34%	26%
Totals	100%	99%	100%	99%	100%	100%	101%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,499)	(320)	(351)	(516)	(312)	(1,028)	(165)	(164)	(142)	(250)	(303)	(590)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	28%	34%	61%	6%	52%	22%	7%	56%	31%	9%
Somewhat favorable	17%	16%	15%	15%	16%	18%	17%	17%	20%	17%
Somewhat unfavorable	8%	9%	3%	17%	5%	6%	16%	4%	6%	13%

		continued from previous page											
		Registered	2020	Vote		Party ID			Ideology				
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	18%	21%	3%	46%	5%	16%	35%	3%	11%	40%			
Not sure	29%	20%	17%	16%	22%	38%	25%	20%	31%	21%			
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%			
Unweighted N	(1,499)	(1,251)	(657)	(434)	(538)	(587)	(374)	(446)	(488)	(424)			

721. Favorability of Justices — Clarence Thomas

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

		Gender			Educa	ntion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Very favorable	19%	25%	14%	18%	16%	27%	19%	15%	19%	28%	
Somewhat favorable	17%	20%	15%	18%	19%	16%	13%	19%	17%	15%	
Somewhat unfavorable	10%	11%	10%	9%	9%	13%	15%	9%	12%	11%	
Very unfavorable	19%	18%	19%	12%	18%	22%	38%	15%	19%	27%	
Not sure	35%	27%	42%	44%	38%	22%	14%	41%	32%	19%	
Totals	100%	101%	100%	101%	100%	100%	99%	99%	99%	100%	
Unweighted N	(1,499)	(705)	(794)	(467)	(537)	(293)	(202)	(620)	(426)	(298)	

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	19%	11%	14%	21%	30%	23%	12%	11%	14%	21%	20%	20%	17%
Somewhat favorable	17%	13%	16%	22%	17%	17%	10%	21%	21%	25%	11%	15%	22%
Somewhat unfavorable	10%	15%	9%	10%	8%	10%	14%	15%	7%	11%	9%	11%	10%
Very unfavorable	19%	15%	16%	19%	23%	18%	32%	11%	17%	19%	17%	18%	21%
Not sure	35%	46%	45%	28%	22%	33%	33%	42%	40%	25%	42%	37%	31%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	99%	101%	99%	101%	101%
Unweighted N	(1,499)	(320)	(351)	(516)	(312)	(1,028)	(165)	(164)	(142)	(250)	(303)	(590)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	19%	24%	9%	46%	10%	16%	35%	8%	16%	38%
Somewhat favorable	17%	18%	11%	25%	13%	16%	25%	10%	20%	24%
Somewhat unfavorable	10%	11%	17%	5%	16%	9%	6%	15%	12%	6%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	19%	22%	40%	3%	32%	17%	5%	40%	17%	6%
Not sure	35%	25%	23%	20%	29%	42%	29%	27%	36%	26%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,499)	(1,251)	(657)	(434)	(538)	(587)	(374)	(446)	(488)	(424)

73. Roberts Perceived Ideology

Would you say John Roberts is...

		Ge	nder		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very liberal	3%	3%	2%	2%	3%	3%	2%	3%	2%	2%
Liberal	8%	10%	6%	10%	7%	8%	5%	6%	10%	9%
Moderate	25%	30%	20%	19%	25%	32%	31%	20%	28%	33%
Conservative	19%	21%	17%	14%	15%	25%	37%	15%	21%	30%
Very conservative	3%	4%	3%	3%	3%	3%	6%	5%	2%	3%
Not sure	42%	32%	51%	52%	47%	28%	19%	51%	36%	23%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,498)	(706)	(792)	(466)	(537)	(293)	(202)	(618)	(427)	(298)

				Age		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	3%	3%	2%	3%	3%	3%	2%	3%	2%	3%	3%	3%	1%
Liberal	8%	6%	4%	11%	11%	8%	4%	12%	9%	9%	5%	8%	11%
Moderate	25%	28%	22%	23%	29%	25%	16%	24%	35%	27%	23%	22%	29%
Conservative	19%	15%	18%	19%	24%	20%	19%	16%	17%	23%	21%	16%	19%
Very conservative	3%	2%	5%	3%	4%	3%	8%	2%	2%	3%	2%	5%	2%
Not sure	42%	45%	49%	42%	30%	41%	51%	44%	35%	35%	45%	46%	38%
Totals	100%	99%	100%	101%	101%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,498)	(319)	(351)	(517)	(311)	(1,027)	(165)	(164)	(142)	(249)	(302)	(591)	(356)

		Registered	2020) Vote		Party ID		Ideology			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Very liberal	3%	3%	1%	5%	2%	2%	5%	1%	2%	6%	

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Liberal	8%	10%	4%	18%	5%	6%	16%	5%	5%	16%
Moderate	25%	28%	26%	34%	24%	23%	29%	23%	30%	28%
Conservative	19%	22%	32%	14%	27%	16%	14%	32%	18%	16%
Very conservative	3%	4%	5%	3%	5%	3%	2%	8%	1%	3%
Not sure	42%	33%	33%	26%	38%	50%	34%	31%	44%	31%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,251)	(656)	(435)	(537)	(587)	(374)	(445)	(489)	(424)

74. International Agreements Which comes closer to your opinion:

Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
31%	29%	229/					
	_3,0	33%	36%	40%	29%	36%	35%
41%	45%	40%	42%	42%	44%	39%	46%
28%	26%	27%	22%	18%	27%	24%	19%
	28%		28% 26% 27%	28% 26% 27% 22%	28% 26% 27% 22% 18%	28% 26% 27% 22% 18% 27%	28% 26% 27% 22% 18% 27% 24%

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The United States government needs to follow all treaties and agreements signed by previous administrations, no matter how long ago they were signed. Some treaties and	33%	31%	33%	34%	33%	34%	28%	34%	35%	35%	36%	26%	40%
agreements are outdated, and every new administration should be able to choose which to keep and which to ignore.	42%	49%	36%	41%	45%	42%	45%	49%	33%	46%	34%	50%	35%
Not sure	25%	20%	31%	24%	22%	24%	28%	17%	33%	19%	30%	24%	25%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,495)	(318)	(349)	(516)	(312)	(1,028)	(163)	(163)	(141)	(249)	(303)	(588)	(355)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
The United States government needs to follow all treaties and agreements signed by previous administrations, no matter how long ago they were signed.	33%	37%	48%	24%	43%	28%	29%	43%	32%	29%
				continu	ued on the ne	xt page				

				contin	ued from pre	vious page				
		Registered	2020) Vote	·	Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Some treaties and agreements are outdated, and every new administration should be able to choose which to keep and which to ignore. Not sure	42% 25%	43% 20%	31% 20%	57% 19%	35% 23%	42% 30%	52% 20%	36% 21%	42% 26%	52% 20%
Totals	100%	100%	99%	100%	101%	100%	101%	100%	100%	101%
Unweighted N	(1,495)	(1,248)	(655)	(435)	(536)	(585)	(374)	(445)	(489)	(423)

75A. Issue Importance — Jobs and the economy

How important are the following issues to you?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	69%	71%	67%	70%	68%	63%	77%	64%	73%	72%
Somewhat Important	25%	21%	28%	23%	24%	33%	19%	30%	21%	23%
Not very Important	5%	5%	5%	5%	6%	3%	1%	4%	5%	3%
Unimportant	2%	3%	0%	3%	1%	1%	2%	2%	0%	3%
Totals	101%	100%	100%	101%	99%	100%	99%	100%	99%	101%
Unweighted N	(1,497)	(706)	(791)	(466)	(536)	(293)	(202)	(618)	(426)	(298)

			A	ge		Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	69%	56%	68%	74%	74%	71%	61%	68%	68%	62%	68%	72%	70%
Somewhat Important	25%	32%	24%	21%	24%	25%	25%	24%	21%	30%	28%	21%	23%
Not very Important	5%	8%	6%	4%	2%	3%	9%	7%	7%	3%	2%	5%	7%
Unimportant	2%	4%	2%	1%	0%	1%	4%	2%	3%	4%	1%	2%	1%
Totals	101%	100%	100%	100%	100%	100%	99%	101%	99%	99%	99%	100%	101%
Unweighted N	(1,497)	(319)	(351)	(517)	(310)	(1,029)	(163)	(163)	(142)	(250)	(303)	(588)	(356)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	69%	72%	64%	82%	68%	65%	76%	62%	67%	76%
Somewhat Important	25%	25%	32%	18%	27%	27%	19%	32%	28%	17%
Not very Important	5%	3%	3%	0%	4%	7%	3%	6%	4%	4%
Unimportant	2%	1%	1%	0%	2%	2%	2%	0%	1%	3%
Totals	101%	101%	100%	100%	101%	101%	100%	100%	100%	100%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID		Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,497)	(1,249)	(656)	(434)	(537)	(587)	(373)	(446)	(489)	(423)

75B. Issue Importance — Immigration

How important are the following issues to you?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	46%	47%	45%	51%	44%	44%	43%	46%	49%	43%
Somewhat Important	36%	33%	38%	31%	37%	38%	43%	35%	36%	39%
Not very Important	14%	15%	13%	13%	16%	13%	13%	14%	12%	15%
Unimportant	4%	5%	4%	5%	3%	6%	2%	6%	2%	3%
Totals	100%	100%	100%	100%	100%	101%	101%	101%	99%	100%
Unweighted N	(1,497)	(706)	(791)	(466)	(536)	(293)	(202)	(618)	(426)	(298)

				ge			R	ace		46% 40% 50% 36% 45% 31%			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	46%	36%	40%	52%	54%	48%	34%	47%	49%	46%	40%	50%	46%
Somewhat Important	36%	37%	38%	33%	35%	36%	36%	33%	35%	36%	45%	31%	33%
Not very Important	14%	19%	17%	12%	9%	14%	17%	15%	12%	12%	11%	14%	19%
Unimportant	4%	8%	5%	3%	2%	2%	13%	5%	5%	5%	4%	5%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,497)	(319)	(350)	(517)	(311)	(1,028)	(163)	(164)	(142)	(250)	(303)	(588)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	46%	50%	38%	69%	41%	42%	59%	43%	40%	61%
Somewhat Important	36%	37%	45%	25%	42%	34%	30%	38%	41%	27%
Not very Important	14%	11%	15%	4%	14%	18%	8%	14%	15%	9%
Unimportant	4%	2%	2%	1%	4%	6%	3%	5%	5%	3%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	101%	100%

				contin	ued from pre	vious page					
		Registered	2020	Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,497)	(1,249)	(657)	(434)	(537)	(587)	(373)	(445)	(489)	(423)	

75C. Issue Importance — Climate change and the environment

How important are the following issues to you?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	44%	42%	47%	39%	45%	47%	55%	45%	43%	47%
Somewhat Important	27%	25%	29%	30%	26%	24%	23%	28%	28%	20%
Not very Important	15%	14%	16%	16%	16%	14%	13%	15%	14%	16%
Unimportant	14%	19%	9%	15%	13%	15%	9%	12%	15%	18%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,497)	(704)	(793)	(466)	(537)	(293)	(201)	(620)	(425)	(297)

			A	ge		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	44%	48%	54%	38%	40%	42%	49%	49%	49%	42%	42%	43%	50%
Somewhat Important	27%	28%	25%	30%	21%	26%	26%	32%	23%	28%	31%	25%	24%
Not very Important	15%	14%	10%	19%	17%	15%	17%	12%	15%	12%	13%	18%	15%
Unimportant	14%	11%	11%	13%	22%	17%	7%	6%	13%	18%	14%	14%	10%
Totals	100%	101%	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,497)	(319)	(351)	(517)	(310)	(1,027)	(164)	(164)	(142)	(250)	(302)	(589)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	44%	45%	72%	11%	67%	45%	16%	70%	52%	18%
Somewhat Important	27%	26%	23%	28%	23%	25%	34%	20%	28%	28%
Not very Important	15%	16%	4%	30%	5%	17%	24%	8%	11%	26%
Unimportant	14%	14%	1%	31%	4%	13%	26%	2%	9%	29%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	100%	101%

				contin	ued from pre	vious page					
		Registered	2020) Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,497)	(1,249)	(656)	(434)	(538)	(585)	(374)	(445)	(489)	(423)	

75D. Issue Importance — National Security and foreign policy

How important are the following issues to you?

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	56%	60%	52%	59%	55%	46%	62%	53%	56%	56%
Somewhat Important	33%	28%	37%	29%	33%	43%	31%	34%	35%	33%
Not very Important	9%	8%	9%	9%	11%	8%	6%	9%	7%	10%
Unimportant	3%	3%	2%	4%	1%	3%	1%	4%	2%	1%
Totals	101%	99%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(706)	(792)	(467)	(536)	(293)	(202)	(619)	(426)	(298)

		Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Very Important	56%	37%	50%	60%	73%	60%	46%	42%	51%	53%	54%	61%	51%	
Somewhat Important	33%	40%	35%	32%	24%	30%	35%	43%	35%	32%	37%	29%	36%	
Not very Important	9%	18%	11%	6%	3%	7%	10%	13%	13%	10%	6%	9%	11%	
Unimportant	3%	5%	4%	2%	0%	2%	9%	2%	1%	5%	3%	2%	1%	
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%	99%	
Unweighted N	(1,498)	(319)	(351)	(517)	(311)	(1,029)	(163)	(164)	(142)	(250)	(303)	(589)	(356)	

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	56%	61%	51%	79%	53%	49%	69%	46%	56%	67%
Somewhat Important	33%	32%	40%	19%	36%	36%	24%	41%	34%	25%
Not very Important	9%	6%	8%	2%	8%	12%	6%	12%	7%	6%
Unimportant	3%	1%	1%	0%	2%	4%	2%	1%	3%	2%
Totals	101%	100%	100%	100%	99%	101%	101%	100%	100%	100%

		continued from previous page												
		Registered	2020	Vote	Party ID			ldeology						
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con				
Unweighted N	(1,498)	(1,250)	(657)	(434)	(538)	(587)	(373)	(446)	(489)	(423)				

75E. Issue Importance — Education

How important are the following issues to you?

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	59%	56%	63%	59%	56%	58%	72%	57%	57%	66%
Somewhat Important	28%	29%	27%	25%	33%	31%	21%	30%	32%	23%
Not very Important	10%	11%	8%	12%	8%	10%	6%	10%	8%	10%
Unimportant	3%	4%	2%	4%	3%	1%	1%	3%	3%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,498)	(705)	(793)	(466)	(537)	(293)	(202)	(619)	(426)	(298)

		Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Very Important	59%	55%	65%	60%	56%	59%	63%	58%	58%	56%	59%	64%	54%	
Somewhat Important	28%	29%	22%	28%	34%	30%	19%	28%	31%	28%	33%	24%	31%	
Not very Important	10%	11%	10%	9%	9%	9%	14%	11%	8%	9%	6%	10%	14%	
Unimportant	3%	5%	3%	3%	1%	2%	4%	3%	3%	7%	1%	2%	1%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	
Unweighted N	(1,498)	(319)	(351)	(517)	(311)	(1,028)	(164)	(164)	(142)	(250)	(303)	(589)	(356)	

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	59%	62%	69%	53%	70%	55%	54%	68%	62%	50%
Somewhat Important	28%	30%	26%	35%	23%	30%	32%	22%	29%	32%
Not very Important	10%	7%	4%	10%	5%	12%	10%	9%	7%	12%
Unimportant	3%	2%	1%	2%	2%	3%	4%	1%	2%	5%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%

		continued from previous page												
		Registered	2020	Vote	Party ID			ldeology						
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con				
Unweighted N	(1,498)	(1,250)	(657)	(434)	(538)	(587)	(373)	(446)	(489)	(423)				

75F. Issue Importance — Health care

How important are the following issues to you?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	70%	65%	74%	71%	68%	65%	78%	72%	67%	71%
Somewhat Important	22%	22%	22%	20%	24%	26%	16%	22%	26%	18%
Not very Important	7%	10%	3%	7%	6%	8%	5%	4%	7%	9%
Unimportant	2%	3%	1%	2%	2%	0%	2%	2%	1%	2%
Totals	101%	100%	100%	100%	100%	99%	101%	100%	101%	100%
Unweighted N	(1,497)	(706)	(791)	(466)	(536)	(293)	(202)	(619)	(426)	(298)

	Age Race					Region							
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	70%	57%	73%	73%	74%	72%	73%	62%	59%	68%	74%	69%	69%
Somewhat Important	22%	29%	18%	20%	21%	22%	16%	29%	23%	22%	21%	23%	21%
Not very Important	7%	10%	7%	6%	4%	5%	6%	9%	18%	5%	4%	7%	10%
Unimportant	2%	3%	2%	1%	1%	2%	5%	1%	0%	6%	1%	1%	0%
Totals	101%	99%	100%	100%	100%	101%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,497)	(319)	(350)	(516)	(312)	(1,028)	(163)	(164)	(142)	(250)	(303)	(588)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	70%	72%	86%	55%	85%	64%	60%	82%	75%	56%
Somewhat Important	22%	22%	11%	35%	12%	25%	29%	14%	19%	30%
Not very Important	7%	5%	2%	8%	3%	8%	8%	4%	4%	10%
Unimportant	2%	1%	0%	1%	1%	3%	2%	0%	1%	4%
Totals	101%	100%	99%	99%	101%	100%	99%	100%	99%	100%

				contin	ued from pre	vious page					
		Registered	2020) Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,497)	(1,250)	(656)	(435)	(537)	(586)	(374)	(446)	(487)	(424)	

75G. Issue Importance — Taxes and government spending

How important are the following issues to you?

					Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	56%	59%	53%	59%	53%	54%	56%	52%	62%	58%
Somewhat Important	34%	30%	37%	33%	34%	34%	34%	34%	30%	33%
Not very Important	8%	7%	8%	6%	10%	9%	8%	10%	7%	5%
Unimportant	3%	4%	1%	3%	3%	3%	3%	4%	1%	4%
Totals	101%	100%	99%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,499)	(706)	(793)	(467)	(537)	(293)	(202)	(620)	(426)	(298)

			A	ge			R	Race			Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Very Important	56%	40%	52%	65%	61%	57%	55%	49%	55%	50%	55%	57%	58%	
Somewhat Important	34%	40%	33%	30%	33%	35%	25%	40%	28%	38%	33%	34%	30%	
Not very Important	8%	14%	10%	4%	6%	6%	13%	10%	9%	6%	8%	7%	11%	
Unimportant	3%	5%	5%	1%	0%	2%	7%	1%	7%	6%	3%	2%	1%	
Totals	101%	99%	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%	
Unweighted N	(1,499)	(319)	(351)	(517)	(312)	(1,029)	(164)	(164)	(142)	(250)	(303)	(590)	(356)	

		Registered	2020	Vote		Party ID			ldeology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	56%	59%	48%	75%	51%	51%	68%	42%	57%	68%
Somewhat Important	34%	33%	42%	22%	38%	34%	28%	45%	33%	26%
Not very Important	8%	7%	9%	3%	10%	10%	2%	12%	7%	4%
Unimportant	3%	1%	1%	0%	1%	5%	2%	1%	3%	3%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%

				contin	ued from pre	vious page					
		Registered	2020) Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,499)	(1,251)	(657)	(435)	(538)	(587)	(374)	(446)	(489)	(424)	

75H. Issue Importance — Civil rights and civil liberties

How important are the following issues to you?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	57%	53%	61%	56%	58%	58%	61%	59%	55%	54%
Somewhat Important	29%	29%	28%	31%	28%	25%	30%	30%	29%	28%
Not very Important	10%	11%	8%	10%	10%	11%	7%	8%	12%	13%
Unimportant	4%	6%	2%	3%	5%	6%	3%	3%	5%	5%
Totals	100%	99%	99%	100%	101%	100%	101%	100%	101%	100%
Unweighted N	(1,496)	(704)	(792)	(465)	(537)	(293)	(201)	(618)	(425)	(298)

			A	ge		Race			Regio	1			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	57%	59%	57%	60%	52%	55%	67%	67%	52%	51%	56%	59%	62%
Somewhat Important	29%	29%	27%	25%	37%	31%	19%	19%	34%	39%	31%	25%	25%
Not very Important	10%	8%	10%	11%	10%	10%	9%	10%	9%	4%	8%	12%	12%
Unimportant	4%	4%	6%	4%	2%	4%	5%	4%	5%	6%	5%	4%	2%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,496)	(319)	(350)	(516)	(311)	(1,028)	(163)	(164)	(141)	(250)	(302)	(588)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	57%	59%	78%	37%	75%	57%	36%	79%	60%	37%
Somewhat Important	29%	29%	18%	41%	21%	25%	42%	15%	29%	39%
Not very Important	10%	9%	3%	15%	3%	11%	17%	5%	8%	16%
Unimportant	4%	3%	1%	6%	1%	6%	5%	1%	3%	8%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%

				contin	ued from pre	vious page					
		Registered	2020) Vote		Party ID		ldeology			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,496)	(1,248)	(656)	(434)	(537)	(585)	(374)	(445)	(489)	(422)	

75I. Issue Importance — Gun control

How important are the following issues to you?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	47%	42%	51%	49%	43%	45%	51%	47%	45%	43%
Somewhat Important	27%	25%	28%	22%	31%	29%	25%	27%	28%	27%
Not very Important	16%	19%	14%	17%	17%	12%	17%	17%	15%	17%
Unimportant	11%	14%	7%	12%	9%	14%	7%	9%	12%	13%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(705)	(792)	(466)	(537)	(293)	(201)	(619)	(425)	(298)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	47%	43%	46%	48%	48%	46%	52%	49%	41%	48%	41%	47%	51%
Somewhat Important	27%	31%	24%	27%	24%	28%	24%	27%	23%	27%	31%	28%	19%
Not very Important	16%	22%	17%	13%	14%	15%	18%	16%	21%	15%	17%	14%	20%
Unimportant	11%	4%	13%	11%	14%	12%	6%	7%	14%	10%	10%	11%	11%
Totals	101%	100%	100%	99%	100%	101%	100%	99%	99%	100%	99%	100%	101%
Unweighted N	(1,497)	(319)	(351)	(516)	(311)	(1,028)	(164)	(164)	(141)	(250)	(303)	(588)	(356)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	47%	47%	58%	37%	61%	43%	35%	58%	48%	37%
Somewhat Important	27%	28%	30%	23%	26%	28%	25%	26%	28%	25%
Not very Important	16%	14%	10%	17%	10%	17%	21%	12%	16%	17%
Unimportant	11%	11%	2%	23%	2%	12%	19%	3%	9%	20%
Totals	101%	100%	100%	100%	99%	100%	100%	99%	101%	99%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,497)	(1,249)	(657)	(434)	(538)	(585)	(374)	(446)	(489)	(422)

75J. Issue Importance — Crime and criminal justice reform

How important are the following issues to you?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	54%	48%	59%	60%	49%	52%	50%	58%	50%	44%
Somewhat Important	33%	36%	31%	27%	36%	36%	42%	30%	35%	42%
Not very Important	8%	9%	7%	7%	10%	7%	6%	6%	9%	11%
Unimportant	5%	7%	3%	7%	5%	5%	2%	5%	5%	4%
Totals	100%	100%	100%	101%	100%	100%	100%	99%	99%	101%
Unweighted N	(1,498)	(705)	(793)	(466)	(537)	(293)	(202)	(620)	(425)	(298)

		Age				Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	54%	53%	51%	58%	51%	51%	67%	64%	46%	55%	50%	57%	51%
Somewhat Important	33%	30%	35%	29%	41%	38%	17%	23%	37%	31%	40%	31%	32%
Not very Important	8%	10%	7%	8%	6%	8%	6%	4%	14%	6%	5%	8%	11%
Unimportant	5%	8%	6%	5%	2%	4%	10%	9%	3%	9%	4%	4%	6%
Totals	100%	101%	99%	100%	100%	101%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,498)	(319)	(351)	(517)	(311)	(1,028)	(164)	(164)	(142)	(250)	(303)	(589)	(356)

		Registered	2020	Vote		Party ID			ldeology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	54%	53%	62%	44%	64%	51%	45%	62%	55%	46%
Somewhat Important	33%	36%	33%	40%	29%	35%	36%	30%	34%	35%
Not very Important	8%	7%	5%	11%	5%	7%	12%	6%	6%	11%
Unimportant	5%	3%	0%	5%	2%	7%	7%	2%	5%	9%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,498)	(1,250)	(657)	(434)	(538)	(586)	(374)	(446)	(489)	(423)

76. Most Important Issue

Which of these is the most important issue for you?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Jobs and the economy	21%	22%	19%	17%	24%	20%	22%	15%	24%	30%
Immigration	6%	7%	5%	8%	5%	6%	1%	6%	8%	5%
Climate change and the environment	10%	10%	10%	6%	8%	18%	18%	11%	8%	10%
National Security and foreign policy	6%	7%	5%	7%	6%	6%	4%	6%	5%	7%
Education	5%	4%	6%	5%	6%	4%	9%	6%	4%	4%
Health care	26%	22%	30%	27%	25%	24%	31%	30%	24%	21%
Taxes and government spending	7%	8%	6%	7%	7%	8%	5%	4%	12%	8%
Civil rights and civil liberties	11%	11%	10%	11%	14%	6%	7%	12%	9%	10%
Gun control	5%	5%	4%	8%	2%	5%	2%	6%	2%	3%
Crime and criminal justice reform	3%	3%	4%	5%	3%	3%	1%	4%	3%	2%
Totals	100%	99%	99%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,416)	(673)	(743)	(439)	(505)	(274)	(198)	(579)	(405)	(285)

		Age				F	Race			Region	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Jobs and the economy	21%	18%	21%	24%	17%	22%	11%	23%	17%	21%	24%	19%	20%
Immigration	6%	4%	4%	6%	9%	7%	0%	5%	6%	9%	5%	5%	6%
Climate change and the environment	10%	14%	11%	7%	10%	11%	6%	9%	9%	11%	12%	6%	14%
National Security and foreign policy	6%	3%	5%	7%	9%	7%	3%	4%	6%	5%	5%	8%	5%

		continued from previous page												
			A	ge			F	Race			Region	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Education	5%	7%	10%	4%	2%	5%	4%	7%	9%	4%	4%	6%	7%	
Health care	26%	20%	27%	25%	33%	29%	22%	20%	24%	28%	28%	27%	23%	
Taxes and government spending	7%	6%	4%	8%	8%	6%	4%	7%	12%	3%	8%	8%	7%	
Civil rights and civil liberties	11%	18%	12%	9%	5%	6%	34%	17%	7%	8%	10%	12%	11%	
Gun control	5%	5%	5%	5%	4%	4%	5%	9%	4%	9%	3%	4%	6%	
Crime and criminal justice reform	3%	6%	1%	4%	2%	2%	10%	1%	7%	2%	1%	6%	3%	
Totals Unweighted N	100% (1,416)	101% (292)	100% (321)	99% (496)	99% (307)	99% (990)	99% (153)	102% (149)	101% (124)	100% (229)	100% (290)	101% (560)	102% (337)	

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Jobs and the economy	21%	22%	11%	35%	13%	18%	33%	13%	17%	32%
Immigration	6%	7%	1%	16%	1%	5%	13%	0%	4%	13%
Climate change and the environment	10%	11%	19%	1%	15%	12%	2%	19%	11%	2%
National Security and foreign policy	6%	7%	4%	12%	3%	4%	12%	4%	4%	11%
Education	5%	5%	5%	4%	5%	7%	4%	5%	6%	4%
Health care	26%	25%	37%	10%	34%	27%	17%	34%	28%	17%
Taxes and government spending	7%	7%	2%	12%	3%	6%	11%	2%	6%	12%
Civil rights and civil liberties	11%	9%	13%	3%	17%	11%	3%	14%	13%	3%
Gun control	5%	4%	5%	4%	5%	6%	3%	4%	7%	4%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Crime and criminal justice reform	3%	3%	4%	3%	4%	3%	3%	4%	3%	2%
Totals	100%	100%	101%	100%	100%	99%	101%	99%	99%	100%
Unweighted N	(1,416)	(1,204)	(642)	(423)	(519)	(538)	(359)	(434)	(459)	(400)

77A. Favorability of Individuals — Donald Trump

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	27%	30%	25%	37%	22%	23%	19%	26%	30%	23%
Somewhat favorable	14%	16%	13%	13%	16%	14%	13%	13%	17%	15%
Somewhat unfavorable	9%	8%	9%	8%	9%	9%	9%	9%	9%	9%
Very unfavorable	46%	42%	49%	38%	47%	53%	58%	47%	40%	53%
Don't know	4%	4%	4%	4%	6%	2%	2%	5%	4%	0%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,494)	(703)	(791)	(466)	(535)	(292)	(201)	(619)	(424)	(296)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	27%	18%	16%	30%	44%	33%	14%	18%	17%	30%	26%	30%	21%
Somewhat favorable	14%	14%	17%	14%	10%	16%	3%	17%	17%	14%	16%	14%	13%
Somewhat unfavorable	9%	12%	12%	8%	2%	7%	14%	8%	12%	7%	9%	9%	10%
Very unfavorable	46%	49%	47%	44%	43%	41%	67%	49%	45%	43%	46%	42%	52%
Don't know	4%	7%	7%	3%	0%	3%	2%	9%	8%	6%	3%	4%	4%
Totals	100%	100%	99%	99%	99%	100%	100%	101%	99%	100%	100%	99%	100%
Unweighted N	(1,494)	(319)	(348)	(515)	(312)	(1,026)	(164)	(164)	(140)	(250)	(303)	(587)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	27%	31%	1%	74%	6%	17%	69%	6%	16%	59%
Somewhat favorable	14%	12%	1%	21%	6%	17%	20%	7%	16%	19%
Somewhat unfavorable	9%	8%	9%	4%	10%	10%	6%	4%	14%	8%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	46%	48%	89%	1%	77%	48%	5%	78%	51%	12%
Don't know	4%	1%	1%	0%	1%	8%	1%	4%	2%	3%
Totals	100%	100%	101%	100%	100%	100%	101%	99%	99%	101%
Unweighted N	(1,494)	(1,249)	(657)	(434)	(537)	(585)	(372)	(445)	(488)	(422)

77B. Favorability of Individuals — Joe Biden

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

		Gender			Educa	tion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Very favorable	19%	18%	20%	15%	20%	19%	29%	17%	17%	27%	
Somewhat favorable	27%	26%	28%	25%	25%	30%	34%	27%	28%	28%	
Somewhat unfavorable	14%	14%	13%	11%	16%	16%	12%	14%	13%	15%	
Very unfavorable	33%	35%	30%	41%	28%	31%	22%	31%	36%	29%	
Don't know	8%	7%	8%	8%	12%	4%	3%	10%	6%	2%	
Totals	101%	100%	99%	100%	101%	100%	100%	99%	100%	101%	
Unweighted N	(1,490)	(703)	(787)	(464)	(534)	(291)	(201)	(616)	(423)	(296)	

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	19%	11%	20%	19%	25%	16%	35%	20%	12%	23%	18%	17%	19%
Somewhat favorable	27%	38%	29%	26%	16%	22%	38%	37%	33%	28%	26%	24%	32%
Somewhat unfavorable	14%	20%	14%	11%	10%	14%	8%	13%	17%	14%	15%	12%	15%
Very unfavorable	33%	18%	26%	38%	47%	40%	14%	18%	27%	30%	31%	39%	26%
Don't know	8%	13%	11%	6%	2%	7%	6%	12%	12%	5%	10%	8%	9%
Totals	101%	100%	100%	100%	100%	99%	101%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,490)	(319)	(347)	(512)	(312)	(1,025)	(161)	(164)	(140)	(249)	(302)	(585)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	19%	22%	42%	3%	43%	10%	3%	36%	21%	6%
Somewhat favorable	27%	27%	46%	4%	42%	24%	14%	40%	32%	15%
Somewhat unfavorable	14%	12%	8%	14%	8%	18%	14%	11%	16%	12%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	33%	36%	2%	78%	5%	32%	67%	8%	24%	63%
Don't know	8%	3%	2%	1%	3%	16%	2%	4%	7%	5%
Totals	101%	100%	100%	100%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,490)	(1,244)	(652)	(435)	(535)	(581)	(374)	(442)	(487)	(424)

77C. Favorability of Individuals — Mike Pence

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	22%	25%	20%	29%	16%	22%	18%	19%	26%	24%
Somewhat favorable	17%	16%	18%	17%	19%	14%	14%	17%	18%	13%
Somewhat unfavorable	13%	14%	12%	10%	15%	14%	15%	10%	16%	17%
Very unfavorable	37%	34%	38%	29%	35%	45%	51%	38%	32%	44%
Don't know	11%	10%	12%	14%	15%	5%	2%	15%	9%	2%
Totals	100%	99%	100%	99%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,494)	(703)	(791)	(465)	(537)	(291)	(201)	(618)	(424)	(297)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	22%	15%	11%	25%	36%	26%	9%	19%	15%	23%	20%	25%	19%
Somewhat favorable	17%	12%	21%	17%	17%	19%	8%	12%	20%	21%	15%	19%	13%
Somewhat unfavorable	13%	18%	13%	12%	9%	10%	20%	19%	15%	13%	18%	10%	13%
Very unfavorable	37%	36%	39%	36%	35%	34%	53%	31%	36%	34%	35%	34%	44%
Don't know	11%	18%	15%	9%	3%	10%	11%	18%	13%	10%	12%	12%	10%
Totals	100%	99%	99%	99%	100%	99%	101%	99%	99%	101%	100%	100%	99%
Unweighted N	(1,494)	(318)	(349)	(516)	(311)	(1,026)	(164)	(164)	(140)	(250)	(302)	(588)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	22%	26%	2%	62%	3%	15%	55%	5%	10%	52%
Somewhat favorable	17%	15%	5%	27%	10%	16%	26%	6%	20%	24%
Somewhat unfavorable	13%	13%	17%	5%	19%	12%	8%	11%	21%	7%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	37%	39%	70%	5%	60%	38%	7%	71%	38%	11%
Don't know	11%	6%	5%	2%	9%	19%	3%	7%	11%	6%
Totals	100%	99%	99%	101%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,494)	(1,248)	(657)	(434)	(537)	(585)	(372)	(445)	(488)	(422)

77D. Favorability of Individuals — Nancy Pelosi

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	16%	13%	18%	13%	14%	17%	27%	15%	15%	20%
Somewhat favorable	23%	23%	22%	17%	24%	26%	31%	23%	22%	27%
Somewhat unfavorable	11%	12%	9%	8%	13%	13%	8%	10%	12%	9%
Very unfavorable	40%	42%	38%	47%	37%	37%	33%	37%	43%	42%
Don't know	11%	9%	13%	15%	12%	7%	1%	15%	7%	2%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,489)	(702)	(787)	(463)	(535)	(290)	(201)	(614)	(423)	(297)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	16%	9%	14%	16%	24%	14%	31%	16%	11%	21%	13%	15%	15%
Somewhat favorable	23%	26%	29%	21%	15%	22%	29%	20%	22%	28%	25%	18%	23%
Somewhat unfavorable	11%	17%	12%	10%	3%	9%	7%	13%	19%	9%	8%	10%	15%
Very unfavorable	40%	25%	30%	47%	55%	48%	19%	24%	30%	32%	43%	46%	34%
Don't know	11%	23%	14%	6%	3%	7%	14%	27%	18%	9%	10%	11%	13%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,489)	(316)	(346)	(516)	(311)	(1,022)	(163)	(164)	(140)	(250)	(301)	(586)	(352)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	16%	19%	35%	3%	35%	9%	3%	33%	14%	7%
Somewhat favorable	23%	24%	43%	4%	40%	17%	10%	36%	27%	11%
Somewhat unfavorable	11%	10%	13%	3%	9%	14%	7%	12%	14%	7%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	40%	43%	5%	88%	7%	41%	78%	10%	33%	73%
Don't know	11%	4%	5%	1%	9%	19%	2%	9%	12%	4%
Totals	101%	100%	101%	99%	100%	100%	100%	100%	100%	102%
Unweighted N	(1,489)	(1,246)	(657)	(433)	(535)	(582)	(372)	(444)	(486)	(422)

77E. Favorability of Individuals — Mitch McConnell

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

		Gender Male Female			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	8%	8%	7%	8%	8%	6%	8%	7%	6%	10%
Somewhat favorable	19%	22%	16%	21%	17%	15%	19%	18%	20%	21%
Somewhat unfavorable	14%	16%	12%	13%	15%	16%	11%	14%	13%	18%
Very unfavorable	37%	38%	35%	30%	33%	45%	56%	34%	38%	44%
Don't know	23%	16%	30%	27%	27%	17%	6%	27%	22%	8%
Totals	101%	100%	100%	99%	100%	99%	100%	100%	99%	101%
Unweighted N	(1,493)	(703)	(790)	(464)	(537)	(290)	(202)	(618)	(423)	(298)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	8%	8%	5%	7%	12%	7%	8%	7%	9%	9%	6%	8%	7%
Somewhat favorable	19%	13%	17%	19%	27%	21%	7%	18%	17%	22%	18%	19%	17%
Somewhat unfavorable	14%	11%	17%	17%	10%	15%	10%	11%	18%	14%	18%	12%	13%
Very unfavorable	37%	27%	38%	40%	40%	36%	50%	29%	33%	36%	34%	36%	41%
Don't know	23%	42%	24%	18%	11%	21%	24%	34%	23%	19%	24%	24%	22%
Totals	101%	101%	101%	101%	100%	100%	99%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,493)	(317)	(350)	(515)	(311)	(1,025)	(163)	(164)	(141)	(250)	(301)	(588)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	8%	8%	1%	18%	4%	5%	16%	3%	4%	17%
Somewhat favorable	19%	20%	5%	41%	9%	13%	38%	7%	15%	36%
Somewhat unfavorable	14%	14%	9%	19%	10%	14%	19%	8%	15%	18%

		continued from previous page												
		Registered	2020	Vote		Party ID			Ideology					
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con				
Very unfavorable	37%	43%	72%	10%	59%	36%	11%	65%	42%	13%				
Don't know	23%	14%	12%	12%	19%	31%	16%	17%	24%	16%				
Totals	101%	99%	99%	100%	101%	99%	100%	100%	100%	100%				
Unweighted N	(1,493)	(1,247)	(656)	(434)	(536)	(585)	(372)	(444)	(488)	(421)				

78A. Favorability of Political Parties — The Democratic Party

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	17%	15%	18%	16%	16%	14%	24%	18%	13%	20%
Somewhat favorable	26%	25%	27%	19%	28%	32%	36%	26%	26%	33%
Somewhat unfavorable	14%	13%	15%	13%	13%	17%	16%	13%	16%	12%
Very unfavorable	34%	38%	31%	42%	31%	33%	22%	32%	37%	34%
Don't know	8%	8%	8%	10%	11%	4%	2%	11%	8%	1%
Totals	99%	99%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(696)	(786)	(458)	(534)	(290)	(200)	(612)	(420)	(295)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	17%	16%	17%	16%	18%	14%	39%	19%	7%	20%	15%	16%	16%
Somewhat favorable	26%	34%	31%	22%	20%	23%	29%	34%	36%	33%	25%	23%	28%
Somewhat unfavorable	14%	18%	14%	16%	8%	15%	9%	12%	16%	13%	12%	14%	18%
Very unfavorable	34%	20%	25%	40%	51%	41%	14%	21%	28%	28%	37%	39%	29%
Don't know	8%	12%	13%	6%	3%	7%	9%	13%	13%	7%	10%	8%	9%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%	101%	99%	100%	100%
Unweighted N	(1,482)	(316)	(347)	(511)	(308)	(1,021)	(161)	(162)	(138)	(247)	(300)	(586)	(349)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	17%	19%	35%	3%	45%	4%	1%	33%	17%	5%
Somewhat favorable	26%	28%	48%	4%	42%	26%	9%	49%	29%	9%
Somewhat unfavorable	14%	13%	11%	13%	7%	17%	18%	8%	19%	15%

		continued from previous page												
		Registered	2020	Vote		Party ID			Ideology					
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con				
Very unfavorable	34%	37%	5%	79%	3%	35%	71%	5%	26%	67%				
Don't know	8%	3%	2%	1%	3%	18%	1%	5%	9%	4%				
Totals	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%				
Unweighted N	(1,482)	(1,241)	(652)	(431)	(533)	(579)	(370)	(442)	(483)	(419)				

78B. Favorability of Political Parties — The Republican Party

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

					Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	16%	17%	16%	20%	15%	10%	17%	15%	20%	13%
Somewhat favorable	22%	24%	20%	25%	20%	22%	14%	22%	21%	22%
Somewhat unfavorable	17%	16%	18%	16%	17%	20%	16%	15%	17%	23%
Very unfavorable	37%	35%	38%	31%	35%	43%	51%	36%	35%	40%
Don't know	9%	9%	8%	9%	13%	5%	1%	12%	8%	1%
Totals	101%	101%	100%	101%	100%	100%	99%	100%	101%	99%
Unweighted N	(1,488)	(699)	(789)	(463)	(533)	(292)	(200)	(614)	(424)	(295)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	16%	11%	13%	16%	26%	20%	4%	8%	14%	16%	16%	19%	12%
Somewhat favorable	22%	19%	20%	23%	24%	23%	13%	20%	23%	29%	22%	20%	17%
Somewhat unfavorable	17%	24%	16%	18%	9%	15%	22%	24%	15%	13%	17%	18%	18%
Very unfavorable	37%	33%	40%	36%	38%	35%	51%	34%	36%	34%	36%	35%	42%
Don't know	9%	14%	12%	6%	3%	7%	9%	14%	12%	7%	9%	8%	11%
Totals	101%	101%	101%	99%	100%	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,488)	(318)	(348)	(511)	(311)	(1,021)	(164)	(163)	(140)	(249)	(300)	(587)	(352)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	16%	19%	1%	45%	4%	4%	49%	5%	9%	37%
Somewhat favorable	22%	21%	5%	41%	9%	20%	39%	4%	20%	38%
Somewhat unfavorable	17%	17%	19%	10%	20%	20%	8%	17%	23%	11%

		continued from previous page												
		Registered	2020	Vote		Party ID			Ideology					
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con				
Very unfavorable	37%	40%	72%	4%	65%	37%	4%	71%	39%	9%				
Don't know	9%	3%	3%	0%	3%	18%	0%	3%	10%	5%				
Totals	101%	100%	100%	100%	101%	99%	100%	100%	101%	100%				
Unweighted N	(1,488)	(1,245)	(655)	(433)	(533)	(583)	(372)	(443)	(485)	(422)				

79. Trump Job Approval

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	23%	28%	20%	32%	17%	19%	20%	21%	27%	21%
Somewhat approve	16%	17%	15%	16%	18%	17%	12%	16%	17%	16%
Somewhat disapprove	9%	8%	11%	8%	12%	8%	9%	9%	12%	9%
Strongly disapprove	45%	41%	48%	39%	44%	52%	56%	47%	38%	51%
Not sure	6%	6%	6%	5%	10%	5%	3%	7%	6%	3%
Totals	99%	100%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(706)	(794)	(467)	(538)	(293)	(202)	(620)	(427)	(298)

				ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	23%	13%	14%	28%	38%	29%	10%	15%	11%	26%	22%	26%	18%
Somewhat approve	16%	16%	17%	16%	16%	18%	3%	15%	20%	17%	16%	17%	14%
Somewhat disapprove	9%	13%	11%	9%	3%	8%	10%	14%	14%	11%	11%	8%	8%
Strongly disapprove	45%	48%	47%	43%	42%	40%	73%	44%	44%	39%	46%	42%	53%
Not sure	6%	11%	11%	3%	0%	5%	5%	11%	12%	7%	4%	7%	7%
Totals	99%	101%	100%	99%	99%	100%	101%	99%	101%	100%	99%	100%	100%
Unweighted N	(1,500)	(320)	(351)	(517)	(312)	(1,029)	(165)	(164)	(142)	(250)	(303)	(591)	(356)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	23%	27%	0%	66%	5%	14%	60%	4%	13%	57%
Somewhat approve	16%	14%	2%	28%	5%	17%	28%	7%	16%	22%
Somewhat disapprove	9%	8%	7%	5%	10%	11%	6%	6%	14%	7%

		continued from previous page												
		Registered	2020	Vote		Party ID			Ideology					
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con				
Strongly disapprove	45%	48%	90%	0%	79%	45%	5%	78%	51%	11%				
Not sure	6%	2%	1%	1%	2%	13%	1%	6%	6%	4%				
Totals	99%	99%	100%	100%	101%	100%	100%	101%	100%	101%				
Unweighted N	(1,500)	(1,252)	(657)	(435)	(538)	(588)	(374)	(446)	(489)	(424)				

80A. Trump Approval on Issues — Jobs and the economy

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	31%	35%	27%	38%	25%	28%	29%	26%	34%	34%
Somewhat approve	18%	17%	18%	19%	18%	16%	17%	20%	18%	16%
Somewhat disapprove	14%	14%	14%	9%	16%	19%	13%	14%	16%	11%
Strongly disapprove	30%	26%	33%	25%	30%	33%	41%	30%	24%	38%
No opinion	8%	8%	8%	10%	11%	4%	0%	9%	9%	2%
Totals	101%	100%	100%	101%	100%	100%	100%	99%	101%	101%
Unweighted N	(1,477)	(696)	(781)	(455)	(533)	(288)	(201)	(606)	(421)	(297)

				ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	31%	18%	23%	35%	47%	37%	11%	22%	21%	35%	32%	32%	23%
Somewhat approve	18%	24%	22%	15%	12%	17%	19%	20%	21%	23%	13%	20%	16%
Somewhat disapprove	14%	18%	12%	14%	11%	12%	15%	17%	20%	9%	13%	13%	20%
Strongly disapprove	30%	27%	35%	29%	27%	28%	42%	27%	28%	25%	34%	28%	33%
No opinion	8%	13%	8%	7%	4%	6%	13%	13%	10%	9%	9%	7%	8%
Totals	101%	100%	100%	100%	101%	100%	100%	99%	100%	101%	101%	100%	100%
Unweighted N	(1,477)	(312)	(346)	(510)	(309)	(1,018)	(164)	(158)	(137)	(245)	(299)	(584)	(349)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	31%	35%	3%	81%	6%	24%	69%	7%	22%	62%
Somewhat approve	18%	15%	12%	15%	14%	20%	19%	14%	17%	22%
Somewhat disapprove	14%	13%	21%	2%	18%	15%	7%	18%	18%	7%

		continued from previous page												
		Registered	2020	Vote		Party ID			Ideology					
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con				
Strongly disapprove	30%	33%	61%	1%	56%	27%	3%	58%	33%	5%				
No opinion	8%	4%	4%	1%	5%	14%	2%	4%	10%	5%				
Totals	101%	100%	101%	100%	99%	100%	100%	101%	100%	101%				
Unweighted N	(1,477)	(1,236)	(650)	(430)	(532)	(576)	(369)	(442)	(480)	(421)				

80B. Trump Approval on Issues — Immigration

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Gender			Educa	ntion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	27%	31%	23%	36%	19%	25%	23%	25%	31%	24%	
Somewhat approve	16%	18%	14%	15%	18%	14%	13%	16%	13%	21%	
Somewhat disapprove	10%	9%	10%	8%	11%	12%	10%	10%	11%	9%	
Strongly disapprove	41%	36%	46%	33%	42%	47%	54%	42%	38%	44%	
No opinion	7%	6%	7%	8%	11%	2%	0%	7%	6%	2%	
Totals	101%	100%	100%	100%	101%	100%	100%	100%	99%	100%	
Unweighted N	(1,483)	(700)	(783)	(461)	(534)	(288)	(200)	(613)	(424)	(295)	

			A	ge			R	ace			Region	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	27%	11%	17%	32%	46%	33%	11%	17%	16%	32%	25%	29%	20%
Somewhat approve	16%	17%	20%	14%	11%	17%	9%	10%	21%	16%	15%	16%	14%
Somewhat disapprove	10%	13%	13%	10%	2%	8%	12%	15%	14%	11%	9%	10%	10%
Strongly disapprove	41%	49%	40%	38%	38%	37%	58%	46%	41%	35%	44%	37%	49%
No opinion	7%	10%	10%	6%	2%	5%	10%	12%	9%	5%	7%	7%	7%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	101%	99%	100%	99%	100%
Unweighted N	(1,483)	(313)	(347)	(514)	(309)	(1,021)	(164)	(160)	(138)	(246)	(300)	(587)	(350)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	27%	32%	4%	73%	6%	17%	65%	5%	20%	55%
Somewhat approve	16%	13%	6%	21%	10%	18%	19%	8%	15%	23%
Somewhat disapprove	10%	9%	11%	4%	10%	10%	10%	8%	14%	8%

		continued from previous page												
		Registered	2020	Vote		Party ID			Ideology					
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con				
Strongly disapprove	41%	43%	78%	1%	70%	43%	5%	75%	45%	9%				
No opinion	7%	3%	2%	0%	5%	12%	1%	4%	6%	5%				
Totals	101%	100%	101%	99%	101%	100%	100%	100%	100%	100%				
Unweighted N	(1,483)	(1,241)	(653)	(432)	(533)	(579)	(371)	(442)	(485)	(419)				

80C. Trump Approval on Issues — Climate change and the environment

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		ition	Income				
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	19%	23%	16%	24%	14%	20%	19%	16%	25%	22%
Somewhat approve	15%	17%	14%	17%	16%	11%	16%	18%	13%	16%
Somewhat disapprove	9%	8%	10%	9%	10%	7%	9%	11%	9%	7%
Strongly disapprove	42%	40%	45%	33%	43%	53%	54%	42%	39%	50%
No opinion	14%	11%	16%	17%	17%	9%	2%	14%	15%	5%
Totals	99%	99%	101%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,482)	(696)	(786)	(460)	(534)	(287)	(201)	(612)	(422)	(296)

		Age Race			Region								
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	19%	12%	13%	23%	29%	24%	10%	8%	11%	24%	20%	20%	14%
Somewhat approve	15%	14%	17%	15%	16%	16%	10%	19%	18%	18%	12%	17%	14%
Somewhat disapprove	9%	12%	10%	9%	5%	6%	14%	10%	18%	8%	10%	9%	9%
Strongly disapprove	42%	48%	44%	39%	40%	40%	52%	44%	42%	36%	45%	40%	49%
No opinion	14%	14%	17%	13%	11%	13%	14%	20%	11%	14%	13%	14%	14%
Totals	99%	100%	101%	99%	101%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(314)	(348)	(511)	(309)	(1,018)	(164)	(161)	(139)	(249)	(298)	(584)	(351)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	19%	23%	2%	53%	6%	12%	47%	5%	11%	46%
Somewhat approve	15%	14%	3%	27%	9%	16%	23%	8%	14%	22%
Somewhat disapprove	9%	8%	8%	5%	8%	10%	8%	6%	13%	6%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	42%	46%	82%	3%	72%	41%	9%	75%	48%	12%
No opinion	14%	9%	5%	12%	6%	20%	13%	6%	15%	14%
Totals	99%	100%	100%	100%	101%	99%	100%	100%	101%	100%
Unweighted N	(1,482)	(1,238)	(654)	(429)	(533)	(582)	(367)	(442)	(484)	(418)

80D. Trump Approval on Issues — Terrorism

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	nder		Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	28%	31%	25%	37%	19%	24%	25%	26%	31%	23%
Somewhat approve	17%	19%	15%	17%	21%	16%	10%	18%	18%	19%
Somewhat disapprove	12%	12%	11%	11%	12%	10%	15%	13%	10%	11%
Strongly disapprove	35%	31%	39%	26%	37%	43%	50%	34%	32%	45%
No opinion	8%	7%	9%	9%	10%	7%	0%	9%	9%	2%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(700)	(786)	(461)	(534)	(290)	(201)	(611)	(424)	(297)

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	28%	19%	20%	30%	43%	33%	15%	21%	17%	30%	25%	32%	20%
Somewhat approve	17%	20%	17%	20%	10%	18%	8%	22%	20%	23%	15%	17%	16%
Somewhat disapprove	12%	17%	13%	11%	5%	9%	17%	19%	15%	9%	11%	12%	13%
Strongly disapprove	35%	34%	39%	33%	36%	34%	47%	31%	36%	30%	41%	30%	44%
No opinion	8%	11%	10%	6%	6%	7%	12%	7%	12%	8%	9%	8%	7%
Totals	100%	101%	99%	100%	100%	101%	99%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,486)	(315)	(348)	(514)	(309)	(1,021)	(163)	(164)	(138)	(247)	(302)	(584)	(353)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	28%	32%	3%	72%	8%	20%	63%	8%	21%	56%
Somewhat approve	17%	15%	5%	24%	8%	20%	25%	8%	15%	25%
Somewhat disapprove	12%	10%	15%	1%	13%	14%	5%	13%	16%	7%

		continued from previous page												
		Registered	2020	Vote		Party ID			Ideology					
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con				
Strongly disapprove	35%	39%	73%	1%	64%	34%	4%	68%	39%	5%				
No opinion	8%	4%	3%	2%	7%	13%	3%	4%	9%	7%				
Totals	100%	100%	99%	100%	100%	101%	100%	101%	100%	100%				
Unweighted N	(1,486)	(1,244)	(656)	(433)	(535)	(581)	(370)	(443)	(486)	(419)				

80E. Trump Approval on Issues — Education

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	19%	21%	17%	26%	13%	14%	18%	18%	22%	17%
Somewhat approve	22%	25%	19%	24%	23%	21%	15%	24%	22%	19%
Somewhat disapprove	11%	10%	12%	9%	13%	10%	13%	11%	10%	14%
Strongly disapprove	35%	32%	39%	28%	33%	46%	50%	35%	34%	41%
No opinion	13%	12%	13%	13%	18%	9%	4%	12%	13%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,481)	(697)	(784)	(461)	(534)	(286)	(200)	(611)	(422)	(296)

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	19%	10%	15%	21%	29%	23%	11%	14%	7%	20%	18%	23%	12%
Somewhat approve	22%	24%	22%	21%	22%	23%	16%	18%	28%	30%	23%	19%	20%
Somewhat disapprove	11%	11%	13%	13%	6%	10%	13%	16%	13%	9%	6%	12%	16%
Strongly disapprove	35%	37%	36%	34%	36%	33%	49%	36%	37%	27%	39%	33%	42%
No opinion	13%	18%	15%	12%	7%	12%	11%	16%	15%	13%	14%	13%	10%
Totals	100%	100%	101%	101%	100%	101%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,481)	(313)	(345)	(516)	(307)	(1,022)	(159)	(164)	(136)	(246)	(299)	(584)	(352)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	19%	21%	2%	49%	4%	12%	47%	4%	8%	43%
Somewhat approve	22%	20%	6%	37%	13%	22%	32%	12%	23%	32%
Somewhat disapprove	11%	11%	12%	5%	12%	13%	7%	10%	15%	8%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	35%	39%	73%	0%	63%	35%	4%	68%	37%	6%
No opinion	13%	9%	7%	9%	8%	18%	10%	7%	16%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,481)	(1,238)	(651)	(430)	(531)	(582)	(368)	(441)	(482)	(419)

80F. Trump Approval on Issues — Health care

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	20%	21%	19%	26%	17%	14%	19%	18%	24%	18%
Somewhat approve	19%	21%	16%	21%	17%	18%	17%	19%	20%	17%
Somewhat disapprove	10%	10%	10%	7%	13%	13%	9%	8%	13%	13%
Strongly disapprove	41%	37%	45%	34%	42%	47%	54%	43%	35%	49%
No opinion	10%	10%	10%	12%	11%	8%	2%	11%	9%	3%
Totals	100%	99%	100%	100%	100%	100%	101%	99%	101%	100%
Unweighted N	(1,480)	(698)	(782)	(458)	(533)	(288)	(201)	(608)	(422)	(297)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	20%	15%	17%	21%	27%	23%	15%	14%	11%	23%	16%	26%	13%
Somewhat approve	19%	13%	17%	20%	25%	22%	7%	8%	22%	26%	21%	18%	12%
Somewhat disapprove	10%	13%	12%	10%	5%	9%	8%	17%	10%	8%	10%	7%	18%
Strongly disapprove	41%	42%	44%	40%	39%	37%	61%	45%	41%	34%	43%	40%	48%
No opinion	10%	17%	10%	9%	5%	8%	9%	16%	16%	10%	11%	10%	9%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	100%	101%	101%	101%	100%
Unweighted N	(1,480)	(312)	(345)	(511)	(312)	(1,020)	(162)	(162)	(136)	(246)	(300)	(584)	(350)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	20%	22%	3%	49%	6%	13%	46%	5%	10%	44%
Somewhat approve	19%	20%	5%	38%	9%	16%	34%	7%	16%	33%
Somewhat disapprove	10%	9%	8%	6%	9%	11%	9%	8%	14%	7%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	41%	44%	80%	2%	71%	42%	5%	75%	48%	8%
No opinion	10%	6%	4%	5%	4%	18%	5%	5%	13%	7%
Totals	100%	101%	100%	100%	99%	100%	99%	100%	101%	99%
Unweighted N	(1,480)	(1,243)	(656)	(431)	(534)	(578)	(368)	(442)	(485)	(417)

80G. Trump Approval on Issues — Taxes and government spending

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Gender			Educa	ntion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	19%	21%	17%	24%	16%	18%	17%	18%	21%	19%
Somewhat approve	22%	24%	20%	25%	21%	16%	23%	24%	26%	17%
Somewhat disapprove	14%	15%	14%	13%	17%	15%	11%	14%	11%	21%
Strongly disapprove	34%	32%	36%	27%	33%	44%	46%	34%	31%	40%
No opinion	10%	7%	12%	11%	13%	6%	3%	11%	11%	2%
Totals	99%	99%	99%	100%	100%	99%	100%	101%	100%	99%
Unweighted N	(1,481)	(695)	(786)	(461)	(532)	(288)	(200)	(612)	(421)	(295)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	19%	14%	15%	21%	27%	23%	13%	10%	14%	22%	21%	22%	11%
Somewhat approve	22%	21%	21%	22%	24%	24%	10%	26%	20%	25%	19%	23%	21%
Somewhat disapprove	14%	19%	16%	14%	10%	12%	18%	19%	22%	12%	14%	13%	19%
Strongly disapprove	34%	33%	36%	34%	33%	33%	49%	30%	32%	30%	36%	32%	40%
No opinion	10%	13%	13%	8%	5%	9%	10%	15%	12%	10%	10%	10%	8%
Totals	99%	100%	101%	99%	99%	101%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,481)	(314)	(348)	(511)	(308)	(1,016)	(162)	(164)	(139)	(244)	(300)	(585)	(352)

		Registered 2020 Vote				Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	19%	22%	2%	49%	5%	12%	47%	4%	12%	43%
Somewhat approve	22%	21%	8%	38%	11%	22%	35%	9%	21%	33%
Somewhat disapprove	14%	14%	16%	8%	17%	15%	10%	16%	19%	11%

		continued from previous page												
		Registered	2020	Vote		Party ID			Ideology					
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con				
Strongly disapprove	34%	38%	70%	1%	61%	34%	3%	63%	40%	6%				
No opinion	10%	5%	5%	4%	6%	16%	4%	8%	8%	8%				
Totals	99%	100%	101%	100%	100%	99%	99%	100%	100%	101%				
Unweighted N	(1,481)	(1,241)	(652)	(432)	(534)	(578)	(369)	(443)	(483)	(417)				

80H. Trump Approval on Issues — Civil rights and civil liberties

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	20%	22%	19%	29%	12%	18%	21%	18%	24%	18%
Somewhat approve	19%	22%	15%	19%	22%	16%	13%	19%	17%	21%
Somewhat disapprove	8%	9%	8%	6%	10%	8%	11%	8%	9%	9%
Strongly disapprove	42%	37%	47%	35%	43%	50%	52%	44%	37%	49%
No opinion	10%	10%	11%	12%	13%	8%	3%	10%	13%	4%
Totals	99%	100%	100%	101%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,472)	(693)	(779)	(456)	(530)	(286)	(200)	(606)	(418)	(296)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	20%	11%	14%	24%	30%	24%	13%	15%	9%	23%	18%	25%	14%
Somewhat approve	19%	21%	19%	16%	20%	20%	9%	20%	20%	24%	15%	17%	19%
Somewhat disapprove	8%	10%	8%	10%	3%	8%	5%	10%	13%	8%	9%	6%	10%
Strongly disapprove	42%	45%	45%	40%	41%	38%	65%	43%	43%	36%	44%	40%	49%
No opinion	10%	13%	14%	9%	5%	10%	7%	11%	14%	10%	13%	11%	8%
Totals	99%	100%	100%	99%	99%	100%	99%	99%	99%	101%	99%	99%	100%
Unweighted N	(1,472)	(310)	(346)	(509)	(307)	(1,010)	(163)	(162)	(137)	(243)	(297)	(583)	(349)

		Registered	2020	Vote	Vote Party ID				Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	20%	24%	2%	56%	5%	13%	51%	5%	12%	46%
Somewhat approve	19%	16%	3%	31%	10%	18%	29%	12%	18%	25%
Somewhat disapprove	8%	8%	10%	4%	8%	9%	7%	5%	11%	8%

		continued from previous page												
		Registered	2020	Vote		Party ID			Ideology					
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con				
Strongly disapprove	42%	45%	82%	2%	73%	43%	5%	76%	46%	10%				
No opinion	10%	6%	3%	7%	4%	18%	8%	2%	13%	11%				
Totals	99%	99%	100%	100%	100%	101%	100%	100%	100%	100%				
Unweighted N	(1,472)	(1,234)	(653)	(425)	(531)	(577)	(364)	(440)	(481)	(415)				

80l. Trump Approval on Issues — Gun control

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	25%	28%	23%	34%	16%	22%	24%	22%	29%	25%
Somewhat approve	15%	17%	13%	15%	17%	13%	11%	17%	14%	14%
Somewhat disapprove	10%	13%	8%	10%	12%	10%	8%	12%	8%	9%
Strongly disapprove	37%	31%	42%	30%	36%	45%	49%	38%	33%	41%
No opinion	13%	12%	14%	11%	18%	10%	8%	11%	15%	11%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,471)	(691)	(780)	(453)	(532)	(286)	(200)	(604)	(419)	(296)

				ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	25%	14%	16%	30%	38%	30%	14%	19%	10%	28%	21%	29%	21%
Somewhat approve	15%	15%	17%	14%	13%	17%	4%	14%	19%	19%	18%	15%	8%
Somewhat disapprove	10%	17%	10%	10%	5%	7%	14%	17%	17%	8%	9%	9%	16%
Strongly disapprove	37%	38%	37%	36%	37%	32%	56%	40%	40%	35%	37%	34%	43%
No opinion	13%	16%	20%	10%	6%	13%	11%	10%	14%	10%	15%	13%	12%
Totals	100%	100%	100%	100%	99%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,471)	(309)	(347)	(509)	(306)	(1,010)	(162)	(162)	(137)	(243)	(297)	(582)	(349)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	25%	29%	2%	69%	7%	17%	59%	7%	15%	56%
Somewhat approve	15%	14%	7%	20%	7%	18%	20%	8%	13%	20%
Somewhat disapprove	10%	8%	10%	2%	9%	12%	9%	10%	14%	8%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	37%	39%	71%	1%	68%	34%	3%	67%	42%	8%
No opinion	13%	10%	9%	7%	9%	19%	9%	8%	16%	8%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,471)	(1,234)	(653)	(426)	(530)	(576)	(365)	(441)	(481)	(414)

80J. Trump Approval on Issues — Crime and criminal justice reform

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	22%	24%	21%	30%	15%	19%	24%	20%	26%	21%
Somewhat approve	18%	23%	14%	18%	23%	15%	12%	19%	16%	22%
Somewhat disapprove	11%	11%	11%	8%	15%	12%	13%	9%	13%	16%
Strongly disapprove	36%	32%	40%	32%	34%	44%	43%	40%	31%	33%
No opinion	12%	11%	14%	14%	14%	10%	8%	12%	14%	7%
Totals	99%	101%	100%	102%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,470)	(690)	(780)	(455)	(530)	(286)	(199)	(603)	(420)	(295)

				ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	22%	12%	15%	27%	34%	26%	13%	18%	12%	27%	21%	24%	18%
Somewhat approve	18%	21%	18%	17%	17%	20%	9%	13%	21%	24%	17%	19%	13%
Somewhat disapprove	11%	15%	11%	10%	9%	10%	10%	19%	9%	8%	10%	11%	16%
Strongly disapprove	36%	39%	37%	34%	34%	31%	58%	37%	41%	30%	37%	34%	42%
No opinion	12%	13%	18%	12%	6%	12%	10%	13%	17%	11%	15%	12%	11%
Totals	99%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,470)	(309)	(346)	(510)	(305)	(1,009)	(163)	(162)	(136)	(243)	(296)	(583)	(348)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	22%	26%	3%	60%	6%	15%	53%	6%	13%	50%
Somewhat approve	18%	16%	5%	26%	12%	19%	25%	11%	15%	26%
Somewhat disapprove	11%	12%	15%	5%	11%	12%	11%	10%	17%	8%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	36%	38%	70%	1%	66%	35%	2%	67%	40%	7%
No opinion	12%	9%	7%	8%	6%	19%	10%	6%	15%	10%
Totals	99%	101%	100%	100%	101%	100%	101%	100%	100%	101%
Unweighted N	(1,470)	(1,234)	(651)	(427)	(528)	(577)	(365)	(438)	(480)	(416)

81. Trump Perceived Ideology

Would you say Donald Trump is...

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very liberal	5%	7%	4%	5%	10%	2%	1%	6%	2%	9%
Liberal	3%	4%	2%	4%	3%	2%	2%	2%	3%	3%
Moderate	13%	15%	10%	9%	13%	17%	14%	10%	17%	15%
Conservative	28%	32%	25%	33%	24%	27%	28%	27%	31%	32%
Very conservative	23%	20%	26%	20%	23%	30%	28%	23%	24%	23%
Not sure	27%	22%	32%	30%	28%	22%	26%	31%	23%	19%
Totals	99%	100%	99%	101%	101%	100%	99%	99%	100%	101%
Unweighted N	(1,493)	(704)	(789)	(465)	(537)	(290)	(201)	(617)	(425)	(297)

			A	ge		Race				Regio	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	5%	8%	7%	4%	2%	4%	11%	10%	3%	5%	6%	4%	7%
Liberal	3%	4%	4%	3%	1%	2%	2%	5%	10%	3%	2%	3%	4%
Moderate	13%	13%	15%	13%	8%	13%	7%	10%	19%	16%	14%	12%	10%
Conservative	28%	26%	19%	32%	37%	33%	14%	24%	18%	27%	29%	30%	26%
Very conservative	23%	28%	23%	21%	25%	24%	25%	22%	18%	28%	18%	23%	26%
Not sure	27%	21%	32%	28%	27%	24%	41%	29%	33%	21%	31%	28%	29%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%	100%	102%
Unweighted N	(1,493)	(317)	(349)	(516)	(311)	(1,026)	(164)	(163)	(140)	(250)	(302)	(587)	(354)

		Registered	2020	Vote	Party ID				Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very liberal	5%	4%	5%	2%	9%	4%	2%	5%	8%	3%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Liberal	3%	3%	3%	2%	4%	1%	5%	3%	3%	4%
Moderate	13%	13%	6%	22%	6%	17%	13%	6%	17%	16%
Conservative	28%	30%	15%	53%	15%	25%	50%	20%	20%	50%
Very conservative	23%	27%	34%	19%	33%	17%	23%	42%	19%	20%
Not sure	27%	23%	37%	2%	33%	36%	8%	24%	33%	8%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,493)	(1,248)	(656)	(435)	(537)	(583)	(373)	(445)	(486)	(424)

82. Trump Cares about People Like You

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

		Ge	ender	Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
A lot	23%	28%	19%	30%	16%	25%	18%	21%	26%	22%	
Some	15%	16%	15%	16%	18%	13%	10%	15%	18%	14%	
Not much	12%	12%	11%	9%	15%	10%	14%	10%	11%	19%	
Doesn't care at all	45%	38%	51%	40%	43%	50%	58%	49%	41%	43%	
Not sure	5%	6%	4%	5%	8%	3%	1%	6%	5%	2%	
Totals	100%	100%	100%	100%	100%	101%	101%	101%	101%	100%	
Unweighted N	(1,491)	(701)	(790)	(464)	(536)	(291)	(200)	(616)	(425)	(295)	

			A	ge			R	ace			Region	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	23%	11%	14%	28%	39%	28%	8%	17%	19%	23%	21%	27%	20%
Some	15%	18%	17%	14%	13%	18%	7%	13%	12%	20%	17%	14%	11%
Not much	12%	19%	15%	10%	3%	11%	6%	16%	17%	14%	11%	11%	12%
Doesn't care at all	45%	44%	45%	46%	44%	39%	78%	47%	44%	37%	49%	42%	52%
Not sure	5%	8%	9%	3%	0%	5%	1%	7%	8%	5%	3%	6%	5%
Totals	100%	100%	100%	101%	99%	101%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,491)	(317)	(349)	(514)	(311)	(1,025)	(162)	(164)	(140)	(250)	(301)	(586)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	23%	27%	0%	66%	4%	15%	59%	3%	12%	56%
Some	15%	14%	3%	26%	6%	15%	26%	7%	16%	22%
Not much	12%	11%	12%	6%	14%	13%	7%	11%	16%	8%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Doesn't care at all	45%	47%	85%	1%	75%	47%	6%	76%	51%	11%
Not sure	5%	2%	0%	1%	1%	10%	3%	2%	5%	3%
Totals	100%	101%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,491)	(1,247)	(657)	(433)	(536)	(581)	(374)	(442)	(487)	(423)

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

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Like a lot	18%	19%	16%	24%	12%	16%	14%	17%	20%	13%
Like somewhat	13%	16%	11%	18%	13%	10%	6%	14%	13%	11%
Neither like nor dislike	14%	14%	15%	14%	17%	12%	11%	15%	15%	12%
Dislike somewhat	9%	9%	8%	7%	11%	8%	10%	6%	10%	15%
Dislike a lot	40%	36%	45%	32%	39%	51%	55%	42%	37%	45%
Not sure	6%	6%	5%	6%	8%	3%	4%	6%	6%	3%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,492)	(704)	(788)	(465)	(535)	(292)	(200)	(616)	(424)	(297)

			A	ge		Race				Regio	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Like a lot	18%	8%	9%	20%	32%	21%	4%	11%	16%	17%	19%	21%	12%
Like somewhat	13%	16%	15%	12%	11%	14%	9%	17%	11%	18%	10%	14%	12%
Neither like nor dislike	14%	17%	14%	16%	9%	13%	22%	16%	13%	17%	17%	14%	11%
Dislike somewhat	9%	10%	13%	6%	6%	9%	3%	10%	9%	8%	9%	7%	11%
Dislike a lot	40%	44%	38%	41%	40%	37%	58%	43%	41%	35%	41%	39%	47%
Not sure	6%	5%	12%	4%	2%	6%	4%	4%	10%	5%	5%	6%	7%
Totals	100%	100%	101%	99%	100%	100%	100%	101%	100%	100%	101%	101%	100%
Unweighted N	(1,492)	(317)	(349)	(514)	(312)	(1,026)	(163)	(163)	(140)	(250)	(302)	(586)	(354)

		Registered	Registered 2020 V			Party ID		Ideology			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Like a lot	18%	20%	0%	50%	4%	9%	46%	5%	11%	39%	

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Like somewhat	13%	11%	1%	23%	5%	12%	25%	6%	10%	24%
Neither like nor dislike	14%	13%	8%	16%	10%	18%	14%	11%	17%	15%
Dislike somewhat	9%	9%	9%	8%	9%	9%	7%	6%	11%	9%
Dislike a lot	40%	44%	80%	1%	69%	41%	5%	71%	45%	10%
Not sure	6%	3%	2%	1%	2%	11%	3%	2%	6%	3%
Totals	100%	100%	100%	99%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,492)	(1,248)	(657)	(433)	(535)	(584)	(373)	(444)	(487)	(422)

84. Trump Leadership Abilities

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very strong	29%	33%	26%	36%	24%	28%	23%	27%	31%	28%
Somewhat strong	19%	21%	17%	19%	25%	14%	10%	18%	22%	18%
Somewhat weak	13%	12%	14%	12%	14%	12%	13%	13%	12%	14%
Very weak	39%	34%	43%	33%	37%	46%	54%	41%	35%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,486)	(702)	(784)	(462)	(535)	(289)	(200)	(614)	(424)	(297)

				ge			R	ace			Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very strong	29%	17%	21%	34%	43%	35%	12%	19%	28%	32%	28%	33%	22%
Somewhat strong	19%	25%	23%	16%	13%	20%	8%	26%	17%	22%	20%	16%	19%
Somewhat weak	13%	20%	15%	11%	7%	10%	18%	18%	21%	11%	11%	14%	15%
Very weak	39%	38%	41%	39%	37%	35%	63%	37%	34%	35%	41%	37%	44%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(315)	(346)	(515)	(310)	(1,023)	(164)	(162)	(137)	(250)	(299)	(585)	(352)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very strong	29%	33%	1%	78%	8%	19%	70%	6%	19%	64%
Somewhat strong	19%	14%	9%	16%	11%	23%	21%	14%	21%	18%
Somewhat weak	13%	12%	13%	6%	13%	18%	5%	12%	19%	9%
Very weak	39%	41%	76%	0%	68%	40%	4%	69%	41%	9%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,486)	(1,242)	(654)	(434)	(536)	(576)	(374)	(445)	(483)	(422)

85. Trump Honesty

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Honest and trustworthy	33%	40%	27%	42%	29%	28%	23%	31%	35%	34%
Not honest and										
trustworthy	54%	48%	60%	46%	55%	62%	69%	56%	55%	56%
Not sure	12%	12%	13%	12%	16%	11%	8%	13%	10%	11%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,489)	(701)	(788)	(465)	(535)	(289)	(200)	(616)	(424)	(296)

			A	ge		Race		Region					
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Honest and trustworthy	33%	24%	26%	36%	46%	40%	13%	28%	21%	41%	31%	36%	25%
Not honest and													
trustworthy	54%	60%	57%	54%	47%	48%	82%	57%	59%	46%	56%	53%	62%
Not sure	12%	16%	17%	10%	7%	12%	5%	16%	20%	13%	13%	11%	13%
Totals	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(315)	(347)	(515)	(312)	(1,025)	(163)	(163)	(138)	(249)	(301)	(587)	(352)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Honest and trustworthy	33%	35%	4%	80%	10%	24%	73%	11%	22%	68%
Not honest and										
trustworthy	54%	57%	94%	8%	84%	59%	13%	82%	63%	20%
Not sure	12%	8%	2%	12%	5%	17%	14%	7%	15%	12%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%	100%

				contin	ued from pre	vious page					
		Registered	2020) Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,489)	(1,245)	(655)	(434)	(536)	(580)	(373)	(445)	(485)	(422)	

86. Trump Confidence in International Crisis

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	34%	39%	29%	40%	28%	34%	26%	29%	39%	34%
Uneasy	57%	53%	59%	49%	58%	63%	68%	59%	52%	61%
Not sure	10%	8%	12%	11%	14%	3%	6%	12%	9%	5%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(702)	(788)	(464)	(535)	(291)	(200)	(614)	(425)	(297)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	34%	21%	26%	38%	48%	40%	7%	25%	30%	35%	31%	38%	27%
Uneasy	57%	68%	58%	54%	48%	50%	86%	65%	54%	53%	58%	51%	67%
Not sure	10%	11%	16%	9%	4%	9%	6%	11%	16%	12%	11%	11%	6%
Totals	101%	100%	100%	101%	100%	99%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(316)	(348)	(514)	(312)	(1,025)	(163)	(164)	(138)	(249)	(301)	(587)	(353)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Confident	34%	37%	2%	86%	8%	25%	77%	8%	25%	68%
Uneasy	57%	57%	96%	8%	88%	60%	15%	88%	64%	23%
Not sure	10%	5%	2%	6%	4%	16%	8%	4%	10%	9%
Totals	101%	99%	100%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,490)	(1,246)	(655)	(435)	(536)	(580)	(374)	(445)	(485)	(423)

87. Economy Better if Trump Reelected

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Get better	36%	42%	32%	43%	31%	36%	30%	33%	39%	38%
Get worse	43%	38%	47%	37%	43%	47%	57%	44%	41%	48%
Stay the same	10%	10%	10%	8%	14%	10%	7%	10%	12%	9%
Not sure	10%	10%	10%	12%	12%	7%	5%	13%	8%	5%
Totals	99%	100%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,493)	(704)	(789)	(466)	(535)	(292)	(200)	(618)	(425)	(296)

			A	ge			R	ace	e Regi				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Get better	36%	28%	25%	41%	50%	43%	15%	27%	29%	41%	35%	38%	31%
Get worse	43%	45%	50%	41%	37%	39%	68%	38%	43%	35%	46%	40%	51%
Stay the same	10%	15%	13%	8%	7%	9%	8%	21%	11%	12%	9%	11%	8%
Not sure	10%	11%	13%	10%	7%	9%	10%	13%	17%	11%	10%	11%	9%
Totals	99%	99%	101%	100%	101%	100%	101%	99%	100%	99%	100%	100%	99%
Unweighted N	(1,493)	(318)	(347)	(516)	(312)	(1,027)	(164)	(163)	(139)	(250)	(302)	(589)	(352)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Get better	36%	39%	4%	88%	9%	27%	82%	11%	27%	72%
Get worse	43%	45%	80%	4%	72%	43%	9%	76%	46%	12%
Stay the same	10%	9%	8%	6%	10%	14%	5%	7%	14%	10%
Not sure	10%	6%	8%	2%	9%	16%	4%	6%	13%	5%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	100%	99%

				contin	ued from pre	vious page					
		Registered	2020) Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,493)	(1,250)	(657)	(435)	(537)	(582)	(374)	(445)	(488)	(422)	

88. Trump Appropriate Twitter Use

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

		Gender			Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Appropriate	23%	28%	18%	28%	20%	19%	21%	22%	27%	20%
Inappropriate	60%	55%	65%	53%	59%	67%	74%	61%	54%	69%
Not sure	17%	16%	17%	19%	20%	14%	5%	17%	19%	11%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(702)	(790)	(466)	(536)	(291)	(199)	(616)	(425)	(296)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Appropriate	23%	21%	19%	21%	33%	27%	10%	20%	20%	26%	20%	26%	19%
Inappropriate	60%	61%	59%	62%	57%	58%	79%	65%	46%	57%	66%	55%	66%
Not sure	17%	18%	22%	17%	11%	16%	11%	16%	34%	17%	14%	20%	15%
Totals	100%	100%	100%	100%	101%	101%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,492)	(316)	(349)	(516)	(311)	(1,025)	(164)	(164)	(139)	(250)	(300)	(588)	(354)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Appropriate	23%	25%	3%	53%	8%	18%	48%	8%	17%	45%
Inappropriate	60%	63%	94%	24%	85%	60%	30%	87%	67%	31%
Not sure	17%	12%	2%	22%	6%	22%	22%	5%	16%	24%
Totals	100%	100%	99%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,247)	(656)	(435)	(537)	(581)	(374)	(444)	(486)	(423)

89. Approval of Mike Pence

Do you approve or disapprove of the way of the way Mike Pence is handling his job as Vice President?

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	24%	27%	20%	31%	17%	24%	21%	20%	27%	26%
Somewhat approve	18%	20%	16%	20%	18%	14%	16%	19%	19%	15%
Somewhat disapprove	12%	12%	13%	8%	17%	15%	11%	13%	13%	14%
Strongly disapprove	31%	27%	35%	26%	28%	38%	47%	31%	27%	37%
Not sure	15%	14%	16%	15%	21%	10%	5%	17%	14%	8%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,494)	(704)	(790)	(466)	(536)	(292)	(200)	(617)	(425)	(297)

			A	ge		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	24%	8%	14%	30%	42%	30%	8%	12%	17%	26%	24%	27%	17%
Somewhat approve	18%	22%	18%	17%	14%	18%	12%	20%	22%	24%	13%	17%	17%
Somewhat disapprove	12%	15%	14%	11%	10%	11%	17%	12%	14%	10%	14%	13%	12%
Strongly disapprove	31%	32%	36%	31%	25%	27%	52%	34%	28%	27%	31%	28%	41%
Not sure	15%	22%	18%	11%	9%	14%	11%	22%	19%	13%	18%	15%	13%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(317)	(349)	(516)	(312)	(1,027)	(164)	(163)	(140)	(250)	(302)	(588)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	24%	29%	2%	69%	3%	16%	60%	2%	12%	59%
Somewhat approve	18%	16%	9%	22%	13%	15%	27%	8%	19%	23%
Somewhat disapprove	12%	12%	19%	2%	17%	15%	4%	14%	18%	5%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	31%	34%	63%	1%	57%	30%	3%	66%	32%	5%
Not sure	15%	8%	7%	5%	10%	25%	5%	8%	18%	8%
Totals	100%	99%	100%	99%	100%	101%	99%	98%	99%	100%
Unweighted N	(1,494)	(1,250)	(657)	(435)	(537)	(583)	(374)	(445)	(488)	(423)

90. Biden Perceived Ideology

Would you say Joe Biden is...

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very liberal	23%	26%	21%	29%	18%	23%	20%	22%	24%	26%
Liberal	21%	21%	22%	14%	22%	33%	26%	13%	30%	29%
Moderate	26%	26%	26%	20%	28%	28%	39%	25%	28%	27%
Conservative	5%	6%	4%	4%	7%	4%	6%	5%	5%	9%
Very conservative	3%	4%	2%	5%	2%	2%	3%	5%	1%	4%
Not sure	21%	17%	25%	28%	24%	9%	6%	30%	12%	5%
Totals	99%	100%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,490)	(704)	(786)	(466)	(532)	(291)	(201)	(614)	(424)	(297)

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	23%	10%	13%	28%	41%	30%	7%	10%	16%	25%	25%	27%	15%
Liberal	21%	29%	19%	20%	18%	23%	16%	17%	24%	20%	20%	21%	24%
Moderate	26%	31%	26%	26%	21%	23%	27%	41%	29%	26%	23%	21%	38%
Conservative	5%	4%	10%	5%	1%	4%	11%	6%	4%	6%	4%	7%	4%
Very conservative	3%	7%	3%	2%	1%	2%	10%	1%	6%	4%	3%	3%	2%
Not sure	21%	20%	29%	18%	17%	18%	29%	27%	20%	18%	25%	21%	18%
Totals	99%	101%	100%	99%	99%	100%	100%	102%	99%	99%	100%	100%	101%
Unweighted N	(1,490)	(316)	(348)	(515)	(311)	(1,023)	(164)	(163)	(140)	(250)	(301)	(586)	(353)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very liberal	23%	28%	3%	64%	5%	17%	54%	3%	15%	55%

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Liberal	21%	24%	29%	19%	28%	18%	18%	35%	21%	16%
Moderate	26%	29%	49%	6%	38%	26%	13%	42%	34%	12%
Conservative	5%	5%	6%	3%	7%	6%	3%	8%	4%	4%
Very conservative	3%	2%	2%	2%	3%	3%	2%	3%	4%	2%
Not sure	21%	12%	13%	6%	18%	30%	10%	9%	23%	10%
Totals	99%	100%	102%	100%	99%	100%	100%	100%	101%	99%
Unweighted N	(1,490)	(1,245)	(655)	(434)	(535)	(583)	(372)	(443)	(486)	(422)

91. Biden Cares about People Like You

How much do you think Joe Biden cares about the needs and problems of people like you?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	20%	17%	24%	16%	19%	24%	33%	20%	17%	29%
Some	27%	31%	25%	25%	27%	30%	34%	27%	29%	30%
Not much	16%	16%	16%	15%	19%	15%	14%	18%	15%	15%
Doesn't care at all	27%	30%	25%	33%	24%	26%	18%	24%	33%	23%
Not sure	9%	7%	11%	10%	12%	5%	1%	11%	6%	3%
Totals	99%	101%	101%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(701)	(785)	(465)	(530)	(291)	(200)	(615)	(423)	(294)

				ge			R	ace			n		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	20%	14%	19%	21%	28%	19%	34%	19%	11%	23%	18%	21%	20%
Some	27%	40%	30%	24%	18%	23%	36%	38%	33%	37%	23%	23%	32%
Not much	16%	17%	16%	17%	14%	17%	7%	13%	24%	13%	20%	16%	16%
Doesn't care at all	27%	17%	22%	32%	37%	32%	15%	18%	23%	21%	28%	31%	25%
Not sure	9%	12%	13%	7%	4%	8%	8%	12%	9%	7%	12%	9%	7%
Totals	99%	100%	100%	101%	101%	99%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,486)	(315)	(347)	(515)	(309)	(1,024)	(161)	(163)	(138)	(250)	(300)	(585)	(351)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	20%	24%	46%	2%	47%	11%	3%	39%	22%	5%
Some	27%	27%	39%	10%	36%	26%	20%	37%	33%	18%
Not much	16%	16%	9%	24%	8%	19%	23%	12%	14%	24%

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Doesn't care at all	27%	30%	3%	62%	6%	28%	50%	7%	22%	47%
Not sure	9%	4%	2%	3%	3%	16%	5%	5%	10%	5%
Totals	99%	101%	99%	101%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,486)	(1,244)	(652)	(435)	(533)	(579)	(374)	(443)	(484)	(422)

92. Biden LikabilityRegardless of whether you agree with him, do you like or dislike Joe Biden as a person?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Like a lot	17%	14%	20%	14%	14%	21%	31%	16%	16%	23%
Like somewhat	20%	21%	19%	17%	20%	20%	30%	18%	22%	26%
Neither like nor dislike	24%	24%	24%	25%	25%	24%	15%	25%	23%	20%
Dislike somewhat	9%	10%	9%	10%	9%	10%	8%	9%	9%	10%
Dislike a lot	21%	24%	18%	26%	18%	19%	13%	20%	22%	18%
Not sure	9%	7%	11%	9%	14%	5%	3%	11%	8%	3%
Totals	100%	100%	101%	101%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,489)	(702)	(787)	(465)	(532)	(292)	(200)	(614)	(424)	(297)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Like a lot	17%	8%	14%	18%	28%	16%	29%	17%	8%	19%	16%	16%	19%
Like somewhat	20%	23%	28%	18%	11%	18%	24%	27%	23%	26%	19%	17%	20%
Neither like nor dislike	24%	33%	19%	24%	20%	22%	26%	32%	24%	23%	24%	23%	25%
Dislike somewhat	9%	14%	6%	9%	9%	10%	7%	3%	18%	8%	10%	10%	11%
Dislike a lot	21%	9%	18%	25%	29%	26%	8%	9%	16%	17%	21%	25%	16%
Not sure	9%	12%	15%	6%	4%	9%	7%	11%	10%	7%	10%	9%	10%
Totals	100%	99%	100%	100%	101%	101%	101%	99%	99%	100%	100%	100%	101%
Unweighted N	(1,489)	(315)	(348)	(515)	(311)	(1,026)	(161)	(163)	(139)	(249)	(301)	(585)	(354)

		Registered	2020 Vote			Party ID		Ideology			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Like a lot	17%	21%	40%	2%	40%	9%	3%	35%	18%	4%	

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Like somewhat	20%	22%	35%	6%	30%	19%	10%	31%	23%	11%
Neither like nor dislike	24%	21%	17%	23%	19%	25%	27%	20%	23%	26%
Dislike somewhat	9%	10%	4%	16%	5%	9%	15%	5%	9%	15%
Dislike a lot	21%	23%	1%	50%	3%	21%	42%	6%	17%	39%
Not sure	9%	4%	2%	2%	2%	17%	4%	3%	10%	5%
Totals	100%	101%	99%	99%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,489)	(1,245)	(655)	(434)	(534)	(583)	(372)	(443)	(487)	(422)

93. Biden Leadership Abilities

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very strong	14%	12%	16%	14%	13%	15%	19%	15%	12%	18%
Somewhat strong	32%	33%	32%	27%	34%	37%	39%	31%	34%	34%
Somewhat weak	22%	20%	23%	22%	25%	16%	18%	24%	21%	18%
Very weak	31%	35%	29%	37%	28%	32%	23%	30%	34%	29%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	101%	99%
Unweighted N	(1,486)	(700)	(786)	(463)	(534)	(289)	(200)	(615)	(424)	(296)

		Age				Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very strong	14%	12%	16%	14%	17%	12%	34%	13%	11%	17%	12%	15%	14%
Somewhat strong	32%	40%	36%	32%	22%	29%	36%	44%	39%	38%	30%	28%	38%
Somewhat weak	22%	28%	23%	20%	17%	21%	23%	22%	21%	19%	29%	21%	18%
Very weak	31%	21%	24%	35%	45%	38%	7%	21%	29%	26%	29%	36%	30%
Totals	99%	101%	99%	101%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(316)	(347)	(512)	(311)	(1,022)	(162)	(163)	(139)	(250)	(300)	(583)	(353)

	Total	Registered	2020 Vote		Party ID			ldeology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very strong	14%	17%	30%	3%	34%	6%	4%	30%	14%	4%
Somewhat strong	32%	32%	54%	5%	48%	34%	13%	45%	39%	15%
Somewhat weak	22%	17%	13%	17%	14%	29%	20%	17%	24%	19%
Very weak	31%	34%	3%	76%	5%	32%	63%	8%	23%	62%
Totals	99%	100%	100%	101%	101%	101%	100%	100%	100%	100%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,486)	(1,245)	(653)	(435)	(535)	(578)	(373)	(445)	(482)	(423)

94. Biden Honesty

Do you think Joe Biden is honest and trustworthy, or not?

		Ge	nder		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Honest and trustworthy	36%	34%	37%	26%	36%	41%	59%	31%	37%	48%
Not honest and trustworthy	40%	43%	37%	47%	37%	39%	26%	38%	42%	36%
Not sure	24%	22%	26%	27%	27%	20%	15%	31%	20%	16%
Totals Unweighted N	100% (1,491)	99% (702)	100% (789)	100% (465)	100% (535)	100% (292)	100% (199)	100% (616)	99% (425)	100% (296)

		Age		Race				Region					
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Honest and trustworthy	36%	32%	39%	34%	39%	34%	50%	36%	34%	40%	31%	33%	43%
Not honest and trustworthy	40%	33%	31%	46%	46%	45%	25%	29%	34%	35%	39%	45%	35%
Not sure	24%	35%	30%	19%	15%	21%	26%	35%	32%	25%	29%	22%	23%
Totals Unweighted N	100% (1,491)	100% (316)	100% (349)	99% (514)	100% (312)	100% (1,025)	101% (162)	100% (164)	100% (140)	100% (250)	99% (301)	100% (587)	101% (353)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Honest and trustworthy	36%	41%	74%	6%	71%	24%	11%	63%	44%	12%
Not honest and										
trustworthy	40%	41%	7%	83%	11%	40%	74%	18%	30%	68%
Not sure	24%	18%	18%	11%	18%	36%	15%	19%	26%	21%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	101%

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,491)	(1,248)	(655)	(435)	(535)	(584)	(372)	(445)	(486)	(422)

95. Biden Confidence in International Crisis

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

		Ge	ender		Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	39%	39%	39%	32%	37%	46%	58%	37%	39%	48%
Uneasy	43%	45%	41%	50%	39%	39%	34%	40%	46%	42%
Not sure	18%	16%	20%	18%	24%	15%	8%	23%	15%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(701)	(788)	(465)	(532)	(292)	(200)	(614)	(425)	(296)

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	39%	40%	40%	39%	37%	34%	62%	49%	29%	43%	37%	36%	43%
Uneasy	43%	33%	35%	49%	53%	50%	19%	32%	40%	42%	41%	46%	40%
Not sure	18%	28%	25%	12%	10%	16%	19%	19%	31%	15%	22%	18%	17%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(315)	(349)	(514)	(311)	(1,024)	(163)	(163)	(139)	(249)	(300)	(587)	(353)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Confident	39%	43%	79%	6%	75%	29%	12%	71%	43%	16%
Uneasy	43%	46%	10%	90%	14%	41%	79%	17%	31%	75%
Not sure	18%	11%	11%	4%	11%	30%	9%	12%	25%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,489)	(1,247)	(656)	(434)	(535)	(583)	(371)	(444)	(485)	(422)

96. Economy Better if Biden Elected

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Get better	32%	33%	31%	27%	29%	37%	48%	28%	32%	44%
Get worse	39%	43%	35%	45%	35%	35%	36%	35%	44%	43%
Stay the same	12%	12%	12%	10%	18%	11%	7%	14%	12%	7%
Not sure	17%	12%	21%	18%	19%	17%	8%	23%	12%	6%
Totals	100%	100%	99%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,490)	(703)	(787)	(466)	(532)	(292)	(200)	(614)	(425)	(297)

			A	ge		Race				Regio	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Get better	32%	26%	38%	31%	32%	29%	54%	28%	32%	33%	30%	29%	39%
Get worse	39%	26%	30%	45%	52%	47%	12%	25%	32%	38%	40%	42%	34%
Stay the same	12%	22%	12%	10%	5%	9%	18%	22%	15%	12%	12%	13%	12%
Not sure	17%	26%	19%	13%	11%	15%	16%	24%	21%	18%	18%	16%	16%
Totals	100%	100%	99%	99%	100%	100%	100%	99%	100%	101%	100%	100%	101%
Unweighted N	(1,490)	(315)	(349)	(515)	(311)	(1,024)	(163)	(164)	(139)	(250)	(300)	(586)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Get better	32%	37%	69%	3%	66%	21%	8%	61%	36%	10%
Get worse	39%	43%	5%	92%	8%	37%	79%	11%	32%	72%
Stay the same	12%	10%	13%	4%	12%	17%	5%	13%	14%	7%
Not sure	17%	11%	13%	2%	14%	25%	8%	15%	19%	10%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	101%	99%

				contin	ued from pre	vious page				
		Registered 2020 Vote				Party ID		Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,490)	(1,247)	(656)	(435)	(536)	(582)	(372)	(444)	(485)	(423)

97. Approval of U.S. Congress

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

					Education Income					
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	4%	5%	2%	4%	4%	2%	5%	4%	4%	1%
Somewhat approve	13%	14%	13%	14%	15%	8%	13%	12%	13%	17%
Neither approve nor										
disapprove	21%	19%	23%	23%	21%	17%	18%	26%	18%	14%
Somewhat disapprove	22%	22%	22%	15%	22%	32%	30%	18%	23%	35%
Strongly disapprove	27%	32%	23%	27%	24%	31%	30%	25%	30%	28%
Not sure	13%	9%	17%	17%	14%	10%	3%	16%	10%	5%
Totals	100%	101%	100%	100%	100%	100%	99%	101%	98%	100%
Unweighted N	(1,494)	(703)	(791)	(466)	(536)	(291)	(201)	(617)	(426)	(297)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	4%	6%	5%	2%	2%	3%	10%	1%	4%	7%	1%	4%	3%
Somewhat approve	13%	16%	9%	13%	15%	12%	12%	22%	9%	15%	15%	11%	13%
Neither approve nor													
disapprove	21%	24%	22%	22%	14%	18%	22%	30%	27%	31%	19%	19%	18%
Somewhat disapprove	22%	16%	25%	24%	23%	25%	15%	16%	18%	19%	26%	21%	23%
Strongly disapprove	27%	16%	22%	31%	39%	29%	26%	19%	24%	21%	23%	31%	30%
Not sure	13%	21%	18%	9%	7%	12%	16%	12%	18%	7%	17%	14%	13%
Totals	100%	99%	101%	101%	100%	99%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(319)	(349)	(515)	(311)	(1,027)	(164)	(164)	(139)	(250)	(302)	(588)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	4%	3%	3%	5%	5%	1%	5%	4%	3%	5%
Somewhat approve	13%	13%	14%	10%	15%	9%	17%	15%	14%	13%
Neither approve nor										
disapprove	21%	20%	20%	19%	23%	17%	23%	22%	23%	19%
Somewhat disapprove	22%	25%	29%	21%	23%	23%	21%	26%	22%	21%
Strongly disapprove	27%	32%	26%	40%	23%	31%	27%	23%	26%	31%
Not sure	13%	8%	8%	5%	11%	19%	7%	9%	12%	11%
Totals	100%	101%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,494)	(1,248)	(656)	(434)	(536)	(586)	(372)	(446)	(487)	(423)

98. Pelosi Job Approval

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

		Gender			Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	15%	14%	17%	13%	15%	14%	26%	13%	16%	19%	
Somewhat approve	24%	26%	22%	18%	26%	29%	31%	23%	23%	28%	
Somewhat disapprove	11%	13%	9%	12%	12%	11%	7%	11%	12%	13%	
Strongly disapprove	36%	37%	35%	41%	32%	35%	30%	33%	39%	36%	
Not sure	14%	10%	17%	16%	16%	11%	5%	20%	10%	4%	
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%	100%	
Unweighted N	(1,479)	(702)	(777)	(460)	(533)	(287)	(199)	(612)	(423)	(294)	

			A	ge		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	15%	8%	14%	16%	23%	14%	26%	21%	7%	19%	15%	14%	15%
Somewhat approve	24%	34%	22%	23%	18%	20%	40%	30%	26%	33%	21%	19%	28%
Somewhat disapprove	11%	15%	18%	8%	4%	11%	5%	9%	17%	9%	11%	11%	13%
Strongly disapprove	36%	18%	23%	45%	52%	43%	17%	21%	27%	30%	35%	42%	31%
Not sure	14%	25%	24%	8%	3%	12%	12%	19%	24%	9%	17%	15%	14%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	101%	100%	99%	101%	101%
Unweighted N	(1,479)	(311)	(343)	(514)	(311)	(1,022)	(160)	(159)	(138)	(250)	(297)	(582)	(350)

		Registered	2020	Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Strongly approve	15%	18%	33%	3%	36%	8%	3%	31%	17%	4%	
Somewhat approve	24%	24%	41%	5%	39%	19%	14%	38%	29%	12%	
Somewhat disapprove	11%	10%	12%	6%	9%	16%	6%	13%	14%	7%	

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	36%	40%	5%	85%	6%	34%	74%	7%	25%	70%
Not sure	14%	8%	9%	1%	10%	24%	4%	10%	16%	6%
Totals	100%	100%	100%	100%	100%	101%	101%	99%	101%	99%
Unweighted N	(1,479)	(1,240)	(650)	(433)	(527)	(580)	(372)	(440)	(484)	(423)

99. Mcconnell Job Approval

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

			ender		Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	7%	9%	6%	8%	7%	5%	7%	7%	6%	8%
Somewhat approve	22%	24%	19%	26%	18%	19%	22%	22%	24%	19%
Somewhat disapprove	14%	16%	12%	13%	16%	17%	7%	14%	14%	16%
Strongly disapprove	35%	36%	34%	28%	32%	43%	56%	30%	37%	46%
Not sure	22%	15%	29%	25%	26%	17%	8%	27%	19%	12%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	100%	101%
Unweighted N	(1,485)	(701)	(784)	(462)	(531)	(292)	(200)	(611)	(425)	(297)

			A	ge			Race			Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	7%	8%	3%	6%	14%	8%	9%	6%	4%	11%	5%	8%	5%
Somewhat approve	22%	17%	21%	24%	23%	23%	8%	27%	23%	23%	18%	22%	23%
Somewhat disapprove	14%	15%	13%	16%	11%	15%	10%	13%	11%	12%	19%	14%	10%
Strongly disapprove	35%	26%	36%	38%	39%	35%	46%	30%	30%	35%	32%	34%	41%
Not sure	22%	34%	27%	16%	13%	19%	28%	24%	31%	19%	25%	22%	21%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,485)	(312)	(347)	(515)	(311)	(1,022)	(162)	(163)	(138)	(249)	(299)	(586)	(351)

		Registered	2020	Vote		Party ID			ldeology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Strongly approve	7%	8%	1%	18%	3%	3%	17%	2%	4%	17%	
Somewhat approve	22%	23%	7%	43%	12%	16%	42%	10%	17%	40%	
Somewhat disapprove	14%	14%	9%	18%	11%	15%	17%	11%	16%	15%	

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	35%	42%	71%	10%	60%	33%	9%	65%	37%	13%
Not sure	22%	14%	12%	11%	14%	33%	15%	12%	26%	15%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,245)	(653)	(435)	(532)	(580)	(373)	(443)	(485)	(422)

100. Congressional Accomplishment - 5 Point

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot more than usual	3%	4%	2%	3%	3%	3%	2%	3%	3%	2%
Somewhat more than										
usual	8%	10%	7%	10%	9%	6%	6%	9%	7%	8%
About the same	20%	22%	19%	19%	21%	23%	17%	18%	25%	22%
Somewhat less than										
usual	15%	15%	15%	17%	11%	15%	20%	15%	14%	18%
A lot less than usual	32%	35%	29%	28%	29%	35%	47%	29%	33%	40%
Not sure	22%	14%	28%	24%	26%	19%	8%	26%	19%	10%
Totals	100%	100%	100%	101%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,489)	(701)	(788)	(463)	(535)	(291)	(200)	(615)	(426)	(297)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot more than usual	3%	5%	3%	2%	2%	3%	5%	3%	2%	6%	3%	1%	2%
Somewhat more than usual	8%	17%	6%	7%	4%	6%	13%	18%	6%	11%	3%	10%	9%
About the same	20%	25%	24%	18%	14%	21%	15%	21%	22%	25%	21%	20%	16%
Somewhat less than usual	15%	14%	13%	19%	14%	15%	12%	18%	17%	16%	16%	15%	15%
A lot less than usual	32%	10%	24%	37%	55%	37%	26%	19%	21%	26%	31%	34%	34%
Not sure	22%	29%	29%	18%	12%	19%	29%	20%	33%	17%	26%	20%	24%
Totals	100%	100%	99%	101%	101%	101%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,489)	(316)	(348)	(513)	(312)	(1,024)	(163)	(163)	(139)	(250)	(301)	(586)	(352)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot more than usual	3%	3%	2%	4%	4%	1%	5%	2%	3%	4%
Somewhat more than										
usual	8%	7%	8%	5%	7%	7%	11%	9%	7%	9%
About the same	20%	21%	23%	18%	25%	17%	18%	19%	23%	20%
Somewhat less than										
usual	15%	16%	18%	17%	18%	14%	14%	21%	13%	15%
A lot less than usual	32%	39%	35%	47%	28%	30%	38%	32%	29%	39%
Not sure	22%	14%	15%	10%	18%	30%	13%	16%	25%	13%
Totals	100%	100%	101%	101%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,489)	(1,246)	(653)	(435)	(534)	(582)	(373)	(443)	(487)	(423)

101. BlameWho is more to blame for Congress achieving less than usual?

Asked if respondent says Congress accomplished less than usual

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Democrats in Congress	37%	41%	33%	48%	35%	34%	22%	37%	37%	35%
Republicans in Congress	34%	30%	38%	18%	34%	47%	55%	29%	35%	47%
Both equally	22%	24%	20%	27%	20%	15%	22%	22%	25%	18%
Neither	4%	4%	4%	4%	7%	1%	0%	8%	1%	1%
Not sure	3%	2%	4%	2%	4%	3%	1%	3%	2%	0%
Totals	100%	101%	99%	99%	100%	100%	100%	99%	100%	101%
Unweighted N	(760)	(399)	(361)	(220)	(246)	(161)	(133)	(280)	(225)	(184)

			A	ge			F	Race			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Democrats in Congress	37%	14%	25%	39%	51%	43%	12%	21%	34%	38%	34%	45%	28%
Republicans in Congress	34%	27%	40%	32%	35%	32%	57%	28%	32%	35%	35%	29%	41%
Both equally	22%	34%	27%	23%	13%	22%	17%	29%	25%	22%	29%	18%	22%
Neither	4%	13%	7%	3%	0%	1%	14%	14%	7%	1%	0%	8%	3%
Not sure	3%	13%	1%	2%	1%	3%	0%	7%	2%	4%	2%	1%	5%
Totals	100%	101%	100%	99%	100%	101%	100%	99%	100%	100%	100%	101%	99%
Unweighted N	(760)	(94)	(139)	(308)	(219)	(581)	(59)	(63)	(57)	(118)	(156)	(299)	(187)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Democrats in Congress	37%	40%	2%	84%	6%	29%	81%	3%	27%	74%
Republicans in Congress	34%	38%	77%	0%	73%	26%	3%	71%	41%	3%

				conti	nued from pre	evious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Both equally	22%	20%	19%	15%	17%	33%	14%	17%	29%	18%
Neither	4%	1%	0%	1%	2%	8%	1%	4%	2%	3%
Not sure	3%	1%	1%	0%	2%	4%	1%	5%	1%	2%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(760)	(694)	(361)	(276)	(271)	(280)	(209)	(251)	(226)	(253)

102. 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		Educa	ntion			Income	
Total		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	8%	8%	7%	6%	8%	6%	13%	7%	7%	10%
Somewhat approve	39%	42%	37%	39%	34%	42%	48%	35%	44%	48%
Somewhat disapprove	22%	26%	19%	18%	23%	29%	24%	20%	22%	26%
Strongly disapprove	8%	7%	8%	10%	7%	6%	4%	10%	5%	6%
Not sure	24%	18%	29%	27%	28%	17%	12%	28%	21%	10%
Totals	101%	101%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,482)	(700)	(782)	(463)	(530)	(290)	(199)	(610)	(423)	(296)

			A	ge			R	ace			Region	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	8%	11%	8%	6%	6%	6%	11%	10%	8%	11%	7%	8%	4%
Somewhat approve	39%	30%	33%	44%	46%	43%	27%	38%	34%	45%	37%	36%	42%
Somewhat disapprove	22%	22%	18%	20%	29%	23%	19%	18%	26%	20%	21%	22%	24%
Strongly disapprove	8%	10%	8%	7%	6%	6%	16%	9%	5%	4%	8%	9%	7%
Not sure	24%	27%	32%	22%	14%	22%	28%	25%	27%	19%	27%	25%	23%
Totals	101%	100%	99%	99%	101%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,482)	(312)	(346)	(513)	(311)	(1,018)	(164)	(162)	(138)	(249)	(299)	(584)	(350)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	8%	8%	7%	10%	8%	5%	10%	7%	6%	10%
Somewhat approve	39%	45%	45%	49%	40%	31%	50%	39%	38%	48%
Somewhat disapprove	22%	24%	25%	24%	25%	21%	20%	29%	20%	22%

				contin	ued from pre	vious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	8%	7%	6%	5%	7%	10%	4%	8%	7%	6%
Not sure	24%	16%	17%	12%	20%	32%	16%	17%	29%	14%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,482)	(1,244)	(652)	(433)	(533)	(579)	(370)	(442)	(483)	(421)

103. 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	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very liberal	2%	2%	2%	1%	3%	1%	1%	3%	1%	1%
Liberal	10%	13%	7%	10%	11%	11%	7%	8%	14%	5%
Moderate	35%	38%	33%	33%	33%	39%	43%	30%	38%	50%
Conservative	20%	22%	17%	15%	20%	23%	28%	17%	20%	28%
Very conservative	5%	5%	5%	5%	4%	5%	7%	6%	4%	4%
Not sure	28%	20%	36%	36%	29%	20%	14%	36%	23%	11%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,485)	(700)	(785)	(464)	(529)	(292)	(200)	(613)	(422)	(297)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	2%	2%	3%	1%	0%	2%	1%	2%	0%	2%	2%	2%	2%
Liberal	10%	8%	8%	12%	11%	10%	5%	13%	11%	11%	8%	11%	9%
Moderate	35%	38%	27%	38%	37%	37%	26%	33%	35%	39%	33%	35%	35%
Conservative	20%	23%	19%	18%	20%	19%	19%	22%	20%	21%	18%	19%	21%
Very conservative	5%	4%	5%	5%	6%	4%	13%	6%	2%	5%	5%	5%	5%
Not sure	28%	26%	38%	25%	25%	27%	36%	24%	31%	22%	34%	28%	29%
Totals	100%	101%	100%	99%	99%	99%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,485)	(313)	(346)	(515)	(311)	(1,022)	(163)	(161)	(139)	(249)	(299)	(586)	(351)

		Registered	2020) Vote		Party ID		Ideology			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Very liberal	2%	1%	1%	2%	2%	2%	1%	3%	1%	3%	

				contin	ued from pre	vious page				
		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Liberal	10%	10%	2%	20%	5%	9%	17%	4%	8%	18%
Moderate	35%	41%	33%	54%	30%	31%	48%	33%	36%	45%
Conservative	20%	22%	35%	9%	29%	18%	10%	33%	20%	13%
Very conservative	5%	5%	6%	2%	6%	6%	3%	8%	4%	4%
Not sure	28%	21%	23%	13%	28%	34%	20%	18%	32%	18%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	101%	101%
Unweighted N	(1,485)	(1,246)	(653)	(435)	(533)	(580)	(372)	(441)	(485)	(423)

104. Trend of Economy

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Getting better	20%	25%	14%	22%	17%	17%	22%	16%	21%	26%
About the same	21%	21%	20%	21%	22%	23%	12%	21%	22%	20%
Getting worse	48%	43%	52%	43%	47%	50%	61%	48%	49%	47%
Not sure	12%	10%	14%	14%	14%	10%	5%	15%	9%	7%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,487)	(702)	(785)	(463)	(532)	(292)	(200)	(612)	(424)	(297)

		Age				Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Getting better	20%	17%	13%	20%	29%	22%	4%	16%	23%	18%	20%	20%	20%
About the same	21%	24%	18%	20%	21%	23%	16%	18%	13%	27%	19%	21%	16%
Getting worse	48%	44%	48%	51%	46%	44%	63%	51%	47%	41%	47%	47%	54%
Not sure	12%	16%	21%	9%	4%	10%	16%	15%	18%	14%	14%	12%	9%
Totals	101%	101%	100%	100%	100%	99%	99%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,487)	(312)	(348)	(515)	(312)	(1,023)	(161)	(163)	(140)	(249)	(298)	(586)	(354)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Getting better	20%	22%	3%	51%	6%	16%	41%	7%	16%	38%
About the same	21%	22%	15%	30%	14%	20%	30%	12%	19%	30%
Getting worse	48%	48%	75%	13%	71%	47%	21%	71%	51%	23%
Not sure	12%	8%	6%	7%	9%	18%	8%	10%	13%	9%
Totals	101%	100%	99%	101%	100%	101%	100%	100%	99%	100%

				contin	ued from pre	vious page				
		Registered	2020		Ideology					
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,487)	(1,247)	(655)	(435)	(534)	(580)	(373)	(444)	(486)	(421)

105. Stock Market Expectations Over Next Year

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Higher	31%	38%	25%	29%	28%	36%	37%	21%	37%	43%
About the same	24%	24%	23%	21%	29%	21%	22%	26%	24%	24%
Lower	19%	18%	20%	22%	14%	19%	22%	21%	17%	18%
Not sure	27%	20%	33%	28%	29%	24%	19%	31%	22%	14%
Totals	101%	100%	101%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,481)	(700)	(781)	(460)	(533)	(289)	(199)	(609)	(422)	(296)

		Age				Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Higher	31%	27%	25%	31%	40%	35%	12%	30%	28%	28%	29%	34%	29%
About the same	24%	27%	23%	25%	19%	25%	18%	27%	22%	32%	26%	19%	24%
Lower	19%	23%	21%	19%	12%	15%	30%	29%	17%	15%	17%	21%	20%
Not sure	27%	22%	31%	26%	28%	25%	40%	14%	33%	25%	29%	26%	27%
Totals	101%	99%	100%	101%	99%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,481)	(313)	(345)	(514)	(309)	(1,020)	(160)	(161)	(140)	(249)	(300)	(581)	(351)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Higher	31%	37%	19%	63%	18%	25%	55%	18%	25%	52%
About the same	24%	23%	26%	17%	28%	24%	19%	27%	27%	21%
Lower	19%	18%	26%	5%	27%	19%	9%	28%	20%	9%
Not sure	27%	22%	28%	14%	28%	32%	17%	28%	28%	18%
Totals	101%	100%	99%	99%	101%	100%	100%	101%	100%	100%

				contin	ued from pre	vious page					
		Registered	2020) Vote		Party ID			ldeology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,481)	(1,240)	(652)	(432)	(533)	(577)	(371)	(443)	(483)	(421)	

106. Stock Ownership

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	40%	43%	37%	28%	34%	56%	73%	22%	50%	75%
No	60%	57%	63%	72%	66%	44%	27%	78%	50%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(703)	(782)	(461)	(532)	(292)	(200)	(612)	(423)	(297)

			A	ge			R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	40%	36%	39%	41%	44%	42%	28%	39%	44%	46%	42%	36%	42%
No	60%	64%	61%	59%	56%	58%	72%	61%	56%	54%	58%	64%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(315)	(346)	(513)	(311)	(1,025)	(160)	(161)	(139)	(250)	(300)	(582)	(353)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	40%	48%	49%	51%	43%	34%	45%	44%	42%	41%
No	60%	52%	51%	49%	57%	66%	55%	56%	58%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,243)	(652)	(435)	(533)	(578)	(374)	(444)	(484)	(422)

107. Change in Personal Finances Over Past Year

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better off financially than you were a year ago	22%	24%	20%	20%	18%	27%	32%	17%	26%	27%
About the same financially as you were a year ago	41%	40%	42%	42%	41%	43%	33%	41%	41%	44%
Worse off financially than you were a year ago	29%	29%	28%	27%	31%	24%	34%	32%	26%	26%
Not sure	9%	7%	10%	11%	10%	7%	1%	9%	7%	3%
Totals	101%	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,489)	(704)	(785)	(463)	(534)	(292)	(200)	(613)	(425)	(297)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off financially than you were a year ago	22%	22%	22%	20%	25%	23%	21%	18%	18%	23%	20%	22%	23%
About the same financially as you were a year ago	41%	41%	28%	44%	51%	43%	42%	36%	34%	36%	47%	42%	37%
Worse off financially than you were a year ago	29%	23%	38%	29%	23%	27%	24%	34%	38%	32%	25%	26%	33%
Not sure	9%	14%	12%	7%	2%	7%	13%	12%	11%	9%	9%	10%	6%
Totals	101%	100%	100%	100%	101%	100%	100%	100%	101%	100%	101%	100%	99%
Unweighted N	(1,489)	(317)	(347)	(515)	(310)	(1,026)	(161)	(162)	(140)	(250)	(302)	(584)	(353)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better off financially than you were a year ago	22%	25%	13%	42%	15%	18%	36%	15%	19%	31%
About the same financially as you were a year ago	41%	43%	43%	43%	40%	40%	43%	39%	40%	47%
Worse off financially than you were a year ago	29%	28%	40%	14%	37%	29%	18%	39%	31%	18%
Not sure	9%	4%	4%	2%	8%	12%	3%	7%	10%	4%
Totals	101%	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,246)	(655)	(434)	(535)	(581)	(373)	(444)	(487)	(423)

108. Jobs in Six Months

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

		Gender			Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
More jobs	33%	39%	27%	37%	28%	35%	30%	30%	31%	40%	
The same amount of jobs	18%	19%	18%	16%	20%	19%	18%	17%	21%	21%	
Fewer jobs	29%	25%	32%	26%	31%	26%	41%	31%	31%	27%	
Not sure	20%	17%	22%	21%	22%	20%	12%	21%	17%	12%	
Totals	100%	100%	99%	100%	101%	100%	101%	99%	100%	100%	
Unweighted N	(1,491)	(704)	(787)	(463)	(536)	(292)	(200)	(615)	(425)	(297)	

			Ą	ge			R	ace			Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More jobs	33%	34%	23%	33%	43%	37%	25%	26%	25%	42%	32%	32%	27%
The same amount of jobs	18%	24%	19%	16%	16%	19%	15%	23%	14%	16%	19%	17%	21%
Fewer jobs	29%	26%	32%	33%	21%	27%	36%	30%	34%	25%	27%	32%	30%
Not sure	20%	16%	26%	19%	20%	18%	24%	20%	26%	17%	22%	18%	23%
Totals	100%	100%	100%	101%	100%	101%	100%	99%	99%	100%	100%	99%	101%
Unweighted N	(1,491)	(316)	(347)	(516)	(312)	(1,026)	(162)	(163)	(140)	(250)	(301)	(587)	(353)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
More jobs	33%	36%	15%	68%	20%	24%	61%	16%	27%	57%
The same amount of jobs	18%	19%	21%	13%	19%	20%	15%	19%	20%	16%
Fewer jobs	29%	30%	42%	12%	39%	32%	14%	45%	29%	15%
Not sure	20%	16%	22%	8%	22%	25%	10%	19%	24%	13%
Totals	100%	101%	100%	101%	100%	101%	100%	99%	100%	101%

				contin	ued from pre	vious page						
		Registered	2020	Vote	Party ID				ldeology			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con		
Unweighted N	(1,491)	(1,248)	(656)	(435)	(536)	(581)	(374)	(445)	(488)	(423)		

109. Worried about Losing Job

How worried are you about losing your job?

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very worried	13%	17%	10%	17%	13%	5%	19%	14%	10%	17%
Somewhat worried	31%	26%	36%	29%	34%	32%	29%	36%	34%	23%
Not very worried	55%	57%	54%	54%	53%	63%	52%	50%	55%	59%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(933)	(468)	(465)	(235)	(328)	(216)	(154)	(325)	(303)	(229)

				ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very worried	13%	18%	16%	10%	9%	11%	13%	22%	18%	8%	11%	16%	16%
Somewhat worried	31%	33%	36%	29%	22%	29%	37%	32%	36%	31%	31%	30%	33%
Not very worried	55%	49%	48%	61%	69%	60%	50%	46%	45%	61%	58%	54%	51%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(933)	(215)	(253)	(362)	(103)	(639)	(110)	(102)	(82)	(159)	(207)	(351)	(216)

		Registered	2020) Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very worried	13%	13%	15%	10%	15%	14%	10%	17%	15%	6%
Somewhat worried	31%	30%	33%	23%	36%	31%	26%	34%	34%	28%
Not very worried	55%	57%	52%	67%	49%	55%	64%	49%	52%	65%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(933)	(806)	(419)	(287)	(339)	(360)	(234)	(290)	(299)	(274)

110. 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?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very hard – I would probably have to take a pay cut.	30%	32%	28%	36%	29%	22%	34%	33%	27%	29%
Somewhat hard – It might take a while before I found a job that paid as										
much.	35%	33%	36%	31%	35%	38%	36%	28%	41%	43%
Not very hard	22%	23%	22%	23%	19%	27%	19%	21%	23%	18%
Not sure	13%	12%	14%	10%	16%	13%	11%	18%	9%	10%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(936)	(470)	(466)	(238)	(329)	(216)	(153)	(326)	(302)	(230)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	30%	25%	24%	37%	34%	29%	34%	40%	22%	27%	31%	29%	35%
Somewhat hard – It might take a while before I found a job that paid as													
much.	35%	35%	44%	31%	24%	34%	33%	34%	40%	39%	25%	38%	36%
Not very hard	22%	28%	17%	22%	21%	24%	21%	21%	14%	18%	27%	23%	19%
Not sure	13%	12%	15%	10%	20%	13%	12%	5%	24%	16%	17%	10%	10%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(936)	(218)	(253)	(362)	(103)	(639)	(111)	(104)	(82)	(159)	(207)	(351)	(219)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very hard – I would probably have to take a pay cut.	30%	31%	31%	30%	31%	25%	36%	28%	35%	28%
Somewhat hard – It might take a while before I found a job that paid as										
much.	35%	37%	41%	31%	38%	38%	26%	40%	33%	34%
Not very hard	22%	22%	17%	30%	21%	22%	24%	22%	19%	27%
Not sure	13%	10%	10%	9%	10%	15%	14%	11%	13%	11%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(936)	(806)	(419)	(288)	(340)	(360)	(236)	(291)	(301)	(273)

111. Happy with Job

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

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very happy	26%	26%	26%	28%	22%	26%	31%	22%	26%	35%
Нарру	34%	36%	32%	26%	36%	36%	43%	30%	37%	38%
Neither happy nor										
unhappy	29%	30%	28%	33%	31%	30%	12%	34%	25%	19%
Unhappy	8%	6%	9%	7%	8%	5%	13%	9%	9%	6%
Very unhappy	3%	3%	4%	6%	3%	3%	1%	4%	3%	2%
Totals	100%	101%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(939)	(471)	(468)	(238)	(331)	(217)	(153)	(328)	(303)	(230)

			A	ge			F	Race			Regior	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very happy	26%	25%	19%	27%	42%	26%	26%	26%	24%	25%	27%	23%	31%
Нарру	34%	37%	37%	34%	19%	37%	31%	24%	28%	38%	34%	36%	27%
Neither happy nor													
unhappy	29%	27%	31%	29%	29%	26%	32%	35%	39%	23%	28%	33%	29%
Unhappy	8%	7%	10%	7%	7%	8%	6%	11%	8%	8%	9%	6%	10%
Very unhappy	3%	3%	4%	3%	3%	3%	5%	3%	1%	6%	3%	3%	2%
Totals	100%	99%	101%	100%	100%	100%	100%	99%	100%	100%	101%	101%	99%
Unweighted N	(939)	(218)	(254)	(362)	(105)	(641)	(111)	(104)	(83)	(158)	(208)	(353)	(220)

		Registered	2020) Vote		Party ID			Ideology	yeology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Very happy	26%	28%	26%	30%	27%	22%	30%	21%	29%	29%	

				conti	nued from pre	evious page				
		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Нарру	34%	38%	41%	38%	36%	29%	37%	40%	33%	32%
Neither happy nor										
unhappy	29%	23%	20%	24%	25%	36%	25%	25%	25%	30%
Unhappy	8%	8%	11%	6%	9%	8%	7%	10%	8%	7%
Very unhappy	3%	3%	3%	2%	4%	5%	2%	3%	5%	2%
Totals	100%	100%	101%	100%	101%	100%	101%	99%	100%	100%
Unweighted N	(939)	(809)	(419)	(289)	(340)	(361)	(238)	(290)	(301)	(277)

112. Most Watched Cable News Network

Which cable news network do you watch the most?

		Gender			Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
CNN	19%	21%	18%	16%	20%	19%	24%	18%	19%	23%
Fox News	20%	24%	16%	24%	20%	15%	14%	19%	20%	19%
MSNBC	8%	8%	8%	4%	11%	12%	11%	6%	11%	11%
Other cable news network	5%	4%	5%	6%	3%	4%	6%	5%	3%	6%
I don't watch any cable news	48%	44%	53%	51%	46%	50%	45%	52%	47%	41%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(703)	(790)	(463)	(536)	(292)	(202)	(617)	(424)	(298)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
CNN	19%	21%	24%	19%	12%	15%	33%	24%	24%	26%	10%	18%	23%
Fox News	20%	18%	11%	21%	29%	21%	16%	18%	15%	18%	22%	21%	15%
MSNBC	8%	7%	6%	6%	15%	8%	12%	9%	5%	12%	5%	7%	10%
Other cable news network	5%	2%	4%	6%	6%	5%	6%	4%	3%	6%	4%	6%	2%
I don't watch any cable news	48%	52%	55%	48%	38%	51%	34%	44%	53%	38%	58%	48%	49%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%	99%	100%	99%
Unweighted N	(1,493)	(319)	(348)	(515)	(311)	(1,025)	(164)	(163)	(141)	(249)	(302)	(588)	(354)

		Registered	2020) Vote		Party ID			ldeology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
CNN	19%	19%	29%	8%	29%	16%	12%	26%	21%	15%
Fox News	20%	21%	7%	39%	12%	15%	35%	9%	15%	33%
MSNBC	8%	10%	17%	2%	16%	5%	3%	17%	10%	1%
Other cable news network	5%	6%	4%	7%	4%	4%	6%	3%	5%	7%
I don't watch any cable news	48%	45%	43%	44%	39%	59%	44%	46%	49%	44%
Totals	100%	101%	100%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,493)	(1,248)	(657)	(433)	(537)	(583)	(373)	(445)	(488)	(423)

113. Generic Congressional Vote

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

Asked of registered voters

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party candidate	48%	45%	51%	35%	54%	53%	59%	50%	45%	54%
The Republican Party candidate	40%	46%	34%	50%	35%	36%	33%	36%	43%	38%
Other	1%	1%	1%	1%	2%	1%	1%	1%	1%	1%
Not sure	9%	6%	11%	10%	8%	9%	7%	10%	9%	5%
I would not vote	2%	2%	3%	4%	2%	2%	0%	4%	1%	1%
Totals	100%	100%	100%	100%	101%	101%	100%	101%	99%	99%
Unweighted N	(1,247)	(603)	(644)	(351)	(421)	(277)	(198)	(457)	(382)	(284)

			A	ge		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party candidate	48%	54%	57%	43%	44%	42%	82%	53%	42%	53%	44%	43%	56%
The Republican Party candidate	40%	26%	27%	45%	53%	47%	6%	27%	44%	38%	40%	44%	35%
Other	1%	2%	1%	1%	0%	1%	1%	1%	1%	1%	1%	1%	1%
Not sure	9%	11%	12%	9%	2%	8%	8%	12%	7%	7%	12%	9%	5%
I would not vote	2%	7%	3%	1%	0%	1%	2%	8%	5%	1%	4%	2%	2%
Totals	100%	100%	100%	99%	99%	99%	99%	101%	99%	100%	101%	99%	99%
Unweighted N	(1,247)	(249)	(276)	(455)	(267)	(865)	(143)	(135)	(104)	(206)	(253)	(487)	(301)

		Registered	2020	Vote		Party ID			Ideology	
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party candidate	48%	48%	89%	3%	94%	39%	4%	90%	55%	10%
The Republican Party candidate	40%	40%	4%	90%	4%	31%	91%	5%	27%	84%
Other	1%	1%	1%	1%	0%	3%	0%	1%	2%	1%
Not sure	9%	9%	4%	6%	1%	20%	5%	3%	15%	5%
I would not vote	2%	2%	1%	0%	1%	6%	0%	2%	2%	1%
Totals	100%	100%	99%	100%	100%	99%	100%	101%	101%	101%
Unweighted N	(1,247)	(1,247)	(656)	(434)	(487)	(434)	(326)	(408)	(411)	(367)

114. NYT - Coronavirus in the U.S.

Where the number of new cases is rising and where it is falling in the last 14 days, according to a New York Times database. https://www.nytimes.com/interactive/2020/us/coronavirus-us-cases.html?action=click&module=Spotlight&pgtype=Homepage#map accessed: July 14, 2020

		Gender			Educa	ntion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Where new cases are increasing	84%	82%	86%	87%	86%	79%	76%	85%	83%	83%
Where new cases are mostly the same	16%	18%	14%	13%	14%	20%	23%	15%	16%	16%
Where new cases are decreasing	0%	0%	0%	0%	0%	1%	1%	0%	1%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(706)	(794)	(467)	(538)	(293)	(202)	(620)	(427)	(298)

	Total	Age			Race				Region				
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Where new cases are increasing	84%	80%	83%	85%	87%	84%	89%	80%	81%	33%	100%	95%	89%
Where new cases are mostly the same	16%	20%	17%	14%	13%	16%	11%	20%	19%	65%	0%	5%	11%
Where new cases are decreasing	0%	0%	0%	1%	1%	1%	0%	0%	0%	2%	0%	0%	0%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(320)	(351)	(517)	(312)	(1,029)	(165)	(164)	(142)	(250)	(303)	(591)	(356)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Where new cases are increasing	84%	85%	85%	85%	85%	83%	84%	84%	84%	82%
Where new cases are mostly the same	16%	15%	15%	15%	15%	16%	16%	16%	16%	18%
Where new cases are decreasing	0%	0%	0%	1%	0%	1%	0%	1%	1%	0%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,500)	(1,252)	(657)	(435)	(538)	(588)	(374)	(446)	(489)	(424)

Sponsorship The Economist

Fieldwork YouGov

Interviewing Dates July 12 - 14, 2020

Target population US Adult Population

Sampling method Respondents were selected from YouGov's opt-in Internet panel us-

ing sample matching. A random sample (stratified by gender, age, race, education, and region) was selected from the 2016 American Community Study. Voter registration was imputed from the November 2016 Current Population Survey Registration and Voting Supplement.

Weighting The sample was weighted based on gender, age, race, education,

and 2016 Presidential vote (or non-vote). The weights range from 0.2 to 6.504, with a mean of one and a standard deviation of 0.865.

Number of respondents 1500

1252 (Registered voters)

Margin of error \pm 3.3% (adjusted for weighting)

 \pm 3.3% (Registered voters)

Survey mode Web-based interviews

Questions not reported 26 questions not reported.