

List of Tables

1. Direction Of Country
2. Following News
3. Main Source Of News
4. Most Watched Cable News Network
5. People I Know – Worn A Face Mask In Public
6. People I Know – Learned New Computer Skills
7. People I Know – Lives In A Retirement Community Or A Nursing Home
8. People I Know – Lives In A Part Of The Country Under A Shelter In Place Order
9. People I Know – Has Had Their Work Hours Reduced Due To The Coronavirus
10. People I Know – Has Been Laid Off From Work Due To The Coronavirus
11. People I Know – Has Had Medical Appointments Or Procedures For Other Conditions Cancelled Due To The Coronavirus
12. People I Know – Has Had To Start Working From Home Due To The Coronavirus
13. People I Know – Has Tested Positive For The Coronavirus
14. People I Know – Has Died Due To Complications From Coronavirus
15. Difficulty Working From Home
16. Personal Worry About Coronavirus
17A. Change In Activities — Watching TV
17B. Change In Activities — Reading books
17C. Change In Activities — Playing video games
17D. Change In Activities — Eating
17E. Change In Activities — Drinking alcohol
17F. Change In Activities — Exercising
17G. Change In Activities — Watching or reading the news
17H. Change In Activities — Video conferencing with friends or family
17I. Change In Activities — Praying
18A. Pandemic Actions — Cleaned or organized your house
18B. Pandemic Actions — Gained weight
19. Stay-At-Home Order Effectiveness
20. Stay-At-Home Order
21. Understanding Of State-Level Coronavirus Restrictions
22. Usually Attend Easter/Passover Gatherings
23. Attended Easter/Passover Gatherings In Person
24. Religious Service Exemption
25. Paid Taxes
26. Method Of Filing
27. Self Tax Filing Method

28. File Taxes After April 15	
29. Length Of Outbreak	
30. Length Of Social Distancing	
31. End Social Distancing By May 1	
32. Concern About A Local Epidemic	
33. Local Cases	
34. Concern About A National Epidemic	
35. Describe Americans' Thinking About Coronavirus	
36. Economic Recession	
37. Are We In A Recession	
38. Effect Of Recession	
39. Relative Exposure To Recession	
40. How Long Before Economy Recovers	
41. National Unemployment Problem	
42. Local Unemployment Problem	
43. Receiving A Stimulus Check	
44. When Stimulus Checks Will Arrive	
45. Coronavirus Relief Socialism	
46. Politician-Owned Businesses Eligible	
47. Made The Nation Stronger	
48. United Or Divided The Nation	
49. Estimated Number Of Deaths From Coronavirus	
50. Government Statistics	
51. Census Statistics	
52. Unemployment Statistics	
53. Death Statistics	
54. Trump Coronavirus Job Handling	
55. Trump Coronavirus Response Timing	
56. Congressional Coronavirus Job Handling	
57A. Favorability Of Officials Working On Coronavirus Response — Andrew Cuomo	
57B. Favorability Of Officials Working On Coronavirus Response — Gretchen Whitmer	
57C. Favorability Of Officials Working On Coronavirus Response — Mike DeWine	
57D. Favorability Of Officials Working On Coronavirus Response — Ron DeSantis	
57E. Favorability Of Officials Working On Coronavirus Response — Gavin Newsom	
58. Coronavirus A National Emergency	
59. National Stay-At-Home Order	
60. U.S. Well Prepared Or Not	
61. U.S. Containment Of Outbreak	. 132

92. 2020 Election Winner
93. Senate Control
94. House Control
95. Economy Better If Biden Elected
96. Economy Better If Trump Reelected
97A. Issue Importance — Jobs and the economy
97B. Issue Importance — Immigration
97C. Issue Importance — Climate change and the environment
97D. Issue Importance — Terrorism
97E. Issue Importance — Education
97F. Issue Importance — Health care
97G. Issue Importance — Taxes and government spending
97H. Issue Importance — Civil rights and civil liberties
97I. Issue Importance — Gun control
97J. Issue Importance — Crime and criminal justice reform
98. Most Important Issue
99A. Favorability Of Individuals — Donald Trump
99B. Favorability Of Individuals — Mike Pence
99C. Favorability Of Individuals — Nancy Pelosi
99D. Favorability Of Individuals — Mitch McConnell
100A. Favorability Of Political Parties — The Democratic Party
100B. Favorability Of Political Parties — The Republican Party
101. Trump Job Approval
102A. Trump Approval On Issues — Jobs and the economy
102B. Trump Approval On Issues — Immigration
102C. Trump Approval On Issues — Climate change and the environment
102D. Trump Approval On Issues — Terrorism
102E. Trump Approval On Issues — Education
102F. Trump Approval On Issues — Health care
102G. Trump Approval On Issues — Taxes and government spending
102H. Trump Approval On Issues — Civil rights and civil liberties
102I. Trump Approval On Issues — Gun control
102J. Trump Approval On Issues — Crime and criminal justice reform
103. Trump Perceived Ideology
104. Trump Cares About People Like You
105. Trump Likability
106. Trump Leadership Abilities
107. Trump Honesty

108.	Trump Confidence in International Crisis	2/9
109.	Trump Appropriate Twitter Use	280
110.	Trump Age	281
	Confidence In Trump Handling Of Coronavirus	
	Confidence In Trump Handling Of An Economic Recession	
113.	Heard Of Trump Sexual Assault Allegations	285
114.	Approval Of U.S. Congress	286
115.	Pelosi Job Approval	288
116.	Mcconnell Job Approval	290
117.	Congressional Accomplishment - 5 Point	292
118.	Blame	294
119.	Trend Of Economy	296
120.	Stock Market Expectations Over Next Year	298
121.	Stock Ownership	300
122.	Change In Personal Finances Over Past Year	301
123.	Jobs In Six Months	303
124.	Worried About Losing Job	305
125.	Job Availability	306
126.	Happy With Job	308
127	Generic Congressional Vote	310

1. Direction Of Country

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

		Ge	ender		Educa	ntion	Income			
	Total	Male	Female	HS or less Some colleg		College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Generally headed in the										
right direction	31%	31%	31%	32%	31%	30%	31%	26%	34%	39%
Off on the wrong track	56%	55%	58%	52%	56%	60%	63%	58%	56%	54%
Not sure	13%	14%	11%	16%	13%	10%	6%	15%	9%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,500)	(699)	(801)	(487)	(542)	(282)	(189)	(653)	(411)	(237)

	Total	Age Race				Region							
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Generally headed in the													
right direction	31%	19%	29%	32%	44%	35%	11%	35%	18%	27%	28%	36%	28%
Off on the wrong track	56%	67%	54%	57%	46%	54%	71%	49%	69%	66%	58%	50%	58%
Not sure	13%	14%	17%	10%	10%	11%	18%	16%	13%	6%	14%	14%	14%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(330)	(310)	(548)	(312)	(1,094)	(159)	(177)	(70)	(243)	(278)	(602)	(377)

	Total	Registered	Registered Primary Voter			Party ID		Ideology		
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Generally headed in the										
right direction	31%	33%	8%	66%	12%	27%	60%	9%	29%	55%
Off on the wrong track	56%	57%	87%	21%	84%	55%	24%	84%	60%	29%
Not sure	13%	10%	5%	13%	4%	18%	16%	7%	11%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

		continued from previous page											
		Registered Voters	Primary Voter Party ID				Ideology						
	Total		Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Unweighted N	(1,500)	(1,166)	(586)	(292)	(519)	(608)	(373)	(457)	(424)	(452)			

2. Following News

How closely are you following the news about coronavirus?

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very closely	45%	44%	45%	37%	45%	51%	61%	40%	46%	60%
Somewhat closely	44%	44%	45%	49%	44%	41%	37%	45%	46%	35%
Not very closely	9%	10%	7%	11%	10%	5%	2%	12%	7%	4%
Not following at all	2%	1%	3%	3%	2%	3%	0%	3%	2%	1%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,497)	(698)	(799)	(485)	(542)	(281)	(189)	(651)	(411)	(237)

		Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Very closely	45%	30%	42%	49%	55%	46%	42%	45%	38%	46%	34%	49%	46%	
Somewhat closely	44%	53%	41%	44%	40%	45%	45%	40%	45%	47%	52%	41%	42%	
Not very closely	9%	13%	13%	6%	4%	7%	12%	11%	14%	5%	11%	8%	11%	
Not following at all	2%	4%	4%	1%	1%	2%	1%	4%	2%	2%	3%	2%	2%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%	
Unweighted N	(1,497)	(329)	(309)	(548)	(311)	(1,092)	(159)	(176)	(70)	(243)	(278)	(600)	(376)	

	Total	Registered	Primar	Primary Voter		Party ID		Ideology		
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very closely	45%	51%	62%	45%	55%	36%	44%	55%	43%	42%
Somewhat closely	44%	42%	32%	49%	38%	47%	49%	34%	48%	47%
Not very closely	9%	6%	5%	4%	6%	13%	5%	7%	8%	9%
Not following at all	2%	2%	1%	1%	1%	3%	2%	3%	2%	2%
Totals	100%	101%	100%	99%	100%	99%	100%	99%	101%	100%

				contir	nued from pre	vious page				
		Registered	Registered Primary Voter			Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,497)	(1,165)	(586)	(291)	(519)	(606)	(372)	(457)	(424)	(449)

3. Main Source Of News

What is your main source of news?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
National broadcast network news (ABC, CBS, NBC, PBS)	15%	13%	17%	18%	15%	14%	13%	17%	12%	13%
Cable news (CNN, Fox	13/0	13/0	17/0	10/0	13 /0	14/0	13/0	17/0	12/0	13/0
News, MSNBC)	22%	24%	20%	19%	22%	22%	30%	19%	22%	30%
Local television news	18%	18%	17%	23%	19%	9%	8%	20%	20%	12%
National newspapers (New York Times, Washington Post, Wall										
Street Journal)	6%	6%	6%	2%	6%	10%	12%	2%	9%	12%
Local newspapers	3%	4%	3%	3%	4%	2%	3%	4%	2%	2%
Radio	4%	4%	4%	3%	4%	4%	6%	2%	4%	9%
Social media	14%	13%	15%	16%	12%	15%	10%	17%	13%	8%
Other internet	14%	15%	13%	11%	13%	19%	16%	14%	14%	12%
Other	4%	4%	5%	4%	5%	4%	2%	5%	4%	2%
Totals	100%	101%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(696)	(800)	(485)	(541)	(281)	(189)	(650)	(411)	(237)

Total	Age			Race				Region				
	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
15%	8%	11%	22%	18%	16%	19%	12%	11%	21%	16%	13%	16%
22%	12%	17%	24%	35%	21%	28%	21%	17%	18%	16%	28%	20%
18%	14%	20%	18%	17%	17%	19%	24%	14%	17%	23%	15%	19%
1	.5%	.5% 8% 22% 12%	.5% 8% 11% .22% 12% 17%	.5% 8% 11% 22% 22% 12% 17% 24%	.5% 8% 11% 22% 18% 22% 12% 17% 24% 35%	.5% 8% 11% 22% 18% 16% 22% 12% 17% 24% 35% 21%	22% 12% 17% 24% 35% 21% 28%	22% 12% 17% 24% 35% 21% 28% 21%	.5% 8% 11% 22% 18% 16% 19% 12% 11% 22% 12% 35% 21% 28% 21% 17%	.5% 8% 11% 22% 18% 16% 19% 12% 11% 21% 22% 12% 17% 24% 35% 21% 28% 21% 17% 18%	22% 12% 17% 24% 35% 21% 28% 21% 17% 18% 16% 16% 16%	22% 12% 17% 24% 35% 21% 28% 21% 17% 18% 16% 18% 16% 28%

		continued from previous page Age Race Region											
			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
National newspapers (New York Times, Washington Post, Wall	60/	00/	7 0/	40/	40/	60/	40/	40/	⊐0 /	00/	E0/	50 /	50 /
Street Journal)	6%	9%	7%	4%	4%	6%	4%	4%	7%	9%	5%	5%	5%
Local newspapers	3%	3%	3%	2%	5%	3%	0%	6%	3%	4%	2%	4%	2%
Radio	4%	2%	4%	5%	4%	5%	0%	2%	8%	3%	5%	5%	2%
Social media	14%	28%	18%	9%	4%	13%	14%	17%	20%	12%	10%	14%	19%
Other internet	14%	16%	16%	12%	12%	15%	13%	7%	14%	14%	18%	13%	13%
Other	4%	8%	4%	3%	2%	4%	2%	6%	7%	4%	5%	4%	5%
Totals	100%	100%	100%	99%	101%	100%	99%	99%	101%	102%	100%	101%	101%
Unweighted N	(1,496)	(329)	(307)	(548)	(312)	(1,092)	(159)	(175)	(70)	(243)	(277)	(600)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
National broadcast network news (ABC, CBS, NBC, PBS)	15%	15%	17%	10%	18%	16%	11%	16%	18%	12%
Cable news (CNN, Fox News, MSNBC)	22%	26%	25%	29%	22%	18%	26%	18%	21%	29%
Local television news	18%	15%	13%	19%	18%	16%	20%	13%	22%	19%
National newspapers (New York Times, Washington Post, Wall Street Journal)	6%	7%	11%	2%	9%	5%	3%	13%	5%	2%
Local newspapers	3%	3%	2%	3%	3%	3%	4%	4%	2%	4%
Radio	4%	5%	2%	8%	2%	5%	6%	2%	4%	7%
Social media	14%	12%	11%	12%	13%	14%	14%	14%	13%	12%
Other internet	14%	15%	16%	14%	12%	17%	11%	18%	12%	13%

				contir	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Other	4%	3%	2%	3%	3%	5%	5%	3%	3%	4%
Totals	100%	101%	99%	100%	100%	99%	100%	101%	100%	102%
Unweighted N	(1,496)	(1,166)	(586)	(292)	(519)	(605)	(372)	(456)	(424)	(450)

4. Most Watched Cable News Network

Which cable news network do you watch the most?

Asked of those who responded that cable news was their main source of news

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
CNN	32%	31%	32%	28%	32%	34%	35%	33%	27%	38%
Fox News	48%	49%	47%	50%	49%	36%	54%	43%	51%	49%
MSNBC	18%	18%	18%	19%	17%	28%	9%	21%	21%	11%
Other cable news network	2%	2%	2%	3%	2%	1%	3%	3%	1%	1%
Totals	100%	100%	99%	100%	100%	99%	101%	100%	100%	99%
Unweighted N	(347)	(180)	(167)	(97)	(121)	(73)	(56)	(128)	(100)	(75)

		Age					F	Race		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
CNN	32%	33%	49%	35%	18%	24%	52%	37%	*	36%	37%	31%	25%
Fox News	48%	64%	41%	42%	52%	56%	10%	59%	*	49%	46%	42%	62%
MSNBC	18%	3%	9%	22%	24%	16%	38%	4%	*	14%	15%	23%	12%
Other cable news network	2%	0%	1%	1%	6%	3%	0%	0%	*	1%	1%	4%	1%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	*	100%	99%	100%	100%
Unweighted N	(347)	(35)	(52)	(146)	(114)	(249)	(50)	(36)	(12)	(44)	(46)	(177)	(80)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
CNN	32%	33%	55%	4%	54%	32%	8%	39%	52%	15%
Fox News	48%	43%	6%	88%	7%	51%	87%	14%	24%	78%
MSNBC	18%	21%	39%	4%	39%	13%	2%	46%	23%	3%

				cont	inued from pr	evious page				
		Registered	Prima	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Other cable news network	2%	2%	0%	4%	0%	4%	3%	1%	1%	5%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(347)	(305)	(140)	(95)	(127)	(105)	(115)	(89)	(95)	(143)

5. 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.

		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	53%	50%	56%	47%	50%	65%	61%	49%	56%	61%
Yes, a family member	45%	41%	50%	37%	52%	49%	51%	40%	49%	53%
Yes, a close friend	28%	22%	34%	19%	31%	35%	38%	25%	26%	39%
No	20%	23%	18%	26%	20%	17%	12%	25%	17%	13%
Prefer not to say	1%	2%	1%	2%	0%	0%	0%	1%	0%	0%
Unweighted N	(1,500)	(699)	(801)	(487)	(542)	(282)	(189)	(653)	(411)	(237)

			Ą	Age		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	53%	43%	51%	54%	63%	49%	62%	61%	62%	68%	43%	47%	60%
Yes, a family member	45%	46%	42%	47%	47%	46%	47%	39%	43%	51%	43%	44%	46%
Yes, a close friend	28%	24%	28%	32%	27%	30%	30%	17%	25%	33%	28%	25%	30%
No	20%	26%	21%	19%	16%	22%	17%	18%	10%	8%	30%	23%	18%
Prefer not to say	1%	1%	1%	2%	0%	1%	3%	1%	1%	0%	2%	1%	1%
Unweighted N	(1,500)	(330)	(310)	(548)	(312)	(1,094)	(159)	(177)	(70)	(243)	(278)	(602)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	53%	57%	66%	46%	63%	49%	47%	59%	57%	47%
Yes, a family member	45%	50%	54%	44%	49%	45%	41%	52%	43%	44%
Yes, a close friend	28%	33%	38%	26%	34%	25%	26%	35%	26%	27%
No	20%	17%	11%	23%	13%	24%	24%	14%	19%	24%
Prefer not to say	1%	0%	0%	0%	1%	1%	1%	0%	1%	0%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,166)	(586)	(292)	(519)	(608)	(373)	(457)	(424)	(452)

6. People I Know - Learned New Computer Skills

Do you personally know anyone who... [learned new computer skills]? 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%	20%	17%	12%	21%	25%	23%	18%	19%	25%
Yes, a family member	14%	14%	15%	9%	15%	16%	27%	10%	17%	26%
Yes, a close friend	5%	5%	6%	3%	6%	5%	10%	4%	7%	9%
No	64%	63%	65%	72%	62%	59%	50%	65%	64%	54%
Prefer not to say	2%	3%	2%	2%	3%	2%	1%	3%	1%	0%
Unweighted N	(1,500)	(699)	(801)	(487)	(542)	(282)	(189)	(653)	(411)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	19%	21%	19%	15%	22%	18%	18%	19%	34%	15%	14%	22%	19%
Yes, a family member	14%	15%	15%	14%	13%	14%	15%	15%	14%	15%	13%	15%	14%
Yes, a close friend	5%	6%	6%	4%	6%	5%	5%	5%	11%	3%	8%	3%	9%
No	64%	58%	62%	69%	64%	67%	62%	55%	45%	69%	69%	62%	59%
Prefer not to say	2%	5%	3%	1%	0%	1%	3%	5%	10%	2%	1%	2%	3%
Unweighted N	(1,500)	(330)	(310)	(548)	(312)	(1,094)	(159)	(177)	(70)	(243)	(278)	(602)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	19%	20%	21%	15%	20%	20%	15%	18%	23%	14%
Yes, a family member	14%	17%	17%	15%	16%	12%	15%	19%	15%	12%
Yes, a close friend	5%	7%	6%	5%	6%	6%	4%	5%	6%	7%
No	64%	63%	62%	68%	60%	65%	67%	61%	60%	69%
Prefer not to say	2%	1%	1%	0%	2%	3%	1%	2%	3%	0%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,166)	(586)	(292)	(519)	(608)	(373)	(457)	(424)	(452)

7. People I Know – Lives In A Retirement Community Or A Nursing Home

Do you personally know anyone who... [lives in a retirement community or a nursing home]? 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	3%	4%	3%	3%	3%	4%	3%	3%	4%	2%
Yes, a family member	14%	13%	15%	10%	14%	19%	21%	12%	16%	20%
Yes, a close friend	7%	7%	7%	6%	7%	7%	11%	7%	9%	8%
No	72%	71%	73%	75%	73%	70%	63%	74%	70%	68%
Prefer not to say	2%	3%	1%	3%	2%	0%	1%	2%	2%	0%
Unweighted N	(1,500)	(699)	(801)	(487)	(542)	(282)	(189)	(653)	(411)	(237)

			A	ge			R	ace			Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	3%	1%	4%	1%	7%	3%	4%	3%	2%	3%	2%	4%	2%
Yes, a family member	14%	16%	13%	15%	12%	15%	14%	11%	13%	12%	17%	14%	14%
Yes, a close friend	7%	6%	5%	6%	13%	7%	9%	4%	13%	8%	6%	8%	7%
No	72%	73%	72%	75%	66%	72%	70%	77%	64%	76%	73%	70%	71%
Prefer not to say	2%	2%	2%	2%	1%	1%	3%	4%	5%	0%	2%	2%	4%
Unweighted N	(1,500)	(330)	(310)	(548)	(312)	(1,094)	(159)	(177)	(70)	(243)	(278)	(602)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	3%	3%	2%	5%	3%	2%	4%	2%	2%	4%
Yes, a family member	14%	16%	17%	14%	16%	12%	15%	15%	15%	13%
Yes, a close friend	7%	8%	8%	11%	6%	7%	9%	7%	6%	10%
No	72%	70%	70%	70%	71%	75%	69%	72%	73%	71%
Prefer not to say	2%	1%	1%	1%	1%	3%	2%	1%	3%	1%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,166)	(586)	(292)	(519)	(608)	(373)	(457)	(424)	(452)

8. People I Know - Lives In A Part Of The Country Under A Shelter In Place Order

Do you personally know anyone who... [lives in a part of the country under a shelter in place order]? 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	56%	53%	58%	43%	56%	68%	79%	48%	62%	74%
Yes, a family member	43%	40%	47%	33%	47%	54%	54%	37%	48%	61%
Yes, a close friend	33%	30%	35%	21%	36%	44%	45%	27%	35%	49%
No	29%	29%	29%	42%	28%	16%	11%	37%	25%	11%
Prefer not to say	2%	3%	1%	3%	2%	0%	0%	2%	0%	0%
Unweighted N	(1,500)	(699)	(801)	(487)	(542)	(282)	(189)	(653)	(411)	(237)

			A	ge		Race					Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	56%	52%	47%	61%	61%	58%	52%	43%	64%	55%	60%	52%	60%
Yes, a family member	43%	39%	39%	52%	38%	46%	37%	31%	49%	42%	49%	40%	45%
Yes, a close friend	33%	35%	30%	37%	27%	36%	26%	20%	38%	34%	39%	27%	37%
No	29%	29%	38%	25%	27%	27%	34%	41%	19%	35%	25%	30%	27%
Prefer not to say	2%	1%	3%	2%	0%	1%	2%	4%	4%	1%	1%	1%	3%
Unweighted N	(1,500)	(330)	(310)	(548)	(312)	(1,094)	(159)	(177)	(70)	(243)	(278)	(602)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	56%	63%	71%	55%	61%	55%	51%	68%	55%	50%
Yes, a family member	43%	50%	60%	37%	49%	43%	38%	56%	40%	40%
Yes, a close friend	33%	39%	45%	30%	39%	31%	28%	45%	32%	27%
No	29%	23%	17%	31%	25%	31%	32%	19%	31%	32%
Prefer not to say	2%	1%	1%	1%	1%	3%	0%	1%	2%	1%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,166)	(586)	(292)	(519)	(608)	(373)	(457)	(424)	(452)

9. People I Know – Has Had Their Work Hours Reduced Due To The Coronavirus

Do you personally know anyone who... [has had their work hours reduced due to the coronavirus]? 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	22%	20%	24%	19%	22%	27%	22%	21%	26%	22%
Yes, a family member	35%	32%	37%	27%	42%	37%	33%	31%	37%	39%
Yes, a close friend	27%	26%	29%	17%	33%	35%	35%	22%	31%	38%
No	37%	40%	34%	46%	32%	28%	33%	41%	31%	34%
Prefer not to say	2%	2%	1%	3%	1%	1%	2%	3%	0%	0%
Unweighted N	(1,500)	(699)	(801)	(487)	(542)	(282)	(189)	(653)	(411)	(237)

			Age Race				Region						
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	22%	29%	23%	23%	11%	21%	20%	25%	26%	26%	20%	22%	21%
Yes, a family member	35%	40%	32%	35%	31%	36%	32%	25%	40%	42%	32%	34%	33%
Yes, a close friend	27%	31%	25%	29%	23%	29%	23%	18%	33%	23%	30%	25%	32%
No	37%	27%	35%	38%	47%	36%	39%	43%	34%	32%	38%	40%	35%
Prefer not to say	2%	1%	2%	2%	1%	1%	4%	2%	1%	1%	3%	1%	3%
Unweighted N	(1,500)	(330)	(310)	(548)	(312)	(1,094)	(159)	(177)	(70)	(243)	(278)	(602)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	22%	21%	21%	20%	23%	23%	19%	22%	24%	19%
Yes, a family member	35%	36%	38%	37%	35%	32%	37%	39%	35%	32%
Yes, a close friend	27%	31%	33%	30%	30%	25%	28%	33%	26%	25%
No	37%	36%	35%	38%	34%	40%	37%	32%	36%	42%
Prefer not to say	2%	1%	1%	0%	2%	3%	0%	1%	2%	0%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,166)	(586)	(292)	(519)	(608)	(373)	(457)	(424)	(452)

10. People I Know – Has Been Laid Off From Work Due To The Coronavirus

Do you personally know anyone who... [has been laid off from work due to the coronavirus]? 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	12%	11%	12%	13%	10%	13%	7%	14%	12%	6%
Yes, a family member	24%	21%	28%	24%	26%	19%	29%	22%	30%	23%
Yes, a close friend	24%	23%	26%	16%	25%	32%	36%	21%	26%	32%
No	47%	49%	44%	50%	48%	43%	38%	48%	44%	46%
Prefer not to say	2%	4%	2%	3%	3%	1%	2%	2%	2%	1%
Unweighted N	(1,500)	(699)	(801)	(487)	(542)	(282)	(189)	(653)	(411)	(237)

		Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Yes, me	12%	14%	13%	13%	6%	11%	13%	11%	18%	10%	9%	13%	12%	
Yes, a family member	24%	27%	22%	26%	22%	24%	30%	22%	24%	26%	26%	24%	23%	
Yes, a close friend	24%	23%	26%	26%	20%	26%	20%	19%	30%	22%	25%	23%	28%	
No	47%	41%	44%	46%	56%	47%	44%	50%	38%	47%	45%	47%	47%	
Prefer not to say	2%	3%	3%	2%	1%	2%	4%	3%	1%	3%	3%	2%	3%	
Unweighted N	(1,500)	(330)	(310)	(548)	(312)	(1,094)	(159)	(177)	(70)	(243)	(278)	(602)	(377)	

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	12%	10%	11%	8%	12%	12%	10%	12%	14%	8%
Yes, a family member	24%	24%	24%	25%	23%	24%	27%	25%	25%	22%
Yes, a close friend	24%	30%	28%	30%	24%	22%	28%	30%	21%	25%
No	47%	46%	48%	47%	48%	47%	44%	44%	46%	51%
Prefer not to say	2%	1%	1%	2%	2%	4%	2%	1%	4%	1%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,166)	(586)	(292)	(519)	(608)	(373)	(457)	(424)	(452)

11. People I Know - Has Had Medical Appointments Or Procedures For Other Conditions Cancelled Due To The Coronavirus

Do you personally know anyone who... [has had medical appointments or procedures for other conditions cancelled due to the coronavirus]? 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	33%	32%	34%	31%	31%	36%	41%	29%	36%	43%	
Yes, a family member	33%	30%	36%	27%	32%	40%	44%	27%	38%	46%	
Yes, a close friend	12%	10%	14%	9%	14%	15%	16%	9%	15%	21%	
No	38%	41%	36%	43%	41%	32%	26%	45%	33%	28%	
Prefer not to say	2%	3%	1%	3%	1%	3%	1%	2%	1%	0%	
Unweighted N	(1,500)	(699)	(801)	(487)	(542)	(282)	(189)	(653)	(411)	(237)	

			A	ge		Race					Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	33%	22%	24%	40%	44%	34%	33%	28%	24%	42%	33%	31%	31%
Yes, a family member	33%	27%	32%	39%	30%	35%	24%	30%	39%	35%	30%	33%	35%
Yes, a close friend	12%	12%	11%	14%	12%	13%	10%	13%	12%	14%	13%	10%	14%
No	38%	46%	42%	34%	34%	37%	46%	43%	34%	33%	46%	39%	35%
Prefer not to say	2%	4%	3%	2%	0%	1%	3%	2%	10%	2%	2%	2%	4%
Unweighted N	(1,500)	(330)	(310)	(548)	(312)	(1,094)	(159)	(177)	(70)	(243)	(278)	(602)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	33%	38%	40%	37%	37%	29%	33%	38%	33%	32%
Yes, a family member	33%	36%	38%	36%	30%	33%	36%	36%	34%	33%
Yes, a close friend	12%	15%	15%	13%	12%	13%	12%	13%	12%	14%
No	38%	34%	31%	32%	37%	42%	36%	31%	43%	37%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Prefer not to say	2%	1%	1%	2%	2%	2%	2%	2%	2%	1%
Unweighted N	(1,500)	(1,166)	(586)	(292)	(519)	(608)	(373)	(457)	(424)	(452)

12. People I Know – Has Had To Start Working From Home Due To The Coronavirus

Do you personally know anyone who... [has had to start working from home due to the coronavirus]? 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	20%	19%	21%	7%	16%	40%	43%	12%	23%	43%
Yes, a family member	34%	33%	36%	25%	35%	48%	44%	25%	38%	51%
Yes, a close friend	25%	21%	28%	16%	24%	37%	36%	19%	26%	41%
No	40%	43%	37%	55%	39%	20%	20%	51%	37%	17%
Prefer not to say	2%	3%	1%	3%	3%	0%	2%	3%	1%	0%
Unweighted N	(1,500)	(699)	(801)	(487)	(542)	(282)	(189)	(653)	(411)	(237)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	20%	24%	30%	17%	9%	21%	23%	14%	19%	24%	22%	18%	19%
Yes, a family member	34%	40%	28%	34%	38%	37%	29%	25%	34%	30%	39%	35%	33%
Yes, a close friend	25%	30%	27%	24%	18%	26%	22%	22%	21%	26%	28%	23%	23%
No	40%	33%	37%	40%	49%	38%	44%	47%	39%	41%	38%	39%	41%
Prefer not to say	2%	2%	4%	2%	1%	1%	2%	6%	5%	1%	2%	2%	3%
Unweighted N	(1,500)	(330)	(310)	(548)	(312)	(1,094)	(159)	(177)	(70)	(243)	(278)	(602)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	20%	25%	31%	19%	27%	17%	16%	30%	17%	17%
Yes, a family member	34%	41%	45%	39%	37%	31%	37%	44%	28%	36%
Yes, a close friend	25%	29%	32%	27%	25%	24%	26%	30%	21%	28%
No	40%	33%	30%	34%	37%	44%	37%	27%	46%	38%
Prefer not to say	2%	1%	1%	1%	2%	4%	1%	2%	3%	1%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,166)	(586)	(292)	(519)	(608)	(373)	(457)	(424)	(452)

13. People I Know – Has Tested Positive For The Coronavirus

Do you personally know anyone who... [has tested positive for the coronavirus]? 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	2%	2%	2%	1%	3%	2%	1%	2%	3%	2%
Yes, a family member	5%	5%	6%	3%	7%	7%	4%	5%	6%	5%
Yes, a close friend	8%	7%	8%	7%	7%	7%	15%	6%	8%	15%
No	82%	83%	80%	82%	82%	82%	80%	82%	84%	78%
Prefer not to say	2%	2%	1%	2%	1%	1%	0%	1%	0%	0%
Unweighted N	(1,500)	(699)	(801)	(487)	(542)	(282)	(189)	(653)	(411)	(237)

				ge		Race Region				า			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	2%	1%	6%	1%	0%	1%	3%	3%	0%	4%	1%	2%	1%
Yes, a family member	5%	8%	5%	5%	4%	5%	9%	7%	6%	7%	4%	6%	4%
Yes, a close friend	8%	9%	9%	7%	7%	7%	14%	9%	6%	15%	5%	7%	6%
No	82%	76%	76%	86%	87%	85%	72%	70%	82%	74%	89%	80%	85%
Prefer not to say	2%	2%	2%	2%	1%	1%	3%	3%	4%	2%	1%	1%	3%
Unweighted N	(1,500)	(330)	(310)	(548)	(312)	(1,094)	(159)	(177)	(70)	(243)	(278)	(602)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	2%	1%	2%	2%	3%	2%	1%	2%	2%	2%
Yes, a family member	5%	5%	8%	3%	7%	6%	3%	6%	5%	5%
Yes, a close friend	8%	9%	11%	6%	11%	6%	7%	12%	10%	3%
No	82%	83%	78%	89%	77%	82%	86%	74%	82%	88%
Prefer not to say	2%	1%	1%	0%	1%	2%	0%	1%	2%	1%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,166)	(586)	(292)	(519)	(608)	(373)	(457)	(424)	(452)

14. People I Know – Has Died Due To Complications From Coronavirus

Do you personally know anyone who has died due to complications from coronavirus? 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, a family member	3%	4%	2%	2%	4%	3%	3%	3%	3%	5%
Yes, a close friend	6%	6%	6%	7%	6%	4%	8%	6%	4%	9%
No	90%	89%	91%	90%	90%	93%	88%	91%	92%	86%
Prefer not to say	1%	2%	1%	2%	1%	2%	1%	0%	1%	2%
Unweighted N	(1,500)	(699)	(801)	(487)	(542)	(282)	(189)	(653)	(411)	(237)

			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	3%	4%	5%	2%	1%	3%	1%	6%	4%	6%	2%	3%	2%
Yes, a close friend	6%	10%	6%	5%	5%	4%	13%	10%	6%	13%	3%	5%	4%
No	90%	84%	89%	93%	93%	92%	82%	84%	89%	81%	94%	91%	93%
Prefer not to say	1%	2%	2%	1%	1%	1%	4%	0%	2%	1%	1%	1%	2%
Unweighted N	(1,500)	(330)	(310)	(548)	(312)	(1,094)	(159)	(177)	(70)	(243)	(278)	(602)	(377)

		Registered	Primary Voter			Party ID		ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, a family member	3%	3%	3%	3%	4%	2%	3%	3%	3%	3%
Yes, a close friend	6%	6%	6%	5%	6%	5%	8%	10%	6%	4%
No	90%	91%	90%	92%	88%	92%	89%	86%	91%	92%
Prefer not to say	1%	1%	1%	1%	2%	2%	1%	2%	1%	1%
Unweighted N	(1,500)	(1,166)	(586)	(292)	(519)	(608)	(373)	(457)	(424)	(452)

15. Difficulty Working From Home

How difficult has it been to work from home?

Asked of those who are currently working from home

		Ge	nder		Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very difficult	12%	10%	13%	13%	9%	11%	15%	11%	10%	14%
Somewhat difficult	33%	34%	32%	34%	36%	29%	37%	31%	33%	37%
Not very difficult	28%	29%	26%	16%	25%	30%	33%	26%	35%	23%
Not at all difficult	23%	23%	23%	30%	23%	26%	16%	28%	16%	25%
Not sure	4%	3%	5%	7%	6%	4%	0%	3%	7%	1%
Totals	100%	99%	99%	100%	99%	100%	101%	99%	101%	100%
Unweighted N	(319)	(155)	(164)	(39)	(92)	(108)	(80)	(81)	(96)	(105)

		Age				F	Race		Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very difficult	12%	11%	11%	11%	*	11%	8%	21%	*	15%	10%	9%	16%
Somewhat difficult	33%	39%	27%	32%	*	35%	30%	27%	*	43%	30%	33%	29%
Not very difficult	28%	33%	34%	22%	*	29%	18%	26%	*	30%	31%	22%	31%
Not at all difficult	23%	9%	25%	35%	*	20%	40%	27%	*	12%	23%	29%	24%
Not sure	4%	8%	3%	1%	*	5%	5%	0%	*	0%	6%	7%	1%
Totals	100%	100%	100%	101%	*	100%	101%	101%	*	100%	100%	100%	101%
Unweighted N	(319)	(95)	(93)	(107)	(24)	(231)	(36)	(35)	(17)	(58)	(58)	(113)	(90)

		Registered	Primary Voter			Party ID		ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very difficult	12%	12%	14%	16%	14%	7%	15%	13%	9%	15%
Somewhat difficult	33%	33%	33%	36%	35%	27%	38%	38%	26%	33%

				cont	inued from pro	evious page				
		Registered	Primar	y Voter	Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Not very difficult	28%	29%	27%	30%	23%	34%	28%	25%	33%	28%
Not at all difficult	23%	25%	26%	19%	26%	23%	18%	20%	30%	21%
Not sure	4%	1%	0%	0%	2%	9%	1%	5%	3%	2%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	101%	99%
Unweighted N	(319)	(291)	(175)	(55)	(146)	(113)	(60)	(140)	(80)	(84)

16. Personal Worry About Coronavirus

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

		Gender			Educa	ntion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very worried	23%	20%	26%	24%	22%	24%	21%	23%	24%	22%
Somewhat worried	45%	43%	46%	44%	45%	46%	45%	45%	45%	41%
Not too worried	23%	24%	22%	21%	23%	22%	29%	22%	23%	28%
Not worried at all	9%	13%	6%	11%	9%	9%	6%	10%	8%	9%
Totals	100%	100%	100%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,498)	(699)	(799)	(487)	(540)	(282)	(189)	(652)	(411)	(237)

			A	ge			Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Very worried	23%	17%	21%	27%	25%	22%	24%	27%	23%	33%	21%	23%	18%	
Somewhat worried	45%	47%	49%	40%	46%	44%	47%	47%	39%	41%	40%	46%	48%	
Not too worried	23%	24%	18%	24%	25%	24%	21%	17%	28%	22%	27%	19%	26%	
Not worried at all	9%	11%	12%	10%	4%	10%	8%	9%	10%	4%	11%	11%	9%	
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%	99%	99%	101%	
Unweighted N	(1,498)	(330)	(309)	(547)	(312)	(1,093)	(159)	(176)	(70)	(243)	(278)	(601)	(376)	

	Total	Registered	Primary Voter		Party ID			Ideology		
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very worried	23%	23%	32%	12%	32%	21%	15%	25%	26%	17%
Somewhat worried	45%	44%	47%	41%	50%	41%	44%	52%	45%	40%
Not too worried	23%	24%	16%	31%	16%	25%	28%	17%	20%	29%
Not worried at all	9%	8%	4%	15%	3%	13%	12%	6%	9%	14%
Totals	100%	99%	99%	99%	101%	100%	99%	100%	100%	100%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID					Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,498)	(1,165)	(586)	(291)	(518)	(608)	(372)	(457)	(423)	(452)

17A. Change In Activities — Watching TV

During the past month, have you done each of the following more or less than usual?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More often than usual	47%	41%	53%	45%	43%	56%	52%	45%	51%	49%
About the same as usual	44%	49%	39%	46%	47%	35%	39%	45%	41%	41%
Less often than usual	8%	9%	7%	6%	9%	7%	9%	8%	7%	9%
Not sure	2%	2%	2%	3%	1%	2%	1%	2%	2%	1%
Totals	101%	101%	101%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,486)	(693)	(793)	(480)	(538)	(281)	(187)	(648)	(407)	(236)

		Age Race				Regio	1						
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	47%	50%	47%	47%	46%	44%	50%	60%	53%	51%	46%	43%	52%
About the same as usual	44%	38%	41%	46%	48%	48%	36%	30%	33%	41%	46%	47%	37%
Less often than usual	8%	9%	9%	7%	5%	7%	11%	6%	9%	6%	6%	8%	10%
Not sure	2%	4%	3%	1%	1%	1%	3%	4%	4%	1%	2%	2%	2%
Totals	101%	101%	100%	101%	100%	100%	100%	100%	99%	99%	100%	100%	101%
Unweighted N	(1,486)	(325)	(306)	(546)	(309)	(1,084)	(159)	(174)	(69)	(241)	(276)	(595)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	47%	50%	53%	46%	53%	41%	49%	52%	42%	47%
About the same as usual	44%	41%	41%	44%	39%	49%	41%	41%	50%	43%
Less often than usual	8%	8%	6%	10%	7%	7%	9%	5%	6%	9%
Not sure	2%	1%	1%	1%	1%	3%	1%	2%	2%	1%
Totals	101%	100%	101%	101%	100%	100%	100%	100%	100%	100%

				contir	nued from pre	vious page					
		Registered Primary Voter Party ID							ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,486)	(1,157)	(584)	(286)	(517)	(602)	(367)	(456)	(420)	(446)	

17B. Change In Activities — Reading books

During the past month, have you done each of the following more or less than usual?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More often than usual	21%	18%	24%	17%	19%	31%	26%	19%	18%	31%
About the same as usual	57%	58%	56%	52%	61%	55%	63%	55%	62%	53%
Less often than usual	17%	18%	16%	24%	15%	9%	9%	21%	13%	12%
Not sure	5%	7%	4%	7%	5%	4%	3%	5%	6%	3%
Totals	100%	101%	100%	100%	100%	99%	101%	100%	99%	99%
Unweighted N	(1,484)	(691)	(793)	(478)	(536)	(282)	(188)	(644)	(408)	(236)

		Age		Race				Region					
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	21%	25%	22%	19%	19%	22%	13%	24%	26%	19%	15%	24%	22%
About the same as usual	57%	54%	53%	60%	59%	60%	50%	46%	48%	58%	64%	52%	58%
Less often than usual	17%	16%	17%	17%	18%	13%	30%	21%	22%	19%	13%	18%	15%
Not sure	5%	6%	8%	4%	4%	5%	6%	10%	4%	4%	8%	5%	5%
Totals	100%	101%	100%	100%	100%	100%	99%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,484)	(326)	(309)	(544)	(305)	(1,082)	(158)	(177)	(67)	(241)	(273)	(594)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	21%	23%	23%	24%	21%	19%	23%	24%	21%	22%
About the same as usual	57%	58%	58%	54%	56%	59%	55%	57%	58%	57%
Less often than usual	17%	14%	14%	16%	18%	16%	16%	15%	18%	16%
Not sure	5%	5%	5%	5%	5%	6%	6%	4%	4%	5%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID						Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,484)	(1,159)	(585)	(288)	(516)	(599)	(369)	(455)	(418)	(449)

17C. Change In Activities — Playing video games

During the past month, have you done each of the following more or less than usual?

		Gender			Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
More often than usual	20%	20%	19%	17%	20%	26%	17%	20%	21%	21%	
About the same as usual	53%	51%	53%	50%	54%	52%	58%	49%	56%	55%	
Less often than usual	18%	20%	16%	19%	20%	14%	17%	20%	16%	16%	
Not sure	10%	8%	11%	14%	7%	8%	9%	11%	8%	8%	
Totals	101%	99%	99%	100%	101%	100%	101%	100%	101%	100%	
Unweighted N	(1,477)	(684)	(793)	(477)	(530)	(281)	(189)	(644)	(406)	(236)	

		Age		Race				Region					
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	20%	34%	24%	13%	9%	20%	15%	26%	18%	24%	17%	19%	19%
About the same as usual	53%	49%	49%	55%	56%	54%	47%	44%	64%	57%	60%	48%	52%
Less often than usual	18%	10%	16%	21%	24%	17%	26%	17%	9%	13%	14%	23%	18%
Not sure	10%	7%	11%	10%	11%	9%	13%	13%	8%	7%	9%	10%	11%
Totals	101%	100%	100%	99%	100%	100%	101%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,477)	(324)	(306)	(544)	(303)	(1,076)	(159)	(174)	(68)	(241)	(271)	(592)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	20%	20%	22%	14%	22%	19%	18%	26%	15%	19%
About the same as usual	53%	53%	52%	53%	54%	52%	51%	51%	57%	52%
Less often than usual	18%	18%	16%	24%	14%	20%	21%	15%	19%	20%
Not sure	10%	10%	10%	10%	10%	10%	10%	7%	10%	10%
Totals	101%	101%	100%	101%	100%	101%	100%	99%	101%	101%

				contir	nued from pre	vious page					
		Registered Primary Voter Party ID							Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,477)	(1,150)	(580)	(287)	(512)	(595)	(370)	(455)	(416)	(445)	

17D. Change In Activities — Eating

During the past month, have you done each of the following more or less than usual?

		Gender			Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
More often than usual	26%	22%	30%	25%	28%	27%	26%	26%	31%	28%	
About the same as usual	63%	69%	58%	64%	61%	65%	64%	62%	60%	65%	
Less often than usual	9%	8%	11%	9%	11%	7%	9%	10%	9%	7%	
Not sure	1%	2%	1%	2%	1%	0%	2%	2%	1%	1%	
Totals	99%	101%	100%	100%	101%	99%	101%	100%	101%	101%	
Unweighted N	(1,491)	(692)	(799)	(483)	(539)	(281)	(188)	(650)	(408)	(236)	

		Age Race			Region	1							
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	26%	34%	25%	28%	18%	26%	31%	25%	22%	33%	29%	24%	23%
About the same as usual	63%	57%	63%	62%	72%	64%	59%	60%	62%	58%	63%	64%	65%
Less often than usual	9%	9%	10%	9%	9%	8%	8%	14%	15%	8%	6%	10%	11%
Not sure	1%	1%	2%	1%	2%	1%	2%	1%	1%	1%	2%	2%	1%
Totals	99%	101%	100%	100%	101%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(328)	(309)	(546)	(308)	(1,089)	(158)	(175)	(69)	(241)	(277)	(601)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	26%	27%	30%	25%	31%	22%	26%	29%	26%	25%
About the same as usual	63%	64%	61%	65%	59%	67%	62%	60%	63%	66%
Less often than usual	9%	8%	9%	8%	9%	8%	11%	11%	10%	7%
Not sure	1%	1%	0%	1%	0%	2%	1%	0%	1%	1%
Totals	99%	100%	100%	99%	99%	99%	100%	100%	100%	99%

				contir	nued from pre	vious page					
		Registered Voters	Registered Primary Voter Party ID						Ideology		
	Total		Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,491)	(1,159)	(582)	(290)	(516)	(604)	(371)	(457)	(423)	(447)	

17E. Change In Activities — Drinking alcohol

During the past month, have you done each of the following more or less than usual?

		Gender			Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
More often than usual	14%	13%	16%	13%	13%	15%	21%	14%	16%	19%	
About the same as usual	53%	52%	53%	45%	55%	61%	58%	50%	54%	56%	
Less often than usual	25%	27%	23%	31%	24%	19%	18%	27%	25%	19%	
Not sure	8%	8%	8%	11%	7%	5%	3%	9%	5%	5%	
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	99%	
Unweighted N	(1,466)	(681)	(785)	(473)	(529)	(279)	(185)	(635)	(404)	(234)	

			Ą	Age Race			Region	1					
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	14%	21%	20%	11%	5%	13%	12%	23%	22%	17%	11%	13%	18%
About the same as usual	53%	49%	46%	56%	57%	55%	48%	42%	48%	46%	57%	53%	53%
Less often than usual	25%	20%	24%	25%	31%	25%	29%	23%	29%	29%	23%	25%	26%
Not sure	8%	9%	9%	7%	7%	7%	11%	11%	2%	9%	9%	9%	4%
Totals	100%	99%	99%	99%	100%	100%	100%	99%	101%	101%	100%	100%	101%
Unweighted N	(1,466)	(323)	(303)	(537)	(303)	(1,069)	(156)	(174)	(67)	(241)	(268)	(583)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	14%	14%	17%	11%	17%	13%	13%	22%	13%	11%
About the same as usual	53%	55%	54%	55%	48%	57%	52%	51%	51%	55%
Less often than usual	25%	26%	23%	30%	27%	21%	27%	20%	28%	27%
Not sure	8%	6%	6%	5%	7%	9%	8%	7%	7%	7%
Totals	100%	101%	100%	101%	99%	100%	100%	100%	99%	100%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID					Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,466)	(1,140)	(578)	(282)	(513)	(591)	(362)	(453)	(414)	(440)

17F. Change In Activities — Exercising

During the past month, have you done each of the following more or less than usual?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More often than usual	17%	16%	18%	13%	15%	28%	20%	14%	19%	26%
About the same as usual	53%	56%	51%	55%	57%	45%	49%	55%	54%	49%
Less often than usual	27%	25%	29%	27%	26%	25%	30%	27%	25%	24%
Not sure	3%	3%	3%	5%	2%	2%	1%	4%	2%	1%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(690)	(796)	(481)	(539)	(280)	(186)	(646)	(408)	(235)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	17%	26%	21%	13%	9%	16%	15%	22%	32%	19%	13%	17%	20%
About the same as usual	53%	44%	50%	61%	56%	58%	39%	47%	45%	46%	61%	56%	48%
Less often than usual	27%	26%	25%	24%	33%	24%	42%	28%	22%	34%	22%	25%	29%
Not sure	3%	3%	5%	2%	3%	3%	3%	4%	2%	1%	5%	3%	3%
Totals	100%	99%	101%	100%	101%	101%	99%	101%	101%	100%	101%	101%	100%
Unweighted N	(1,486)	(327)	(309)	(542)	(308)	(1,083)	(159)	(176)	(68)	(240)	(275)	(598)	(373)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	17%	17%	18%	16%	16%	16%	19%	18%	20%	16%
About the same as usual	53%	53%	47%	58%	53%	53%	55%	50%	52%	59%
Less often than usual	27%	27%	34%	25%	28%	27%	25%	29%	26%	23%
Not sure	3%	2%	2%	1%	2%	4%	2%	3%	2%	2%
Totals	100%	99%	101%	100%	99%	100%	101%	100%	100%	100%

				contir	nued from pre	vious page						
		Registered Primary Voter Party ID							Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Unweighted N	(1,486)	(1,158)	(583)	(289)	(516)	(602)	(368)	(455)	(420)	(447)		

17G. Change In Activities — Watching or reading the news

During the past month, have you done each of the following more or less than usual?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More often than usual	46%	40%	52%	42%	44%	56%	52%	44%	49%	55%
About the same as usual	44%	50%	38%	47%	47%	35%	38%	46%	43%	35%
Less often than usual	8%	9%	8%	9%	7%	8%	9%	8%	8%	10%
Not sure	2%	1%	2%	3%	2%	1%	1%	2%	0%	0%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(689)	(792)	(479)	(536)	(280)	(186)	(645)	(409)	(234)

			A	ge			R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	46%	46%	45%	47%	46%	46%	45%	52%	45%	53%	41%	43%	52%
About the same as usual	44%	46%	38%	44%	46%	45%	41%	33%	51%	39%	50%	45%	40%
Less often than usual	8%	5%	13%	8%	7%	8%	11%	10%	3%	6%	6%	11%	7%
Not sure	2%	2%	4%	1%	0%	1%	3%	5%	1%	2%	2%	2%	2%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	99%	101%	101%
Unweighted N	(1,481)	(325)	(306)	(545)	(305)	(1,083)	(159)	(173)	(66)	(240)	(277)	(592)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	46%	49%	53%	43%	55%	40%	45%	52%	46%	43%
About the same as usual	44%	42%	40%	42%	38%	48%	44%	38%	46%	46%
Less often than usual	8%	8%	6%	13%	6%	9%	10%	8%	6%	10%
Not sure	2%	1%	1%	1%	1%	3%	1%	2%	2%	1%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%

				contir	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID		ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,481)	(1,154)	(585)	(285)	(516)	(599)	(366)	(456)	(420)	(442)

17H. Change In Activities — Video conferencing with friends or family

During the past month, have you done each of the following more or less than usual?

		Ge	nder		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More often than usual	33%	26%	39%	23%	28%	48%	54%	25%	34%	58%
About the same as usual	45%	48%	43%	49%	49%	37%	34%	48%	46%	36%
Less often than usual	13%	15%	11%	15%	14%	9%	8%	16%	12%	3%
Not sure	9%	11%	8%	13%	9%	6%	4%	11%	8%	3%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(684)	(793)	(476)	(533)	(281)	(187)	(641)	(407)	(235)

			Ą	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	33%	39%	36%	29%	28%	32%	25%	46%	27%	38%	30%	30%	34%
About the same as usual	45%	43%	44%	49%	43%	47%	45%	35%	53%	41%	47%	45%	47%
Less often than usual	13%	9%	12%	12%	19%	12%	16%	11%	15%	10%	10%	15%	12%
Not sure	9%	9%	9%	10%	10%	9%	14%	8%	5%	10%	13%	9%	6%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,477)	(325)	(305)	(545)	(302)	(1,077)	(158)	(176)	(66)	(240)	(270)	(594)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	33%	38%	42%	31%	38%	28%	33%	46%	28%	31%
About the same as usual	45%	42%	39%	48%	42%	49%	44%	37%	49%	47%
Less often than usual	13%	11%	9%	12%	10%	13%	15%	10%	13%	14%
Not sure	9%	9%	9%	9%	9%	11%	8%	8%	10%	8%
Totals	100%	100%	99%	100%	99%	101%	100%	101%	100%	100%

				contir	nued from pre	vious page					
		Registered	ered Primary Voter Party ID						ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,477)	(1,152)	(579)	(290)	(511)	(595)	(371)	(453)	(417)	(445)	

17I. Change In Activities — Praying

During the past month, have you done each of the following more or 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
More often than usual	27%	20%	33%	32%	21%	25%	28%	29%	27%	28%
About the same as usual	55%	59%	51%	51%	59%	60%	52%	53%	57%	54%
Less often than usual	10%	12%	9%	10%	11%	8%	11%	10%	9%	11%
Not sure	8%	9%	7%	7%	9%	7%	9%	9%	7%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,474)	(684)	(790)	(477)	(534)	(278)	(185)	(642)	(402)	(234)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	27%	21%	28%	29%	27%	23%	35%	39%	24%	20%	23%	33%	25%
About the same as usual	55%	55%	50%	56%	60%	60%	44%	42%	47%	61%	59%	50%	57%
Less often than usual	10%	14%	14%	6%	8%	8%	15%	11%	21%	10%	7%	11%	11%
Not sure	8%	10%	8%	8%	5%	8%	6%	8%	8%	9%	11%	6%	8%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,474)	(323)	(307)	(540)	(304)	(1,074)	(157)	(175)	(68)	(240)	(274)	(590)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	27%	26%	24%	31%	26%	25%	30%	20%	27%	32%
About the same as usual	55%	56%	55%	56%	55%	54%	57%	57%	54%	59%
Less often than usual	10%	10%	12%	7%	12%	10%	8%	11%	12%	5%
Not sure	8%	8%	10%	5%	8%	11%	5%	12%	8%	4%
Totals	100%	100%	101%	99%	101%	100%	100%	100%	101%	100%

				contir	nued from pre	vious page					
		Registered	Primai	y Voter	rParty ID				Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,474)	(1,148)	(579)	(286)	(512)	(594)	(368)	(449)	(418)	(445)	

18A. Pandemic Actions — Cleaned or organized your house

Have you done any of the following things in the past 2 weeks?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	70%	67%	73%	68%	70%	75%	71%	68%	72%	76%
No	27%	29%	24%	27%	26%	24%	29%	28%	25%	21%
Not sure	3%	4%	3%	5%	4%	1%	0%	4%	3%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(688)	(796)	(481)	(536)	(282)	(185)	(644)	(408)	(235)

			Age Race				Region						
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	70%	73%	69%	70%	67%	70%	64%	78%	62%	70%	72%	69%	71%
No	27%	22%	24%	29%	31%	28%	32%	12%	26%	28%	26%	27%	25%
Not sure	3%	5%	6%	1%	2%	2%	4%	11%	12%	2%	2%	4%	4%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(326)	(306)	(544)	(308)	(1,084)	(159)	(174)	(67)	(242)	(276)	(591)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	70%	71%	69%	72%	72%	67%	73%	68%	70%	71%
No	27%	27%	30%	27%	27%	28%	24%	28%	27%	26%
Not sure	3%	2%	1%	1%	1%	5%	3%	4%	2%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,484)	(1,155)	(584)	(287)	(517)	(600)	(367)	(454)	(421)	(446)

18B. Pandemic Actions — Gained weight

Have you done any of the following things in the past 2 weeks?

		Gender		Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Yes	26%	25%	28%	27%	26%	24%	29%	27%	30%	26%	
No	55%	60%	50%	53%	57%	61%	51%	53%	55%	61%	
Not sure	18%	15%	22%	20%	17%	15%	20%	20%	15%	13%	
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,487)	(693)	(794)	(479)	(538)	(281)	(189)	(644)	(409)	(237)	

			Age Race				Region						
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	26%	27%	30%	27%	20%	25%	31%	27%	27%	30%	20%	28%	26%
No	55%	49%	50%	58%	63%	58%	49%	45%	55%	51%	59%	55%	55%
Not sure	18%	24%	19%	15%	17%	16%	20%	28%	18%	18%	21%	17%	18%
Totals	99%	100%	99%	100%	100%	99%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,487)	(324)	(309)	(547)	(307)	(1,088)	(157)	(174)	(68)	(240)	(277)	(597)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	26%	27%	30%	27%	30%	24%	26%	29%	29%	22%
No	55%	56%	52%	59%	52%	54%	61%	49%	57%	63%
Not sure	18%	18%	18%	15%	18%	22%	14%	22%	14%	15%
Totals	99%	101%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,487)	(1,159)	(582)	(290)	(515)	(604)	(368)	(455)	(422)	(446)

19. Stay-At-Home Order Effectiveness

Do you think stay-at-home orders are effective at slowing the spread of coronavirus?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Extremely effective	27%	22%	31%	25%	28%	26%	35%	26%	24%	33%
Very effective	35%	36%	34%	32%	35%	38%	40%	32%	40%	37%
Somewhat effective	30%	31%	29%	33%	29%	30%	21%	31%	30%	24%
Not very effective	5%	7%	4%	7%	5%	5%	3%	6%	5%	6%
Not at all effective	3%	4%	1%	3%	3%	2%	1%	4%	1%	1%
Totals	100%	100%	99%	100%	100%	101%	100%	99%	100%	101%
Unweighted N	(1,499)	(698)	(801)	(486)	(542)	(282)	(189)	(652)	(411)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Extremely effective	27%	23%	22%	30%	32%	25%	32%	32%	25%	29%	23%	28%	26%
Very effective	35%	36%	36%	34%	33%	35%	30%	43%	32%	36%	32%	36%	35%
Somewhat effective	30%	29%	30%	29%	33%	31%	30%	21%	34%	28%	33%	28%	32%
Not very effective	5%	7%	8%	5%	2%	6%	6%	3%	3%	2%	10%	6%	3%
Not at all effective	3%	5%	4%	2%	1%	3%	2%	1%	6%	4%	2%	2%	3%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,499)	(330)	(309)	(548)	(312)	(1,094)	(159)	(176)	(70)	(243)	(278)	(602)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Extremely effective	27%	30%	39%	22%	37%	22%	22%	37%	26%	21%
Very effective	35%	35%	36%	31%	34%	36%	35%	38%	34%	33%
Somewhat effective	30%	29%	21%	39%	25%	33%	31%	20%	33%	35%

				contir	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Not very effective	5%	5%	3%	6%	3%	6%	8%	5%	4%	7%
Not at all effective	3%	2%	1%	2%	1%	3%	5%	1%	3%	4%
Totals	100%	101%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,499)	(1,166)	(586)	(292)	(519)	(607)	(373)	(457)	(424)	(452)

20. Stay-At-Home Order

Has your state issued orders to stay at home?

		Gender		Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Yes	85%	82%	87%	80%	83%	91%	93%	81%	87%	91%	
No	9%	11%	7%	11%	12%	5%	2%	12%	9%	6%	
Not sure	6%	6%	6%	9%	5%	4%	4%	7%	4%	3%	
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%	100%	
Unweighted N	(1,495)	(695)	(800)	(486)	(539)	(281)	(189)	(651)	(410)	(236)	

		Age				Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	85%	80%	82%	89%	86%	86%	81%	82%	86%	87%	86%	82%	88%
No	9%	13%	10%	8%	8%	9%	9%	10%	8%	8%	10%	11%	7%
Not sure	6%	7%	9%	3%	6%	5%	10%	8%	5%	5%	5%	7%	5%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,495)	(329)	(307)	(547)	(312)	(1,092)	(159)	(174)	(70)	(241)	(277)	(602)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	85%	88%	91%	88%	86%	80%	89%	86%	86%	83%
No	9%	8%	5%	8%	8%	12%	7%	7%	9%	12%
Not sure	6%	5%	4%	4%	5%	9%	3%	7%	4%	5%
Totals	100%	101%	100%	100%	99%	101%	99%	100%	99%	100%
Unweighted N	(1,495)	(1,164)	(586)	(291)	(519)	(604)	(372)	(457)	(422)	(450)

21. Understanding Of State-Level Coronavirus Restrictions

How clear are your state's orders about coronavirus?

		Gender			Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Completely clear	42%	36%	48%	44%	40%	42%	46%	42%	39%	45%
Somewhat clear	37%	40%	34%	36%	38%	37%	38%	34%	42%	41%
Somewhat unclear	12%	13%	11%	10%	13%	15%	10%	13%	13%	9%
Completely unclear	4%	5%	4%	4%	5%	4%	5%	4%	5%	3%
Not sure	4%	5%	3%	7%	4%	2%	0%	7%	1%	2%
Totals	99%	99%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,497)	(697)	(800)	(485)	(542)	(282)	(188)	(651)	(411)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Completely clear	42%	34%	37%	47%	50%	40%	49%	48%	43%	51%	43%	37%	45%
Somewhat clear	37%	41%	38%	36%	33%	40%	28%	30%	27%	32%	37%	39%	38%
Somewhat unclear	12%	16%	12%	10%	11%	12%	11%	10%	17%	11%	9%	14%	10%
Completely unclear	4%	4%	5%	4%	4%	5%	4%	4%	2%	4%	5%	5%	3%
Not sure	4%	5%	8%	3%	1%	3%	7%	8%	10%	3%	5%	5%	4%
Totals	99%	100%	100%	100%	99%	100%	99%	100%	99%	101%	99%	100%	100%
Unweighted N	(1,497)	(329)	(308)	(548)	(312)	(1,093)	(159)	(177)	(68)	(243)	(277)	(601)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Completely clear	42%	44%	47%	46%	49%	37%	43%	45%	41%	42%
Somewhat clear	37%	37%	33%	41%	32%	37%	42%	32%	36%	43%
Somewhat unclear	12%	12%	12%	7%	11%	15%	9%	14%	15%	7%

				contir	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Completely unclear	4%	5%	6%	3%	5%	3%	5%	6%	2%	5%
Not sure	4%	2%	2%	3%	3%	8%	2%	2%	6%	3%
Totals	99%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,497)	(1,166)	(586)	(292)	(518)	(606)	(373)	(456)	(424)	(451)

22. Usually Attend Easter/Passover Gatherings

Do you usually attend religious services or family gatherings for either Easter or Passover?

		Gender			Educa	tion		Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	41%	38%	44%	37%	38%	50%	51%	34%	43%	55%
No	56%	59%	53%	60%	59%	50%	47%	63%	56%	43%
Not sure	3%	3%	2%	3%	3%	0%	2%	3%	1%	2%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(697)	(798)	(483)	(541)	(282)	(189)	(648)	(411)	(237)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	41%	41%	39%	38%	48%	42%	36%	45%	37%	37%	40%	45%	39%
No	56%	55%	58%	60%	50%	56%	60%	50%	60%	61%	57%	53%	58%
Not sure	3%	3%	3%	2%	2%	2%	4%	6%	3%	1%	3%	3%	3%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%	99%	100%	101%	100%
Unweighted N	(1,495)	(327)	(308)	(548)	(312)	(1,093)	(159)	(173)	(70)	(243)	(277)	(600)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	41%	44%	36%	61%	34%	35%	58%	29%	39%	56%
No	56%	54%	63%	38%	65%	61%	39%	68%	59%	42%
Not sure	3%	2%	1%	2%	2%	4%	2%	2%	1%	2%
Totals	100%	100%	100%	101%	101%	100%	99%	99%	99%	100%
Unweighted N	(1,495)	(1,164)	(586)	(292)	(519)	(603)	(373)	(457)	(422)	(451)

23. Attended Easter/Passover Gatherings In Person

Did you attend any religious services or family gatherings in person for either Easter or Passover this year?

Asked of those who usually attend religious services or family gatherings for either Easter or Passover

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	16%	22%	12%	20%	14%	11%	17%	22%	12%	16%
No	83%	77%	88%	80%	84%	89%	83%	78%	87%	82%
Not sure	1%	1%	0%	0%	2%	0%	0%	0%	1%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(583)	(253)	(330)	(166)	(195)	(126)	(96)	(214)	(164)	(121)

	Ŧ.,		A	ge			Race				Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	16%	20%	24%	11%	12%	16%	13%	22%	*	26%	12%	18%	9%
No	83%	80%	76%	89%	87%	84%	87%	78%	*	70%	88%	82%	91%
Not sure	1%	0%	0%	1%	2%	1%	0%	0%	*	4%	0%	0%	0%
Totals	100%	100%	100%	101%	101%	101%	100%	100%	*	100%	100%	100%	100%
Unweighted N	(583)	(120)	(111)	(206)	(146)	(439)	(62)	(60)	(22)	(90)	(115)	(253)	(125)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	16%	13%	12%	15%	11%	18%	18%	15%	17%	16%
No	83%	87%	88%	85%	89%	81%	81%	83%	83%	84%
Not sure	1%	1%	0%	0%	0%	1%	1%	2%	0%	0%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(583)	(491)	(207)	(175)	(180)	(192)	(211)	(119)	(164)	(251)

24. Religious Service Exemption

Do you believe that attending religious services should be an exception for stay-at-home orders?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	16%	19%	12%	19%	14%	12%	15%	17%	15%	19%
No	71%	66%	76%	66%	74%	74%	77%	68%	75%	72%
Not sure	13%	14%	12%	15%	12%	14%	7%	15%	10%	9%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,492)	(698)	(794)	(482)	(540)	(281)	(189)	(646)	(410)	(237)

		Age					R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	16%	16%	16%	15%	17%	16%	17%	16%	12%	18%	11%	17%	16%
No	71%	71%	66%	73%	74%	72%	67%	70%	78%	74%	76%	68%	70%
Not sure	13%	13%	18%	12%	9%	13%	16%	14%	10%	7%	13%	15%	14%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,492)	(328)	(307)	(545)	(312)	(1,090)	(158)	(174)	(70)	(241)	(277)	(599)	(375)

		Registered	Primai	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	16%	16%	9%	31%	9%	13%	28%	8%	12%	27%
No	71%	71%	86%	51%	83%	72%	56%	86%	79%	52%
Not sure	13%	12%	6%	18%	8%	15%	16%	6%	9%	21%
Totals	100%	99%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,162)	(585)	(291)	(516)	(604)	(372)	(455)	(421)	(451)

25. Paid TaxesHave you already filed your taxes for this year, or not yet?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, I have already filed	58%	54%	62%	50%	57%	70%	67%	54%	64%	69%
No, I am still waiting	29%	33%	26%	31%	30%	27%	28%	30%	30%	28%
Prefer not to say	13%	13%	12%	19%	13%	3%	5%	16%	6%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,490)	(695)	(795)	(485)	(536)	(281)	(188)	(648)	(407)	(237)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, I have already filed	58%	58%	58%	58%	57%	62%	44%	50%	54%	66%	63%	58%	48%
No, I am still waiting	29%	25%	30%	33%	29%	28%	35%	35%	29%	24%	23%	30%	38%
Prefer not to say	13%	17%	12%	10%	14%	11%	21%	15%	17%	11%	14%	12%	14%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,490)	(328)	(309)	(543)	(310)	(1,087)	(158)	(175)	(70)	(243)	(273)	(600)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, I have already filed	58%	62%	60%	66%	57%	52%	66%	60%	56%	61%
No, I am still waiting	29%	28%	31%	24%	30%	33%	24%	26%	35%	27%
Prefer not to say	13%	10%	9%	10%	13%	15%	10%	14%	9%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,159)	(584)	(289)	(517)	(600)	(373)	(455)	(419)	(449)

26. Method Of Filing

Do you prepare your taxes yourself or do you have a someone else prepare them for you? Asked of those who have already filed or are still waiting to file

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Prepare taxes yourself	46%	46%	46%	35%	49%	56%	58%	41%	57%	50%
Someone else prepares them for you	42%	42%	42%	47%	39%	40%	38%	42%	39%	48%
Prefer not to say	12%	12%	12%	17%	12%	4%	4%	17%	4%	3%
Totals Unweighted N	100% (1,492)	100% (696)	100% (796)	99% (483)	100% (538)	100% (282)	100% (189)	100% (647)	100% (411)	101% (237)

		Age				Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Prepare taxes yourself	46%	46%	46%	53%	34%	50%	34%	38%	39%	44%	45%	46%	50%
Someone else prepares them for you	42%	40%	43%	38%	51%	40%	49%	46%	45%	43%	45%	43%	38%
Prefer not to say	12%	14%	11%	9%	14%	10%	16%	17%	17%	13%	10%	11%	12%
Totals Unweighted N	100% (1,492)	100% (329)	100% (308)	100% (545)	99% (310)	100% (1,087)	99% (159)	101% (176)	101% (70)	100% (243)	100% (276)	100% (597)	100% (376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Prepare taxes yourself	46%	51%	54%	47%	48%	47%	42%	52%	45%	45%
Someone else prepares them for you	42%	40%	37%	45%	40%	41%	47%	36%	47%	44%
Prefer not to say	12%	9%	9%	8%	11%	12%	11%	11%	8%	12%

				contir	nued from pre	vious page				
		Registered	Prima	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%	101%
Unweighted N	(1,492)	(1,163)	(585)	(290)	(517)	(602)	(373)	(455)	(422)	(450)

27. Self Tax Filing Method

How did you prepare your taxes?

Asked of those who are preparing their own taxes

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Tax preparation software	86%	83%	89%	81%	86%	90%	90%	81%	89%	91%
Paper forms and schedules from the IRS	11%	12%	9%	14%	10%	8%	10%	15%	8%	9%
Prefer not to say	3%	5%	2%	5%	4%	2%	0%	4%	2%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(710)	(353)	(357)	(178)	(263)	(161)	(108)	(287)	(228)	(121)

			A	ge			F	Race			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Tax preparation software	86%	84%	88%	89%	77%	87%	80%	83%	*	85%	90%	86%	83%
Paper forms and schedules from the IRS	11%	10%	9%	8%	20%	10%	16%	15%	*	11%	8%	10%	12%
Prefer not to say	3%	6%	2%	3%	3%	3%	4%	2%	*	4%	2%	3%	5%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	*	100%	100%	99%	100%
Unweighted N	(710)	(153)	(152)	(291)	(114)	(551)	(63)	(71)	(25)	(109)	(126)	(280)	(195)

		Registered	egistered Primary Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Tax preparation software	86%	89%	91%	88%	89%	82%	88%	93%	84%	83%
Paper forms and schedules from the IRS	11%	9%	9%	8%	10%	12%	9%	7%	13%	12%
Prefer not to say	3%	2%	1%	4%	1%	6%	3%	1%	3%	4%

				cont	nued from pro	evious page				
		Registered	Primar	y Voter	Party ID			ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Totals	100%	100%	101%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(710)	(594)	(319)	(131)	(268)	(286)	(156)	(250)	(203)	(202)

28. File Taxes After April 15

The government has extended the tax filing deadline to July 15. Will you file your taxes after April 15 this year? Asked of those who have not already filed their taxes

		Ge	nder		Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	42%	43%	41%	34%	41%	56%	50%	33%	51%	57%
No	35%	36%	33%	39%	35%	27%	30%	39%	32%	31%
Not sure	23%	21%	26%	27%	23%	17%	20%	28%	17%	12%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(447)	(223)	(224)	(141)	(160)	(85)	(61)	(184)	(126)	(77)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	42%	32%	26%	47%	60%	47%	42%	22%	*	42%	41%	46%	38%
No	35%	35%	55%	29%	23%	27%	45%	56%	*	28%	28%	37%	38%
Not sure	23%	33%	19%	24%	17%	26%	13%	22%	*	31%	31%	17%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	101%	100%	100%	101%
Unweighted N	(447)	(78)	(87)	(186)	(96)	(324)	(53)	(49)	(21)	(67)	(69)	(180)	(131)

		Registered Voters	Primary Voter			Party ID		Ideology		
	Total		Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	42%	52%	52%	62%	46%	34%	52%	44%	42%	43%
No	35%	26%	25%	16%	34%	38%	30%	32%	34%	39%
Not sure	23%	21%	23%	22%	20%	29%	18%	24%	24%	18%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(447)	(349)	(180)	(79)	(159)	(186)	(102)	(124)	(149)	(131)

29. Length Of Outbreak

How much longer do you think the current situation with the coronavirus outbreak will go on?

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A month or so	26%	28%	25%	23%	29%	31%	22%	22%	28%	31%
Several months	45%	42%	48%	43%	46%	41%	55%	44%	49%	48%
About a year	10%	12%	8%	8%	10%	12%	12%	10%	11%	12%
Longer	5%	5%	6%	5%	6%	3%	8%	7%	2%	4%
Not sure	14%	13%	14%	22%	9%	12%	4%	17%	9%	4%
Totals	100%	100%	101%	101%	100%	99%	101%	100%	99%	99%
Unweighted N	(1,498)	(699)	(799)	(487)	(540)	(282)	(189)	(651)	(411)	(237)

		Age				Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A month or so	26%	24%	22%	28%	30%	28%	19%	24%	19%	23%	27%	28%	25%
Several months	45%	48%	47%	45%	39%	45%	38%	51%	42%	51%	38%	42%	51%
About a year	10%	13%	11%	9%	6%	9%	16%	7%	8%	10%	14%	10%	6%
Longer	5%	5%	6%	4%	7%	5%	5%	8%	8%	5%	5%	6%	5%
Not sure	14%	10%	14%	13%	18%	12%	23%	10%	23%	12%	16%	14%	13%
Totals	100%	100%	100%	99%	100%	99%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,498)	(330)	(308)	(548)	(312)	(1,093)	(159)	(176)	(70)	(242)	(278)	(602)	(376)

		Registered	Primary Voter			Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A month or so	26%	28%	14%	47%	14%	26%	41%	15%	22%	40%
Several months	45%	47%	56%	34%	56%	40%	40%	55%	47%	38%
About a year	10%	9%	13%	4%	13%	11%	5%	13%	13%	5%

		continued from previous page												
		Registered	Primar	y Voter		Party ID			Ideology					
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con				
Longer	5%	5%	7%	4%	6%	6%	3%	8%	5%	3%				
Not sure	14%	12%	10%	12%	11%	17%	12%	10%	13%	14%				
Totals	100%	101%	100%	101%	100%	100%	101%	101%	100%	100%				
Unweighted N	(1,498)	(1,166)	(586)	(292)	(518)	(607)	(373)	(456)	(424)	(452)				

30. Length Of Social Distancing

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

					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	6%	9%	4%	8%	6%	5%	5%	7%	6%	5%
In about two weeks	8%	9%	6%	5%	8%	13%	7%	4%	9%	13%
In a month or so	28%	29%	27%	25%	32%	28%	29%	27%	32%	28%
In several months	36%	32%	39%	34%	34%	39%	39%	35%	36%	40%
In about a year or longer	8%	7%	8%	8%	8%	6%	7%	10%	5%	6%
Not sure	15%	14%	15%	20%	12%	8%	12%	16%	11%	9%
Totals	101%	100%	99%	100%	100%	99%	99%	99%	99%	101%
Unweighted N	(1,499)	(698)	(801)	(486)	(542)	(282)	(189)	(653)	(411)	(237)

		Age		Race				Region					
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
It is safe right now	6%	9%	8%	6%	3%	7%	4%	8%	6%	6%	5%	7%	6%
In about two weeks	8%	9%	6%	8%	7%	9%	2%	5%	11%	6%	8%	8%	8%
In a month or so	28%	27%	29%	29%	26%	28%	22%	32%	27%	25%	23%	30%	30%
In several months	36%	41%	31%	36%	36%	35%	41%	32%	36%	42%	37%	33%	35%
In about a year or longer	8%	5%	9%	7%	10%	7%	11%	8%	8%	8%	8%	8%	6%
Not sure	15%	9%	17%	14%	18%	14%	20%	15%	12%	14%	19%	13%	14%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%	99%
Unweighted N	(1,499)	(330)	(309)	(548)	(312)	(1,094)	(158)	(177)	(70)	(243)	(278)	(602)	(376)

		Registered	Primar	y Voter		Party ID			ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
It is safe right now	6%	5%	2%	10%	2%	6%	13%	3%	5%	12%	

		continued from previous page												
		Registered	Primar	y Voter		Party ID			Ideology					
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con				
In about two weeks	8%	9%	2%	19%	3%	8%	13%	3%	6%	14%				
In a month or so	28%	28%	26%	31%	24%	28%	34%	23%	32%	32%				
In several months	36%	37%	47%	25%	48%	31%	28%	47%	35%	26%				
In about a year or longer	8%	7%	9%	3%	9%	10%	2%	9%	10%	3%				
Not sure	15%	13%	13%	11%	14%	18%	11%	14%	13%	12%				
Totals	101%	99%	99%	99%	100%	101%	101%	99%	101%	99%				
Unweighted N	(1,499)	(1,166)	(586)	(292)	(519)	(607)	(373)	(457)	(424)	(452)				

31. End Social Distancing By May 1

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

Compiled from answers about when people think it will be safe to end social distancing measures

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Before or by May 1	14%	18%	11%	13%	14%	18%	12%	12%	16%	18%
After May 1	71%	68%	74%	67%	74%	74%	75%	72%	74%	73%
Not sure	15%	14%	15%	20%	12%	8%	12%	16%	11%	9%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,499)	(698)	(801)	(486)	(542)	(282)	(189)	(653)	(411)	(237)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Before or by May 1	14%	18%	14%	14%	10%	15%	6%	13%	17%	12%	13%	15%	14%
After May 1	71%	73%	69%	72%	72%	71%	74%	72%	71%	75%	68%	72%	71%
Not sure	15%	9%	17%	14%	18%	14%	20%	15%	12%	14%	19%	13%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,499)	(330)	(309)	(548)	(312)	(1,094)	(158)	(177)	(70)	(243)	(278)	(602)	(376)

		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Before or by May 1	14%	14%	4%	30%	5%	14%	25%	6%	10%	26%
After May 1	71%	73%	82%	59%	81%	69%	64%	79%	77%	62%
Not sure	15%	13%	13%	11%	14%	18%	11%	14%	13%	12%
Totals	100%	100%	99%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,499)	(1,166)	(586)	(292)	(519)	(607)	(373)	(457)	(424)	(452)

32. Concern About A Local Epidemic

How concerned are you about a coronavirus epidemic 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
Very concerned	26%	21%	30%	26%	25%	28%	26%	27%	26%	29%
Somewhat concerned	46%	47%	45%	46%	46%	43%	52%	46%	46%	45%
Not very concerned	20%	21%	19%	18%	22%	20%	18%	19%	21%	18%
Not concerned at all	8%	11%	6%	10%	7%	10%	4%	8%	7%	8%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(697)	(799)	(486)	(539)	(282)	(189)	(650)	(411)	(237)

			Ą	ge		Race			Regio	1			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very concerned	26%	23%	29%	27%	24%	24%	35%	29%	26%	37%	22%	27%	20%
Somewhat concerned	46%	49%	43%	43%	51%	46%	46%	49%	42%	40%	47%	44%	53%
Not very concerned	20%	18%	18%	21%	21%	21%	13%	18%	25%	18%	22%	19%	20%
Not concerned at all	8%	9%	10%	9%	5%	9%	6%	5%	7%	6%	9%	9%	7%
Totals	100%	99%	100%	100%	101%	100%	100%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,496)	(330)	(308)	(546)	(312)	(1,093)	(159)	(174)	(70)	(243)	(277)	(601)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very concerned	26%	28%	38%	18%	37%	20%	21%	34%	32%	16%
Somewhat concerned	46%	45%	48%	40%	46%	49%	42%	51%	44%	42%
Not very concerned	20%	20%	12%	27%	13%	21%	25%	10%	20%	27%
Not concerned at all	8%	8%	3%	15%	3%	11%	11%	5%	4%	15%
Totals	100%	101%	101%	100%	99%	101%	99%	100%	100%	100%

				contir	nued from pre	vious page					
		Registered	Primai	y Voter		Party ID		ldeology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,496)	(1,163)	(586)	(291)	(519)	(605)	(372)	(456)	(422)	(452)	

33. Local CasesHave there been any reported cases of the coronavirus in the community where you live?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	60%	57%	63%	52%	59%	67%	74%	53%	64%	70%
No	23%	27%	20%	29%	25%	16%	11%	27%	23%	17%
Not sure	17%	17%	18%	19%	15%	17%	15%	19%	14%	12%
Totals	100%	101%	101%	100%	99%	100%	100%	99%	101%	99%
Unweighted N	(1,499)	(698)	(801)	(487)	(541)	(282)	(189)	(652)	(411)	(237)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	60%	62%	52%	64%	58%	63%	38%	60%	58%	66%	58%	56%	63%
No	23%	19%	30%	21%	24%	22%	30%	26%	16%	21%	26%	25%	19%
Not sure	17%	19%	18%	15%	18%	15%	31%	14%	26%	14%	16%	19%	18%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,499)	(330)	(309)	(548)	(312)	(1,094)	(159)	(176)	(70)	(243)	(277)	(602)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	60%	64%	68%	58%	67%	56%	56%	69%	63%	52%
No	23%	20%	15%	27%	18%	24%	29%	12%	25%	31%
Not sure	17%	17%	16%	14%	15%	20%	15%	19%	12%	16%
Totals	100%	101%	99%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,499)	(1,165)	(586)	(292)	(519)	(607)	(373)	(457)	(423)	(452)

34. Concern About A National Epidemic

How concerned are you about a coronavirus epidemic here in 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 concerned	51%	44%	58%	50%	47%	55%	59%	53%	48%	54%
Somewhat concerned	34%	36%	32%	33%	37%	30%	31%	32%	38%	33%
Not very concerned	11%	14%	8%	13%	11%	10%	8%	12%	10%	10%
Not concerned at all	4%	6%	2%	4%	4%	5%	1%	4%	4%	4%
Totals	100%	100%	100%	100%	99%	100%	99%	101%	100%	101%
Unweighted N	(1,498)	(697)	(801)	(487)	(540)	(282)	(189)	(652)	(411)	(237)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very concerned	51%	44%	47%	54%	58%	50%	60%	46%	52%	59%	49%	52%	45%
Somewhat concerned	34%	42%	31%	31%	33%	34%	32%	35%	33%	33%	34%	32%	37%
Not very concerned	11%	10%	16%	11%	7%	11%	6%	16%	13%	5%	15%	11%	13%
Not concerned at all	4%	3%	5%	4%	2%	5%	2%	2%	1%	3%	2%	5%	4%
Totals	100%	99%	99%	100%	100%	100%	100%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,498)	(330)	(309)	(548)	(311)	(1,093)	(159)	(176)	(70)	(243)	(277)	(601)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very concerned	51%	54%	74%	34%	71%	44%	37%	69%	52%	36%
Somewhat concerned	34%	33%	22%	44%	23%	36%	44%	26%	36%	38%
Not very concerned	11%	10%	3%	15%	4%	16%	13%	4%	10%	18%
Not concerned at all	4%	4%	2%	8%	2%	4%	6%	1%	2%	8%
Totals	100%	101%	101%	101%	100%	100%	100%	100%	100%	100%

				contir	nued from pre	vious page				
		Registered	Registered Primary Voter			Party ID				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,498)	(1,164)	(586)	(291)	(519)	(607)	(372)	(457)	(423)	(451)

35. Describe Americans' Thinking About Coronavirus

How would you describe the way most Americans are thinking about coronavirus?

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
They are not taking the risks seriously enough	45%	39%	51%	44%	46%	45%	47%	46%	51%	37%
They are behaving appropriately	31%	33%	29%	28%	30%	32%	40%	27%	31%	44%
They are overreacting to the actual risks of										
contracting the virus	14%	17%	11%	15%	15%	14%	9%	15%	11%	15%
Not sure	10%	11%	9%	13%	10%	9%	5%	12%	7%	4%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(698)	(798)	(486)	(539)	(282)	(189)	(650)	(411)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
They are not taking the risks seriously enough	45%	45%	42%	50%	43%	45%	47%	44%	51%	52%	38%	47%	43%
They are behaving appropriately	31%	34%	25%	26%	41%	31%	30%	32%	22%	31%	35%	28%	31%
They are overreacting to the actual risks of													
contracting the virus	14%	12%	16%	16%	9%	16%	8%	9%	6%	11%	17%	15%	11%
Not sure	10%	9%	17%	8%	8%	8%	15%	15%	21%	5%	9%	10%	14%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%	99%	100%	99%
Unweighted N	(1,496)	(329)	(308)	(547)	(312)	(1,091)	(159)	(176)	(70)	(243)	(275)	(601)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
They are not taking the risks seriously enough	45%	48%	65%	28%	60%	40%	35%	60%	47%	32%
They are behaving appropriately	31%	31%	25%	37%	27%	30%	36%	28%	33%	35%
They are overreacting to the actual risks of										
contracting the virus	14%	13%	4%	26%	3%	18%	21%	6%	9%	26%
Not sure	10%	8%	7%	9%	10%	12%	8%	7%	12%	7%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,496)	(1,163)	(586)	(291)	(519)	(606)	(371)	(456)	(423)	(451)

36. Economic Recession

Do you think the coronavirus will lead to an economic recession?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	65%	63%	68%	55%	69%	71%	84%	61%	73%	72%
No	12%	16%	8%	14%	13%	10%	5%	13%	11%	13%
Not sure	23%	22%	23%	31%	19%	20%	10%	26%	16%	15%
Totals	100%	101%	99%	100%	101%	101%	99%	100%	100%	100%
Unweighted N	(1,500)	(699)	(801)	(487)	(542)	(282)	(189)	(653)	(411)	(237)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	65%	68%	61%	69%	62%	66%	67%	58%	70%	72%	63%	61%	70%
No	12%	13%	17%	9%	10%	11%	9%	21%	6%	8%	12%	14%	11%
Not sure	23%	19%	22%	22%	28%	22%	24%	21%	25%	19%	25%	25%	19%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,500)	(330)	(310)	(548)	(312)	(1,094)	(159)	(177)	(70)	(243)	(278)	(602)	(377)

		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	65%	69%	84%	49%	77%	61%	57%	81%	66%	55%
No	12%	11%	4%	23%	7%	11%	18%	6%	11%	20%
Not sure	23%	20%	12%	28%	15%	27%	25%	13%	22%	25%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	99%	100%
Unweighted N	(1,500)	(1,166)	(586)	(292)	(519)	(608)	(373)	(457)	(424)	(452)

37. Are We In A Recession

Do you believe we are currently in an economic recession?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	54%	51%	56%	46%	56%	55%	67%	52%	57%	62%
No	23%	28%	18%	26%	25%	19%	13%	23%	25%	20%
Not sure	24%	21%	26%	28%	19%	26%	20%	26%	18%	19%
Totals	101%	100%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,490)	(693)	(797)	(483)	(538)	(281)	(188)	(647)	(410)	(234)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	54%	54%	49%	56%	53%	54%	57%	45%	60%	63%	54%	49%	54%
No	23%	26%	22%	22%	22%	22%	21%	31%	14%	18%	24%	26%	21%
Not sure	24%	20%	29%	22%	26%	24%	22%	23%	25%	19%	22%	26%	25%
Totals	101%	100%	100%	100%	101%	100%	100%	99%	99%	100%	100%	101%	100%
Unweighted N	(1,490)	(326)	(308)	(548)	(308)	(1,089)	(157)	(175)	(69)	(241)	(277)	(598)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	54%	57%	72%	39%	67%	49%	45%	66%	58%	42%
No	23%	22%	11%	40%	15%	24%	31%	13%	20%	37%
Not sure	24%	21%	18%	20%	18%	27%	24%	21%	22%	21%
Totals	101%	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,162)	(585)	(289)	(516)	(605)	(369)	(455)	(422)	(448)

38. Effect Of Recession

How serious of an effect do you think an economic recession would have on your personal financial situation?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very serious	24%	22%	25%	21%	26%	25%	24%	26%	24%	22%
Somewhat serious	35%	35%	36%	30%	37%	40%	41%	32%	40%	38%
Not very serious	22%	24%	20%	21%	20%	25%	24%	19%	25%	26%
Not serious at all	6%	7%	5%	8%	6%	3%	6%	7%	5%	5%
Not sure	13%	12%	14%	20%	11%	8%	6%	17%	6%	8%
Totals	100%	100%	100%	100%	100%	101%	101%	101%	100%	99%
Unweighted N	(1,499)	(699)	(800)	(486)	(542)	(282)	(189)	(653)	(410)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very serious	24%	23%	28%	24%	18%	20%	34%	30%	30%	27%	20%	25%	22%
Somewhat serious	35%	40%	32%	35%	35%	37%	28%	35%	31%	35%	34%	34%	38%
Not very serious	22%	21%	19%	21%	28%	23%	17%	22%	18%	20%	24%	21%	23%
Not serious at all	6%	5%	5%	8%	6%	7%	3%	5%	5%	6%	5%	8%	3%
Not sure	13%	10%	17%	13%	12%	13%	18%	8%	15%	12%	17%	12%	13%
Totals	100%	99%	101%	101%	99%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,499)	(329)	(310)	(548)	(312)	(1,094)	(159)	(176)	(70)	(243)	(278)	(602)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very serious	24%	23%	28%	16%	27%	23%	20%	25%	28%	19%
Somewhat serious	35%	37%	37%	34%	34%	35%	37%	34%	34%	36%
Not very serious	22%	24%	20%	30%	21%	20%	25%	27%	19%	25%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Not serious at all	6%	6%	4%	10%	5%	6%	7%	5%	6%	8%
Not sure	13%	10%	11%	11%	12%	16%	11%	9%	13%	12%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,166)	(586)	(292)	(519)	(607)	(373)	(457)	(424)	(452)

39. Relative Exposure To Recession

If there is an economic recession, do you think you would be affected:

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More than most other Americans	14%	14%	13%	14%	16%	11%	12%	18%	11%	12%
Less than most other Americans	31%	35%	27%	27%	28%	37%	45%	26%	36%	47%
About equally to most other Americans	43%	38%	48%	43%	46%	41%	38%	41%	45%	36%
Not sure	12%	12%	12%	16%	10%	11%	5%	15%	8%	4%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(697)	(799)	(487)	(538)	(282)	(189)	(651)	(411)	(237)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More than most other Americans	14%	18%	18%	12%	8%	11%	26%	12%	21%	17%	12%	15%	11%
Less than most other Americans	31%	32%	24%	30%	40%	35%	19%	22%	25%	26%	36%	31%	31%
About equally to most other Americans	43%	40%	38%	47%	46%	43%	45%	48%	35%	48%	40%	44%	41%
Not sure	12%	10%	20%	11%	6%	11%	10%	18%	19%	9%	12%	10%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(329)	(308)	(547)	(312)	(1,094)	(158)	(175)	(69)	(242)	(277)	(601)	(376)

		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More than most other Americans	14%	13%	16%	10%	17%	14%	9%	15%	14%	12%
Less than most other Americans	31%	34%	33%	35%	31%	27%	37%	33%	30%	35%
About equally to most other Americans	43%	45%	44%	47%	42%	43%	44%	45%	44%	41%
Not sure	12%	8%	7%	8%	10%	15%	10%	7%	12%	12%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,164)	(585)	(292)	(518)	(605)	(373)	(457)	(424)	(451)

40. How Long Before Economy Recovers

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Less than one month	4%	5%	3%	6%	3%	3%	2%	5%	2%	4%
Three months or so	12%	17%	7%	13%	12%	9%	11%	12%	11%	11%
Six months or so	20%	21%	19%	21%	17%	25%	17%	18%	21%	20%
At least a year	37%	34%	39%	34%	40%	38%	37%	36%	41%	38%
Several years	25%	22%	29%	22%	26%	25%	33%	24%	25%	27%
Never	2%	2%	2%	4%	2%	1%	2%	4%	1%	1%
Totals	100%	101%	99%	100%	100%	101%	102%	99%	101%	101%
Unweighted N	(1,494)	(697)	(797)	(484)	(540)	(282)	(188)	(651)	(410)	(236)

	Age Race				Region								
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Less than one month	4%	9%	3%	3%	0%	2%	4%	10%	11%	5%	2%	5%	4%
Three months or so	12%	14%	13%	10%	10%	11%	18%	12%	9%	11%	12%	12%	11%
Six months or so	20%	13%	22%	20%	25%	21%	15%	20%	18%	20%	20%	22%	17%
At least a year	37%	35%	33%	38%	41%	39%	37%	27%	27%	41%	35%	35%	37%
Several years	25%	25%	25%	28%	21%	25%	23%	27%	32%	21%	28%	24%	29%
Never	2%	3%	4%	1%	3%	2%	3%	4%	3%	3%	4%	2%	1%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%	99%
Unweighted N	(1,494)	(328)	(308)	(547)	(311)	(1,091)	(159)	(174)	(70)	(240)	(278)	(601)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Less than one month	4%	2%	2%	3%	4%	4%	4%	4%	3%	4%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Three months or so	12%	11%	5%	21%	8%	12%	16%	7%	12%	16%
Six months or so	20%	21%	13%	31%	15%	19%	27%	14%	19%	26%
At least a year	37%	38%	40%	32%	38%	38%	34%	38%	38%	35%
Several years	25%	27%	39%	11%	33%	25%	17%	35%	26%	17%
Never	2%	2%	2%	2%	2%	3%	2%	3%	1%	2%
Totals	100%	101%	101%	100%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,494)	(1,164)	(586)	(291)	(518)	(604)	(372)	(456)	(422)	(452)

41. National Unemployment Problem

How serious a problem is unemployment in the U.S.?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very serious	59%	53%	63%	58%	55%	62%	65%	62%	55%	56%
Somewhat serious	27%	30%	24%	26%	28%	27%	28%	22%	35%	29%
A minor problem	8%	8%	7%	8%	9%	7%	4%	9%	6%	9%
Not a problem	2%	3%	1%	2%	3%	1%	0%	1%	1%	4%
Not sure	5%	5%	4%	6%	5%	4%	1%	6%	2%	2%
Totals	101%	99%	99%	100%	100%	101%	98%	100%	99%	100%
Unweighted N	(1,496)	(698)	(798)	(486)	(539)	(282)	(189)	(649)	(411)	(237)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very serious	59%	52%	54%	64%	61%	57%	65%	57%	67%	60%	58%	60%	55%
Somewhat serious	27%	30%	28%	23%	31%	29%	26%	23%	16%	27%	27%	26%	30%
A minor problem	8%	10%	8%	7%	6%	8%	6%	11%	2%	7%	8%	9%	6%
Not a problem	2%	2%	2%	2%	1%	2%	0%	1%	3%	2%	2%	2%	2%
Not sure	5%	5%	9%	4%	1%	4%	2%	8%	11%	4%	5%	3%	7%
Totals	101%	99%	101%	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(329)	(308)	(547)	(312)	(1,093)	(158)	(175)	(70)	(243)	(278)	(601)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very serious	59%	60%	74%	45%	69%	59%	46%	71%	61%	46%
Somewhat serious	27%	27%	20%	34%	24%	23%	37%	21%	25%	35%
A minor problem	8%	7%	3%	11%	4%	8%	11%	4%	7%	12%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Not a problem	2%	2%	1%	5%	1%	3%	1%	0%	2%	4%
Not sure	5%	4%	2%	5%	2%	7%	4%	4%	4%	3%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,496)	(1,165)	(585)	(292)	(518)	(606)	(372)	(457)	(422)	(451)

42. Local Unemployment Problem

How serious a problem is unemployment in your LOCAL community?

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very serious	29%	26%	31%	29%	27%	30%	31%	32%	26%	28%
Somewhat serious	34%	33%	35%	30%	35%	36%	41%	30%	40%	39%
A minor problem	13%	14%	12%	13%	13%	14%	10%	11%	14%	17%
Not a problem	4%	5%	3%	4%	5%	1%	3%	3%	4%	6%
Not sure	20%	21%	20%	23%	20%	18%	15%	23%	16%	10%
Totals	100%	99%	101%	99%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,489)	(697)	(792)	(483)	(537)	(280)	(189)	(648)	(409)	(236)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very serious	29%	25%	28%	32%	28%	27%	43%	27%	29%	30%	25%	31%	28%
Somewhat serious	34%	35%	34%	33%	34%	36%	22%	32%	42%	36%	32%	33%	35%
A minor problem	13%	15%	13%	14%	10%	15%	6%	14%	0%	12%	19%	9%	15%
Not a problem	4%	2%	4%	4%	5%	4%	1%	4%	2%	3%	5%	4%	3%
Not sure	20%	23%	21%	17%	23%	18%	28%	23%	27%	19%	18%	22%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%	101%
Unweighted N	(1,489)	(328)	(305)	(544)	(312)	(1,091)	(157)	(171)	(70)	(242)	(278)	(596)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very serious	29%	31%	41%	19%	40%	24%	23%	39%	31%	20%
Somewhat serious	34%	34%	34%	34%	33%	31%	39%	35%	33%	35%
A minor problem	13%	12%	6%	21%	7%	14%	18%	8%	10%	19%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Not a problem	4%	4%	2%	7%	2%	5%	5%	2%	4%	6%
Not sure	20%	19%	17%	20%	18%	26%	16%	17%	22%	19%
Totals	100%	100%	100%	101%	100%	100%	101%	101%	100%	99%
Unweighted N	(1,489)	(1,160)	(583)	(291)	(518)	(599)	(372)	(457)	(422)	(450)

43. Receiving A Stimulus Check

As far as you know, will you get a check from the government due to the coronavirus stimulus package?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	55%	52%	57%	49%	53%	67%	60%	51%	66%	49%
No	14%	17%	12%	14%	16%	12%	14%	14%	8%	28%
Prefer not to say	3%	4%	3%	4%	3%	2%	5%	3%	2%	2%
Not sure	28%	28%	27%	33%	28%	19%	21%	31%	24%	21%
Totals	100%	101%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(697)	(799)	(485)	(541)	(282)	(188)	(651)	(411)	(237)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	55%	45%	48%	61%	61%	58%	43%	51%	43%	58%	56%	55%	49%
No	14%	22%	19%	9%	9%	13%	16%	20%	18%	14%	13%	14%	16%
Prefer not to say	3%	6%	4%	2%	2%	2%	10%	1%	8%	5%	1%	4%	3%
Not sure	28%	27%	29%	27%	28%	27%	31%	27%	32%	23%	30%	26%	32%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	101%	100%	100%	99%	100%
Unweighted N	(1,496)	(330)	(308)	(547)	(311)	(1,093)	(158)	(176)	(69)	(243)	(277)	(601)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	55%	60%	64%	63%	61%	47%	58%	58%	51%	60%
No	14%	13%	14%	8%	16%	15%	11%	19%	15%	12%
Prefer not to say	3%	3%	1%	3%	4%	2%	4%	1%	4%	3%
Not sure	28%	24%	21%	26%	18%	36%	27%	22%	30%	25%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%

				contir	nued from pre	vious page					
		Registered	Primary Voter			Party ID			ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,496)	(1,164)	(585)	(291)	(518)	(606)	(372)	(457)	(424)	(451)	

44. When Stimulus Checks Will ArriveWhen do you believe your check will arrive?

Asked of those who think they will receive a check

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Within two weeks	44%	43%	45%	51%	41%	40%	41%	48%	44%	35%
Within one month	22%	22%	21%	21%	22%	21%	23%	20%	21%	30%
Within two to three months	10%	11%	9%	6%	13%	12%	11%	10%	13%	8%
Within six months	2%	2%	2%	0%	3%	3%	4%	1%	3%	4%
Not sure	20%	20%	21%	19%	21%	21%	21%	19%	17%	22%
It's already arrived	2%	2%	1%	2%	1%	2%	1%	2%	1%	1%
Totals	100%	100%	99%	99%	101%	99%	101%	100%	99%	100%
Unweighted N	(853)	(398)	(455)	(251)	(293)	(189)	(120)	(367)	(281)	(117)

			A	ge			F	Race			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Within two weeks	44%	47%	37%	46%	46%	44%	49%	53%	*	50%	48%	44%	37%
Within one month	22%	19%	20%	19%	29%	23%	20%	18%	*	18%	17%	22%	27%
Within two to three													
months	10%	8%	14%	11%	7%	10%	4%	6%	*	7%	11%	12%	7%
Within six months	2%	4%	2%	2%	1%	2%	1%	1%	*	1%	4%	2%	2%
Not sure	20%	20%	27%	21%	15%	19%	26%	21%	*	19%	20%	18%	26%
It's already arrived	2%	1%	1%	2%	2%	2%	0%	2%	*	4%	0%	2%	1%
Totals	100%	99%	101%	101%	100%	100%	100%	101%	*	99%	100%	100%	100%
Unweighted N	(853)	(156)	(160)	(341)	(196)	(660)	(71)	(94)	(28)	(146)	(158)	(352)	(197)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Within two weeks	44%	44%	38%	51%	40%	42%	52%	43%	45%	47%
Within one month	22%	23%	26%	25%	25%	15%	24%	23%	20%	22%
Within two to three months	10%	10%	13%	6%	11%	13%	6%	11%	12%	8%
Within six months	2%	2%	3%	0%	2%	1%	3%	3%	2%	2%
Not sure	20%	19%	20%	16%	22%	26%	13%	20%	18%	20%
It's already arrived	2%	1%	0%	2%	1%	3%	2%	0%	3%	1%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(853)	(709)	(373)	(189)	(327)	(303)	(223)	(288)	(223)	(281)

45. Coronavirus Relief Socialism

Do you consider the coronavirus relief checks to be a form of socialism?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	24%	29%	19%	20%	22%	30%	29%	19%	28%	35%
No	48%	47%	48%	43%	49%	50%	54%	45%	52%	49%
Not sure	29%	24%	33%	37%	28%	19%	17%	36%	20%	16%
Totals	101%	100%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,491)	(696)	(795)	(486)	(537)	(280)	(188)	(650)	(408)	(236)

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	24%	28%	28%	24%	15%	24%	19%	29%	21%	23%	19%	21%	31%
No	48%	40%	39%	51%	60%	53%	35%	34%	31%	46%	51%	51%	40%
Not sure	29%	33%	33%	26%	25%	23%	46%	37%	48%	31%	30%	28%	29%
Totals	101%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(328)	(307)	(547)	(309)	(1,091)	(158)	(173)	(69)	(242)	(276)	(598)	(375)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	24%	25%	29%	20%	26%	22%	23%	29%	21%	26%
No	48%	52%	51%	56%	48%	47%	48%	47%	56%	45%
Not sure	29%	23%	21%	24%	26%	31%	29%	24%	24%	29%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,491)	(1,160)	(584)	(291)	(517)	(602)	(372)	(456)	(420)	(451)

46. Politician-Owned Businesses Eligible

Do you think the Trump Organization or any other business owned by elected officials should be eligible to receive money from the government as part of an economic stimulus package?

		Gender			Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	20%	25%	15%	18%	23%	18%	22%	18%	20%	29%
No	57%	53%	60%	55%	57%	58%	60%	58%	63%	49%
Not sure	23%	22%	25%	27%	20%	24%	18%	24%	17%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,496)	(697)	(799)	(484)	(541)	(282)	(189)	(651)	(411)	(237)

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	20%	17%	27%	15%	23%	21%	8%	27%	15%	17%	13%	24%	19%
No	57%	57%	50%	63%	55%	55%	67%	56%	55%	56%	62%	53%	59%
Not sure	23%	26%	23%	22%	23%	24%	25%	16%	31%	26%	25%	22%	21%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	101%	99%	100%	99%	99%
Unweighted N	(1,496)	(328)	(308)	(548)	(312)	(1,093)	(158)	(175)	(70)	(243)	(277)	(600)	(376)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	20%	19%	9%	34%	12%	17%	32%	10%	19%	31%
No	57%	60%	80%	36%	74%	57%	37%	80%	58%	41%
Not sure	23%	21%	11%	30%	14%	26%	30%	11%	22%	28%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	99%	100%
Unweighted N	(1,496)	(1,165)	(586)	(292)	(519)	(604)	(373)	(456)	(423)	(452)

47. Made The Nation Stronger

Once the coronavirus outbreak has been contained, do you think crisis will...

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Have made the U.S. a stronger nation	38%	35%	40%	37%	37%	39%	37%	36%	40%	44%
Have made the U.S. a weaker nation	25%	29%	21%	23%	24%	26%	33%	26%	24%	30%
Have not made any difference	18%	19%	17%	21%	21%	12%	11%	16%	23%	14%
Not sure	20%	16%	23%	20%	18%	23%	19%	22%	13%	12%
Totals	101%	99%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(693)	(795)	(482)	(537)	(281)	(188)	(646)	(411)	(237)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Have made the U.S. a stronger nation	38%	27%	28%	44%	48%	42%	20%	34%	29%	30%	37%	41%	37%
Have made the U.S. a weaker nation	25%	35%	27%	19%	22%	24%	36%	21%	24%	31%	24%	24%	22%
Have not made any difference	18%	17%	19%	19%	16%	17%	17%	28%	16%	18%	17%	17%	21%
Not sure	20%	21%	26%	18%	14%	18%	26%	18%	31%	21%	22%	18%	20%
Totals	101%	100%	100%	100%	100%	101%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(327)	(304)	(547)	(310)	(1,089)	(157)	(173)	(69)	(243)	(275)	(596)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Have made the U.S. a stronger nation	38%	41%	25%	65%	28%	32%	57%	23%	36%	55%
Have made the U.S. a weaker nation	25%	26%	37%	13%	33%	24%	16%	35%	26%	18%
Have not made any difference	18%	16%	15%	12%	17%	22%	13%	18%	21%	15%
Not sure	20%	18%	23%	10%	22%	22%	13%	25%	17%	12%
Totals	101%	101%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,488)	(1,161)	(584)	(290)	(518)	(601)	(369)	(456)	(420)	(450)

48. United Or Divided The Nation

Once the coronavirus outbreak has been contained, do you think crisis will...

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Have united the U.S.										
more	36%	34%	39%	37%	38%	36%	30%	36%	40%	39%
Have divided the U.S.										
more	22%	25%	19%	17%	24%	25%	29%	21%	22%	27%
Have not made any										
difference	23%	26%	21%	23%	22%	21%	28%	21%	27%	26%
Not sure	18%	16%	21%	23%	16%	18%	13%	23%	12%	9%
Totals	99%	101%	100%	100%	100%	100%	100%	101%	101%	101%
Unweighted N	(1,486)	(691)	(795)	(483)	(536)	(279)	(188)	(643)	(408)	(236)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Have united the U.S.													
more	36%	34%	30%	40%	39%	38%	28%	38%	28%	32%	37%	37%	38%
Have divided the U.S.													
more	22%	30%	24%	19%	18%	23%	20%	18%	23%	26%	22%	21%	20%
Have not made any													
difference	23%	20%	20%	25%	27%	22%	24%	31%	17%	26%	18%	23%	24%
Not sure	18%	16%	26%	16%	16%	17%	27%	13%	32%	16%	23%	18%	18%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,486)	(329)	(304)	(543)	(310)	(1,088)	(157)	(172)	(69)	(242)	(275)	(596)	(373)

		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Have united the U.S. more	36%	38%	30%	51%	30%	31%	51%	26%	40%	45%
Have divided the U.S. more	22%	24%	31%	16%	29%	21%	16%	32%	19%	18%
Have not made any difference	23%	23%	21%	22%	21%	27%	20%	24%	23%	24%
Not sure	18%	16%	18%	11%	20%	21%	13%	18%	18%	13%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,158)	(583)	(289)	(515)	(602)	(369)	(453)	(421)	(448)

49. Estimated Number Of Deaths From Coronavirus

How many Americans do you believe will die due to complications from the coronavirus outbreak?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Less than 25,000 Americans	15%	15%	14%	18%	15%	13%	7%	18%	12%	12%
25,000-100,000 Americans	49%	50%	47%	44%	47%	54%	61%	43%	56%	55%
100,000-250,000 Americans	22%	20%	24%	21%	23%	21%	21%	21%	21%	24%
250,000-1 million Americans	10%	10%	11%	10%	11%	7%	11%	11%	8%	8%
More than 1 million Americans	5%	5%	4%	6%	4%	5%	1%	7%	2%	1%
Totals	101%	100%	100%	99%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,480)	(692)	(788)	(479)	(532)	(281)	(188)	(644)	(408)	(234)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Less than 25,000 Americans	15%	18%	18%	15%	8%	14%	20%	15%	8%	13%	12%	16%	15%
25,000-100,000 Americans	49%	39%	42%	55%	57%	52%	39%	39%	49%	52%	48%	48%	48%
100,000-250,000 Americans	22%	22%	24%	19%	23%	22%	23%	25%	14%	20%	28%	23%	17%
250,000-1 million Americans	10%	15%	10%	8%	9%	9%	14%	15%	9%	12%	8%	9%	12%
More than 1 million Americans	5%	7%	6%	3%	3%	3%	4%	7%	20%	3%	4%	3%	8%
Totals	101%	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%

						contin	ued from p	orevious page)				
			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Unweighted N	(1,480)	(323)	(307)	(540)	(310)	(1,083)	(158)	(170)	(69)	(239)	(274)	(593)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Less than 25,000 Americans	15%	13%	8%	20%	12%	16%	17%	9%	12%	22%
25,000-100,000 Americans	49%	51%	44%	57%	44%	49%	55%	43%	51%	55%
100,000-250,000 Americans	22%	22%	30%	16%	25%	23%	16%	32%	23%	14%
250,000-1 million Americans	10%	10%	14%	4%	14%	9%	8%	12%	8%	7%
More than 1 million Americans	5%	3%	3%	3%	6%	4%	4%	4%	6%	2%
Totals	101%	99%	99%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,480)	(1,153)	(583)	(289)	(516)	(594)	(370)	(452)	(418)	(449)

50. Government Statistics

In general, how many of the statistics reported by the government are reliable and accurate?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
None	7%	9%	6%	11%	5%	4%	5%	8%	7%	4%
A small portion	23%	24%	22%	22%	27%	21%	20%	24%	24%	17%
About half	33%	31%	34%	31%	33%	34%	35%	30%	34%	36%
Most	33%	33%	34%	32%	31%	37%	39%	34%	33%	39%
All	3%	3%	4%	4%	3%	3%	2%	5%	2%	3%
Totals	99%	100%	100%	100%	99%	99%	101%	101%	100%	99%
Unweighted N	(1,488)	(691)	(797)	(484)	(535)	(281)	(188)	(645)	(410)	(235)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
None	7%	4%	8%	8%	8%	6%	14%	8%	8%	5%	8%	6%	11%
A small portion	23%	24%	24%	24%	21%	24%	26%	18%	26%	27%	25%	24%	19%
About half	33%	36%	34%	32%	29%	34%	25%	32%	43%	35%	30%	30%	38%
Most	33%	31%	28%	34%	41%	34%	31%	36%	16%	31%	34%	35%	31%
All	3%	4%	5%	2%	2%	2%	4%	7%	6%	2%	3%	5%	2%
Totals	99%	99%	99%	100%	101%	100%	100%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,488)	(327)	(304)	(546)	(311)	(1,090)	(158)	(171)	(69)	(240)	(275)	(598)	(375)

	Total	Registered Voters	Primary Voter		Party ID			Ideology		
			Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
None	7%	6%	7%	6%	8%	8%	4%	6%	7%	7%
A small portion	23%	23%	23%	22%	23%	26%	20%	24%	22%	22%
About half	33%	33%	34%	29%	32%	35%	30%	35%	36%	28%

				contir	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Most	33%	36%	33%	40%	33%	29%	40%	33%	32%	40%
All	3%	2%	2%	3%	3%	2%	5%	3%	3%	3%
Totals	99%	100%	99%	100%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,488)	(1,161)	(584)	(292)	(518)	(599)	(371)	(456)	(420)	(451)

51. Census Statistics

Do you think the 2010 US Census accurately counted the number of people living in the United States or do you think there were more people or fewer people than the Census reported?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More people living in US	54%	53%	56%	49%	55%	58%	66%	51%	58%	64%
The Census count is accurate	10%	13%	7%	8%	13%	9%	9%	10%	9%	13%
Fewer people living in US	8%	7%	9%	8%	8%	10%	7%	9%	10%	6%
Don't know	27%	27%	28%	34%	24%	24%	18%	29%	23%	18%
Totals	99%	100%	100%	99%	100%	101%	100%	99%	100%	101%
Unweighted N	(1,488)	(692)	(796)	(482)	(537)	(281)	(188)	(651)	(408)	(233)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More people living in US	54%	48%	46%	58%	64%	58%	43%	49%	39%	52%	55%	54%	57%
The Census count is													
accurate	10%	13%	13%	9%	6%	11%	11%	7%	8%	12%	6%	13%	7%
Fewer people living in US	8%	14%	7%	6%	6%	7%	7%	17%	15%	9%	7%	10%	5%
Don't know	27%	25%	34%	27%	23%	25%	39%	26%	38%	27%	33%	23%	31%
Totals	99%	100%	100%	100%	99%	101%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,488)	(326)	(307)	(545)	(310)	(1,089)	(156)	(174)	(69)	(242)	(275)	(597)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More people living in US The Census count is	54%	60%	60%	58%	55%	51%	59%	58%	50%	60%
accurate	10%	9%	10%	11%	12%	8%	11%	13%	10%	9%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Fewer people living in US	8%	8%	8%	7%	10%	6%	9%	9%	10%	6%
Don't know	27%	24%	22%	24%	23%	35%	21%	21%	29%	25%
Totals	99%	101%	100%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,488)	(1,158)	(583)	(290)	(515)	(602)	(371)	(454)	(421)	(448)

52. Unemployment Statistics

The government releases unemployment numbers on the first Friday of the month. Do you think the government numbers are accurate or do you think there are more unemployed people or fewer unemployed people?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More unemployed people	53%	52%	55%	46%	55%	59%	65%	55%	55%	54%
The government numbers are accurate	20%	23%	17%	17%	22%	19%	22%	15%	24%	30%
Fewer unemployed people	5%	5%	5%	7%	3%	3%	1%	6%	3%	3%
Don't know	22%	21%	23%	30%	19%	19%	12%	23%	18%	13%
Totals	100%	101%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(695)	(797)	(485)	(537)	(282)	(188)	(651)	(411)	(235)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More unemployed people	53%	48%	51%	57%	57%	53%	59%	51%	59%	59%	51%	53%	52%
The government numbers are accurate	20%	20%	21%	19%	19%	22%	9%	23%	6%	18%	16%	21%	22%
Fewer unemployed people	5%	11%	4%	2%	3%	3%	7%	10%	5%	5%	1%	7%	3%
Don't know	22%	21%	25%	22%	21%	22%	24%	16%	30%	19%	31%	18%	24%
Totals Unweighted N	100% (1,492)	100% (327)	101% (308)	100% (548)	100% (309)	100% (1,091)	99% (158)	100% (175)	100% (68)	101% (243)	99% (276)	99% (598)	101% (375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More unemployed people	53%	57%	72%	38%	66%	50%	43%	68%	59%	41%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The government numbers are accurate	20%	20%	13%	33%	14%	18%	29%	14%	16%	29%
Fewer unemployed people	5%	3%	2%	3%	4%	4%	6%	4%	6%	4%
Don't know	22%	20%	13%	25%	15%	28%	22%	14%	20%	26%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,492)	(1,163)	(585)	(291)	(517)	(604)	(371)	(456)	(423)	(449)

53. Death Statistics

Do you think the government is accurately reporting the number of people who have died from the coronavirus or do you think more people have died from the virus or fewer people have died from the virus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More people have died	39%	36%	41%	33%	40%	40%	50%	39%	41%	38%
The government numbers are accurate	23%	24%	22%	21%	23%	24%	26%	20%	24%	31%
Fewer people have died	14%	18%	10%	12%	15%	17%	13%	12%	14%	20%
Don't know	25%	22%	27%	34%	22%	18%	12%	29%	21%	11%
Totals	101%	100%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,486)	(691)	(795)	(483)	(537)	(279)	(187)	(649)	(408)	(236)

		Age				Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More people have died	39%	41%	32%	44%	34%	38%	39%	39%	39%	39%	34%	38%	43%
The government numbers													
are accurate	23%	22%	25%	21%	24%	25%	10%	24%	24%	22%	24%	25%	18%
Fewer people have died	14%	15%	12%	15%	13%	16%	12%	9%	6%	12%	15%	16%	12%
Don't know	25%	22%	31%	20%	29%	22%	38%	28%	32%	27%	26%	22%	27%
Totals	101%	100%	100%	100%	100%	101%	99%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,486)	(325)	(304)	(547)	(310)	(1,088)	(158)	(174)	(66)	(242)	(275)	(597)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More people have died	39%	41%	64%	16%	58%	37%	18%	60%	44%	18%
The government numbers are accurate	23%	23%	13%	34%	14%	20%	37%	13%	23%	32%

		continued from previous page												
		Registered	Primai	y Voter		Party ID			Ideology					
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con				
Fewer people have died	14%	14%	4%	29%	5%	16%	22%	7%	8%	28%				
Don't know	25%	22%	19%	21%	23%	27%	23%	19%	25%	22%				
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%				
Unweighted N	(1,486)	(1,157)	(584)	(290)	(517)	(600)	(369)	(455)	(418)	(449)				

54. Trump Coronavirus Job Handling

Do you approve or disapprove of Donald Trump's handling of the coronavirus outbreak?

		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	25%	25%	24%	25%	26%	23%	20%	21%	24%	30%
Somewhat approve	20%	23%	17%	22%	21%	16%	16%	20%	22%	19%
Somewhat disapprove	10%	10%	11%	7%	14%	9%	9%	12%	11%	7%
Strongly disapprove	37%	35%	39%	31%	33%	46%	53%	35%	38%	42%
Not sure	8%	7%	9%	14%	6%	5%	1%	11%	4%	3%
Totals	100%	100%	100%	99%	100%	99%	99%	99%	99%	101%
Unweighted N	(1,490)	(696)	(794)	(485)	(537)	(281)	(187)	(649)	(411)	(236)

				ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	25%	16%	16%	27%	39%	28%	7%	30%	10%	26%	19%	28%	22%
Somewhat approve	20%	24%	25%	18%	14%	21%	15%	20%	18%	16%	20%	21%	21%
Somewhat disapprove	10%	17%	10%	8%	7%	9%	14%	10%	12%	11%	10%	8%	13%
Strongly disapprove	37%	37%	33%	40%	38%	35%	50%	30%	44%	40%	44%	33%	36%
Not sure	8%	7%	15%	8%	1%	6%	15%	10%	15%	8%	7%	9%	8%
Totals	100%	101%	99%	101%	99%	99%	101%	100%	99%	101%	100%	99%	100%
Unweighted N	(1,490)	(326)	(305)	(548)	(311)	(1,089)	(159)	(175)	(67)	(242)	(275)	(597)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	25%	26%	5%	60%	6%	19%	56%	6%	18%	51%
Somewhat approve	20%	17%	7%	27%	10%	24%	28%	6%	26%	25%
Somewhat disapprove	10%	10%	11%	5%	13%	12%	5%	12%	11%	8%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	37%	43%	74%	6%	67%	33%	7%	71%	37%	12%
Not sure	8%	4%	3%	2%	5%	13%	5%	5%	8%	5%
Totals	100%	100%	100%	100%	101%	101%	101%	100%	100%	101%
Unweighted N	(1,490)	(1,161)	(585)	(292)	(516)	(603)	(371)	(454)	(423)	(449)

55. Trump Coronavirus Response Timing

In handling the coronavirus, do you believe that Donald Trump...

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Acted too quickly	3%	4%	3%	5%	3%	1%	2%	5%	3%	3%
Acted at the appropriate										
time	33%	38%	29%	30%	38%	31%	33%	28%	38%	42%
Waited too long to act	52%	46%	57%	44%	52%	59%	63%	53%	54%	50%
Not sure	11%	12%	11%	20%	6%	8%	2%	15%	6%	5%
Totals	99%	100%	100%	99%	99%	99%	100%	101%	101%	100%
Unweighted N	(1,490)	(697)	(793)	(482)	(539)	(281)	(188)	(647)	(411)	(236)

		Age			Race			Region					
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Acted too quickly	3%	8%	6%	1%	0%	2%	5%	11%	1%	4%	1%	4%	4%
Acted at the appropriate													
time	33%	20%	25%	38%	49%	39%	7%	32%	27%	34%	29%	35%	34%
Waited too long to act	52%	59%	49%	53%	46%	49%	72%	43%	55%	53%	60%	46%	53%
Not sure	11%	13%	20%	8%	6%	10%	17%	14%	17%	9%	9%	15%	10%
Totals	99%	100%	100%	100%	101%	100%	101%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,490)	(326)	(304)	(548)	(312)	(1,089)	(158)	(174)	(69)	(242)	(276)	(597)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Acted too quickly	3%	1%	1%	2%	2%	3%	6%	4%	3%	4%
Acted at the appropriate										
time	33%	37%	6%	78%	9%	28%	70%	5%	30%	66%
Waited too long to act	52%	55%	89%	13%	83%	50%	16%	86%	56%	20%

				conti	nued from pre	vious page				
		Registered	Primai	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Not sure	11%	6%	4%	7%	6%	19%	8%	6%	11%	9%
Totals	99%	99%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,490)	(1,161)	(585)	(291)	(518)	(601)	(371)	(454)	(423)	(449)

56. Congressional Coronavirus Job Handling

Do you approve or disapprove of Congress' handling of the coronavirus outbreak?

		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	6%	6%	6%	8%	3%	5%	6%	6%	5%	5%	
Somewhat approve	31%	33%	29%	29%	35%	30%	31%	33%	31%	38%	
Somewhat disapprove	23%	23%	23%	19%	23%	28%	30%	20%	24%	30%	
Strongly disapprove	21%	25%	18%	20%	20%	25%	25%	18%	24%	23%	
Not sure	19%	13%	24%	25%	19%	12%	7%	23%	15%	4%	
Totals	100%	100%	100%	101%	100%	100%	99%	100%	99%	100%	
Unweighted N	(1,497)	(698)	(799)	(486)	(541)	(281)	(189)	(652)	(411)	(237)	

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	6%	4%	9%	5%	4%	5%	4%	10%	7%	5%	2%	7%	6%
Somewhat approve	31%	30%	33%	32%	29%	31%	37%	31%	21%	31%	32%	32%	29%
Somewhat disapprove	23%	23%	20%	21%	30%	26%	12%	17%	22%	26%	22%	22%	24%
Strongly disapprove	21%	22%	14%	24%	25%	23%	16%	15%	27%	18%	25%	21%	22%
Not sure	19%	21%	24%	18%	12%	15%	30%	29%	21%	20%	19%	17%	20%
Totals	100%	100%	100%	100%	100%	100%	99%	102%	98%	100%	100%	99%	101%
Unweighted N	(1,497)	(329)	(308)	(548)	(312)	(1,092)	(159)	(176)	(70)	(242)	(277)	(601)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	6%	4%	5%	4%	6%	3%	8%	6%	5%	7%
Somewhat approve	31%	31%	34%	28%	34%	29%	31%	35%	33%	29%
Somewhat disapprove	23%	27%	25%	29%	23%	20%	27%	22%	21%	26%

		continued from previous page												
		Registered	Primar	y Voter		Party ID			Ideology					
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con				
Strongly disapprove	21%	25%	23%	28%	19%	24%	21%	23%	19%	25%				
Not sure	19%	14%	13%	11%	17%	24%	12%	14%	21%	13%				
Totals	100%	101%	100%	100%	99%	100%	99%	100%	99%	100%				
Unweighted N	(1,497)	(1,164)	(586)	(292)	(519)	(606)	(372)	(456)	(423)	(451)				

57A. Favorability Of Officials Working On Coronavirus Response — Andrew Cuomo

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	24%	23%	25%	22%	21%	26%	38%	22%	26%	30%
Somewhat favorable	25%	26%	23%	21%	27%	27%	25%	23%	28%	27%
Somewhat unfavorable	14%	15%	13%	13%	12%	16%	17%	12%	13%	18%
Very unfavorable	13%	16%	10%	13%	13%	13%	12%	11%	13%	16%
Don't know	25%	21%	29%	31%	27%	19%	7%	32%	19%	9%
Totals	101%	101%	100%	100%	100%	101%	99%	100%	99%	100%
Unweighted N	(1,488)	(693)	(795)	(480)	(540)	(280)	(188)	(647)	(411)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	24%	14%	20%	29%	30%	23%	29%	28%	15%	30%	20%	25%	21%
Somewhat favorable	25%	23%	22%	26%	26%	26%	23%	22%	16%	28%	23%	23%	26%
Somewhat unfavorable	14%	16%	13%	12%	17%	14%	13%	13%	12%	13%	11%	15%	15%
Very unfavorable	13%	11%	9%	15%	17%	14%	4%	12%	19%	9%	16%	13%	13%
Don't know	25%	37%	36%	18%	11%	23%	30%	24%	38%	19%	30%	24%	25%
Totals	101%	101%	100%	100%	101%	100%	99%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,488)	(324)	(308)	(546)	(310)	(1,085)	(159)	(176)	(68)	(242)	(276)	(596)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	24%	28%	47%	7%	43%	19%	8%	40%	27%	12%
Somewhat favorable	25%	26%	28%	23%	27%	24%	23%	26%	26%	24%
Somewhat unfavorable	14%	13%	5%	24%	6%	13%	25%	9%	11%	22%

		continued from previous page												
		Registered	Primar	y Voter		Party ID			Ideology					
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con				
Very unfavorable	13%	16%	5%	34%	4%	13%	24%	5%	7%	28%				
Don't know	25%	17%	15%	13%	21%	31%	20%	20%	29%	15%				
Totals	101%	100%	100%	101%	101%	100%	100%	100%	100%	101%				
Unweighted N	(1,488)	(1,163)	(586)	(290)	(519)	(599)	(370)	(456)	(423)	(448)				

57B. Favorability Of Officials Working On Coronavirus Response — Gretchen Whitmer

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	11%	12%	10%	6%	10%	13%	24%	7%	11%	19%
Somewhat favorable	10%	11%	8%	10%	7%	11%	13%	10%	11%	10%
Somewhat unfavorable	8%	9%	7%	8%	8%	7%	6%	9%	6%	7%
Very unfavorable	9%	11%	8%	9%	9%	10%	10%	7%	11%	13%
Don't know	62%	58%	67%	66%	66%	59%	47%	67%	62%	51%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,485)	(694)	(791)	(482)	(539)	(277)	(187)	(647)	(407)	(236)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	11%	7%	9%	14%	11%	12%	12%	8%	1%	9%	10%	12%	11%
Somewhat favorable	10%	11%	12%	8%	8%	10%	6%	12%	7%	9%	9%	8%	13%
Somewhat unfavorable	8%	8%	11%	5%	7%	7%	6%	14%	10%	9%	7%	9%	5%
Very unfavorable	9%	9%	5%	10%	13%	10%	7%	7%	11%	7%	9%	10%	9%
Don't know	62%	64%	63%	62%	60%	61%	68%	59%	71%	66%	65%	60%	62%
Totals	100%	99%	100%	99%	99%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,485)	(324)	(305)	(545)	(311)	(1,082)	(158)	(177)	(68)	(240)	(276)	(599)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	11%	14%	24%	4%	21%	8%	4%	22%	11%	3%
Somewhat favorable	10%	10%	13%	7%	12%	10%	6%	10%	11%	8%
Somewhat unfavorable	8%	7%	4%	11%	5%	8%	10%	9%	8%	8%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	9%	10%	5%	21%	4%	8%	17%	4%	6%	18%
Don't know	62%	60%	53%	58%	58%	65%	64%	55%	64%	63%
Totals	100%	101%	99%	101%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,485)	(1,157)	(583)	(289)	(517)	(600)	(368)	(455)	(421)	(446)

57C. Favorability Of Officials Working On Coronavirus Response — Mike DeWine

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

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	7%	7%	6%	4%	8%	10%	9%	4%	7%	12%
Somewhat favorable	14%	16%	11%	14%	11%	15%	17%	14%	15%	14%
Somewhat unfavorable	7%	7%	6%	7%	7%	7%	4%	7%	6%	6%
Very unfavorable	5%	6%	4%	6%	4%	4%	6%	5%	4%	7%
Don't know	68%	62%	72%	68%	70%	64%	64%	70%	68%	61%
Totals	101%	98%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(696)	(793)	(483)	(539)	(279)	(188)	(650)	(409)	(235)

			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%	6%	6%	6%	10%	8%	3%	2%	4%	5%	12%	6%	4%
Somewhat favorable	14%	19%	14%	11%	13%	13%	12%	19%	8%	10%	14%	15%	13%
Somewhat unfavorable	7%	9%	8%	6%	4%	6%	5%	13%	6%	6%	4%	8%	8%
Very unfavorable	5%	5%	7%	5%	4%	5%	7%	5%	11%	6%	6%	3%	7%
Don't know	68%	62%	66%	72%	69%	68%	73%	61%	71%	73%	64%	66%	69%
Totals	101%	101%	101%	100%	100%	100%	100%	100%	100%	100%	100%	98%	101%
Unweighted N	(1,489)	(325)	(308)	(544)	(312)	(1,084)	(159)	(177)	(69)	(240)	(277)	(598)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	7%	8%	9%	9%	7%	5%	10%	6%	6%	9%
Somewhat favorable	14%	13%	14%	15%	15%	13%	12%	14%	13%	15%
Somewhat unfavorable	7%	6%	7%	6%	8%	5%	8%	11%	7%	4%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	5%	6%	7%	6%	6%	6%	4%	6%	5%	5%
Don't know	68%	67%	63%	65%	64%	71%	67%	64%	69%	67%
Totals	101%	100%	100%	101%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,489)	(1,160)	(583)	(291)	(518)	(600)	(371)	(456)	(423)	(447)

57D. Favorability Of Officials Working On Coronavirus Response — Ron DeSantis

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

					Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	9%	12%	7%	7%	11%	10%	7%	8%	9%	12%
Somewhat favorable	12%	13%	11%	12%	9%	13%	16%	11%	12%	17%
Somewhat unfavorable	8%	9%	8%	11%	6%	6%	7%	8%	9%	7%
Very unfavorable	18%	17%	18%	11%	19%	19%	33%	15%	18%	24%
Don't know	53%	49%	57%	58%	54%	52%	37%	59%	51%	41%
Totals	100%	100%	101%	99%	99%	100%	100%	101%	99%	101%
Unweighted N	(1,483)	(693)	(790)	(479)	(538)	(279)	(187)	(647)	(408)	(236)

				ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	9%	5%	9%	8%	16%	9%	3%	16%	4%	5%	5%	13%	8%
Somewhat favorable	12%	11%	10%	12%	14%	13%	6%	15%	7%	8%	8%	16%	11%
Somewhat unfavorable	8%	9%	8%	7%	10%	8%	12%	5%	9%	11%	4%	9%	8%
Very unfavorable	18%	15%	16%	20%	18%	18%	19%	18%	12%	17%	13%	20%	18%
Don't know	53%	61%	57%	54%	42%	53%	59%	46%	68%	60%	70%	42%	55%
Totals	100%	101%	100%	101%	100%	101%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,483)	(324)	(306)	(542)	(311)	(1,080)	(158)	(177)	(68)	(239)	(277)	(595)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	9%	10%	3%	25%	4%	7%	18%	4%	5%	19%
Somewhat favorable	12%	12%	5%	19%	5%	12%	19%	4%	11%	20%
Somewhat unfavorable	8%	8%	8%	9%	8%	7%	10%	9%	11%	6%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	18%	21%	36%	4%	30%	16%	4%	38%	16%	5%
Don't know	53%	50%	49%	43%	53%	57%	49%	45%	57%	50%
Totals	100%	101%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,483)	(1,158)	(583)	(290)	(516)	(598)	(369)	(455)	(423)	(445)

57E. Favorability Of Officials Working On Coronavirus Response — Gavin Newsom

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	15%	14%	15%	10%	13%	18%	29%	11%	18%	21%
Somewhat favorable	15%	16%	13%	13%	12%	18%	21%	13%	17%	21%
Somewhat unfavorable	9%	11%	8%	10%	9%	9%	8%	9%	10%	11%
Very unfavorable	9%	11%	7%	9%	9%	9%	8%	7%	8%	10%
Don't know	52%	48%	56%	57%	56%	47%	33%	61%	47%	36%
Totals	100%	100%	99%	99%	99%	101%	99%	101%	100%	99%
Unweighted N	(1,486)	(692)	(794)	(481)	(537)	(280)	(188)	(646)	(408)	(236)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	15%	11%	11%	20%	14%	14%	13%	24%	13%	10%	5%	15%	25%
Somewhat favorable	15%	18%	18%	10%	16%	15%	11%	18%	16%	14%	11%	15%	19%
Somewhat unfavorable	9%	7%	11%	8%	11%	10%	5%	13%	3%	6%	7%	11%	9%
Very unfavorable	9%	8%	6%	10%	12%	9%	10%	8%	7%	8%	7%	9%	11%
Don't know	52%	55%	54%	52%	47%	52%	62%	36%	61%	62%	69%	50%	36%
Totals	100%	99%	100%	100%	100%	100%	101%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,486)	(324)	(307)	(545)	(310)	(1,083)	(158)	(175)	(70)	(240)	(277)	(594)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	15%	17%	29%	5%	27%	12%	5%	31%	15%	4%
Somewhat favorable	15%	15%	17%	15%	14%	15%	16%	14%	17%	14%
Somewhat unfavorable	9%	10%	4%	20%	5%	10%	14%	6%	8%	14%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	9%	11%	4%	22%	5%	9%	15%	3%	6%	19%
Don't know	52%	48%	46%	38%	50%	55%	51%	46%	53%	49%
Totals	100%	101%	100%	100%	101%	101%	101%	100%	99%	100%
Unweighted N	(1,486)	(1,159)	(583)	(291)	(517)	(601)	(368)	(455)	(423)	(445)

58. Coronavirus A National Emergency

Do you think the coronavirus epidemic is a national emergency?

		Ge	ender		Educa	tion		Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	81%	77%	84%	79%	79%	82%	89%	80%	85%	83%
No	11%	15%	7%	11%	12%	11%	7%	11%	10%	13%
Not sure	8%	7%	9%	10%	9%	7%	4%	9%	5%	4%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(694)	(797)	(483)	(538)	(282)	(188)	(647)	(409)	(236)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	81%	76%	72%	85%	89%	83%	80%	72%	78%	87%	82%	81%	76%
No	11%	14%	14%	9%	6%	10%	9%	15%	12%	8%	11%	10%	14%
Not sure	8%	10%	14%	6%	5%	7%	10%	14%	11%	5%	7%	9%	11%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	101%	100%	100%	100%	101%
Unweighted N	(1,491)	(327)	(307)	(547)	(310)	(1,090)	(158)	(173)	(70)	(242)	(276)	(598)	(375)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	81%	85%	95%	71%	90%	78%	74%	90%	86%	70%
No	11%	9%	3%	17%	6%	13%	13%	3%	10%	19%
Not sure	8%	6%	1%	13%	3%	9%	13%	6%	4%	11%
Totals	100%	100%	99%	101%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,491)	(1,159)	(584)	(289)	(518)	(602)	(371)	(456)	(423)	(446)

59. National Stay-At-Home Order

Do you think Donald Trump should or should not issue a national stay-at-home order?

		Ge	ender		Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Should	61%	55%	66%	59%	62%	58%	67%	65%	62%	57%
Should not	22%	27%	17%	19%	24%	22%	26%	18%	22%	28%
Not sure	18%	18%	17%	22%	14%	20%	7%	17%	16%	15%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(697)	(795)	(482)	(539)	(282)	(189)	(647)	(410)	(237)

			A	ge		Race					Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Should	61%	70%	58%	63%	51%	58%	71%	61%	69%	66%	59%	60%	59%
Should not	22%	16%	20%	23%	29%	25%	14%	15%	13%	19%	22%	24%	20%
Not sure	18%	15%	22%	15%	20%	17%	15%	24%	17%	15%	19%	16%	21%
Totals	101%	101%	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,492)	(326)	(306)	(548)	(312)	(1,092)	(158)	(173)	(69)	(242)	(277)	(598)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Should	61%	60%	80%	34%	78%	56%	46%	81%	66%	37%
Should not	22%	23%	9%	45%	9%	24%	34%	8%	19%	39%
Not sure	18%	17%	12%	22%	13%	19%	21%	11%	15%	24%
Totals	101%	100%	101%	101%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,492)	(1,164)	(586)	(292)	(518)	(603)	(371)	(454)	(422)	(452)

60. U.S. Well Prepared Or Not

How well prepared is the U.S. to deal with an epidemic like the coronavirus?

		Gender			Educa	ntion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very prepared	7%	8%	6%	7%	7%	7%	7%	7%	5%	9%
Somewhat prepared	27%	28%	26%	32%	30%	18%	21%	28%	28%	24%
Not very prepared	38%	39%	38%	36%	36%	46%	41%	36%	40%	41%
Not prepared at all	28%	25%	30%	25%	28%	29%	31%	28%	27%	26%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,493)	(698)	(795)	(484)	(540)	(280)	(189)	(649)	(409)	(237)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very prepared	7%	8%	11%	5%	5%	7%	6%	10%	9%	7%	3%	9%	7%
Somewhat prepared	27%	28%	27%	24%	32%	28%	18%	33%	23%	24%	24%	29%	29%
Not very prepared	38%	35%	38%	41%	38%	39%	41%	32%	34%	36%	42%	37%	39%
Not prepared at all	28%	29%	24%	30%	25%	26%	35%	25%	34%	33%	31%	25%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,493)	(327)	(308)	(546)	(312)	(1,092)	(159)	(173)	(69)	(242)	(277)	(599)	(375)

		Registered	Registered Primary Voter			Party ID		ldeology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Very prepared	7%	7%	3%	15%	3%	6%	13%	4%	6%	11%	
Somewhat prepared	27%	24%	9%	45%	14%	27%	43%	9%	24%	45%	
Not very prepared	38%	38%	37%	36%	38%	38%	38%	36%	41%	37%	
Not prepared at all	28%	31%	51%	5%	45%	28%	6%	51%	29%	7%	
Totals	100%	100%	100%	101%	100%	99%	100%	100%	100%	100%	

				contir	nued from pre	vious page				
		Registered	Registered Primary Voter			Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,493)	(1,163)	(585)	(291)	(517)	(604)	(372)	(455)	(422)	(452)

61. U.S. Containment Of Outbreak

How well do you think the U.S. is containing the coronavirus outbreak?

					Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very well	10%	12%	9%	11%	9%	12%	6%	9%	9%	14%
Somewhat well	39%	40%	38%	41%	39%	34%	38%	39%	42%	37%
Somewhat badly	26%	25%	26%	20%	28%	28%	32%	24%	28%	33%
Very badly	16%	15%	17%	15%	15%	19%	21%	18%	15%	14%
Not sure	9%	8%	10%	13%	8%	7%	3%	11%	7%	3%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	101%	101%
Unweighted N	(1,493)	(698)	(795)	(484)	(539)	(281)	(189)	(649)	(409)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very well	10%	9%	13%	9%	10%	11%	5%	12%	9%	10%	8%	11%	10%
Somewhat well	39%	35%	30%	40%	51%	39%	36%	48%	23%	36%	37%	42%	37%
Somewhat badly	26%	30%	29%	24%	19%	26%	24%	18%	34%	29%	24%	25%	25%
Very badly	16%	19%	15%	18%	12%	15%	23%	14%	17%	17%	19%	15%	16%
Not sure	9%	8%	14%	8%	8%	9%	12%	7%	18%	8%	12%	7%	12%
Totals	100%	101%	101%	99%	100%	100%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,493)	(328)	(306)	(548)	(311)	(1,090)	(159)	(175)	(69)	(240)	(278)	(598)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very well	10%	9%	2%	24%	4%	9%	20%	2%	6%	22%
Somewhat well	39%	38%	24%	56%	27%	38%	54%	26%	41%	50%
Somewhat badly	26%	27%	36%	10%	35%	24%	17%	35%	29%	14%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very badly	16%	18%	32%	3%	28%	16%	2%	32%	16%	4%
Not sure	9%	7%	6%	8%	6%	14%	7%	5%	9%	9%
Totals	100%	99%	100%	101%	100%	101%	100%	100%	101%	99%
Unweighted N	(1,493)	(1,165)	(586)	(292)	(517)	(603)	(373)	(455)	(422)	(451)

62. U.S. Handling Comparatively

Do you think the U.S. is handling the coronavirus epidemic better than or worse than other countries, or is the U.S. doing about as well as most other countries?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better than most countries	30%	34%	27%	29%	31%	34%	23%	27%	33%	37%
Worse than most countries	32%	33%	32%	27%	34%	34%	44%	32%	34%	34%
About the same as most countries	26%	25%	27%	28%	24%	24%	27%	29%	25%	24%
Not sure	12%	9%	15%	16%	11%	8%	6%	13%	8%	5%
Totals	100%	101%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,495)	(694)	(801)	(485)	(541)	(280)	(189)	(650)	(411)	(236)

		Age			R	ace			Region	า			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better than most													
countries	30%	24%	30%	30%	37%	32%	8%	44%	33%	23%	30%	34%	28%
Worse than most													
countries	32%	38%	30%	33%	28%	31%	47%	25%	31%	39%	31%	30%	33%
About the same as most													
countries	26%	24%	23%	27%	28%	28%	25%	17%	13%	26%	27%	26%	25%
Not sure	12%	13%	18%	10%	7%	9%	20%	14%	22%	13%	12%	10%	14%
Totals	100%	99%	101%	100%	100%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,495)	(330)	(308)	(547)	(310)	(1,092)	(158)	(175)	(70)	(243)	(276)	(599)	(377)

		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Better than most countries	30%	31%	10%	62%	11%	28%	55%	11%	24%	57%
Worse than most countries	32%	35%	60%	5%	55%	29%	9%	56%	36%	9%
About the same as most countries	26%	25%	21%	26%	20%	29%	27%	21%	31%	24%
Not sure	12%	9%	9%	7%	13%	14%	8%	12%	10%	9%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	101%	99%
Unweighted N	(1,495)	(1,162)	(584)	(291)	(516)	(607)	(372)	(457)	(421)	(450)

63. Rate Federal Handling

How well do you think the federal government has handled coronavirus so far?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Excellent	8%	9%	6%	6%	10%	7%	8%	7%	8%	11%
Good	27%	29%	25%	29%	29%	20%	22%	25%	27%	30%
Fair	24%	22%	26%	24%	25%	26%	21%	26%	25%	21%
Poor	33%	33%	32%	27%	31%	39%	47%	32%	34%	35%
Not sure	8%	7%	10%	13%	6%	8%	1%	10%	6%	3%
Totals	100%	100%	99%	99%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,487)	(692)	(795)	(484)	(537)	(277)	(189)	(645)	(410)	(236)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Excellent	8%	7%	9%	7%	9%	8%	5%	12%	6%	9%	3%	9%	8%
Good	27%	18%	24%	28%	37%	28%	17%	31%	21%	26%	26%	28%	26%
Fair	24%	27%	26%	22%	24%	25%	24%	24%	21%	25%	22%	26%	23%
Poor	33%	36%	30%	36%	28%	33%	41%	20%	39%	33%	38%	29%	34%
Not sure	8%	12%	12%	7%	3%	7%	13%	13%	13%	8%	11%	7%	9%
Totals	100%	100%	101%	100%	101%	101%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,487)	(327)	(306)	(544)	(310)	(1,088)	(157)	(172)	(70)	(242)	(275)	(596)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Excellent	8%	8%	3%	17%	4%	6%	15%	4%	6%	14%
Good	27%	26%	8%	48%	11%	25%	48%	8%	25%	45%
Fair	24%	23%	22%	22%	25%	25%	22%	22%	26%	24%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Poor	33%	37%	64%	4%	54%	33%	6%	62%	33%	10%
Not sure	8%	6%	3%	8%	6%	11%	8%	4%	9%	7%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,487)	(1,159)	(581)	(291)	(515)	(602)	(370)	(453)	(421)	(449)

64. Describe Trump's Thinking About Coronavirus

How would you describe the way Donald Trump is thinking about federal government policy concerning coronavirus?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
His policy is not taking the risks seriously										
enough	45%	42%	48%	37%	43%	53%	63%	43%	49%	47%
His policy is appropriate	35%	39%	32%	36%	38%	32%	30%	32%	37%	42%
His policy is overreacting to the actual risks associated with the										
virus	5%	7%	4%	6%	6%	4%	3%	5%	5%	5%
Not sure	15%	13%	17%	20%	14%	11%	4%	20%	8%	6%
Totals	100%	101%	101%	99%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,496)	(697)	(799)	(485)	(541)	(281)	(189)	(651)	(411)	(237)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
His policy is not taking the risks seriously													
enough	45%	48%	41%	47%	42%	43%	54%	45%	47%	46%	48%	44%	43%
His policy is appropriate	35%	26%	31%	36%	49%	40%	16%	29%	24%	33%	31%	39%	34%
His policy is overreacting to the actual risks associated with the													
virus	5%	7%	8%	4%	2%	5%	5%	5%	3%	5%	3%	6%	5%
Not sure	15%	18%	21%	13%	7%	12%	24%	21%	25%	16%	18%	11%	18%
Totals	100%	99%	101%	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(327)	(310)	(548)	(311)	(1,092)	(159)	(177)	(68)	(243)	(277)	(599)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
His policy is not taking the risks seriously										
enough	45%	49%	82%	10%	74%	42%	14%	80%	49%	15%
His policy is appropriate	35%	37%	8%	75%	12%	31%	69%	9%	30%	65%
His policy is overreacting to the actual risks associated with the										
virus	5%	4%	4%	4%	2%	7%	6%	5%	3%	8%
Not sure	15%	10%	6%	10%	12%	20%	11%	7%	17%	12%
Totals	100%	100%	100%	99%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,496)	(1,164)	(585)	(292)	(518)	(605)	(373)	(456)	(423)	(451)

65. Rate State Handling

How well do you think your state government has handled coronavirus so far?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Excellent	18%	16%	19%	14%	21%	17%	25%	16%	17%	24%
Good	38%	40%	35%	38%	35%	41%	41%	32%	47%	40%
Fair	23%	21%	26%	22%	25%	25%	20%	27%	18%	24%
Poor	15%	17%	12%	15%	15%	15%	13%	15%	15%	12%
Not sure	7%	5%	8%	11%	5%	3%	2%	9%	3%	1%
Totals	101%	99%	100%	100%	101%	101%	101%	99%	100%	101%
Unweighted N	(1,491)	(694)	(797)	(483)	(539)	(280)	(189)	(649)	(409)	(236)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Excellent	18%	17%	15%	19%	19%	17%	20%	20%	17%	20%	20%	14%	20%
Good	38%	36%	34%	38%	44%	40%	31%	37%	25%	41%	40%	36%	37%
Fair	23%	26%	23%	23%	21%	23%	22%	19%	32%	19%	19%	26%	24%
Poor	15%	15%	16%	15%	13%	15%	16%	12%	14%	13%	12%	17%	13%
Not sure	7%	6%	12%	6%	3%	5%	11%	12%	11%	7%	8%	6%	6%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	99%	100%	99%	99%	100%
Unweighted N	(1,491)	(327)	(307)	(546)	(311)	(1,090)	(159)	(173)	(69)	(242)	(277)	(598)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Excellent	18%	18%	21%	18%	19%	15%	20%	20%	18%	18%
Good	38%	40%	35%	45%	36%	35%	44%	35%	41%	40%
Fair	23%	24%	22%	23%	22%	25%	22%	19%	22%	26%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Poor	15%	15%	18%	11%	18%	15%	10%	21%	13%	12%
Not sure	7%	4%	3%	3%	5%	9%	4%	5%	5%	5%
Totals	101%	101%	99%	100%	100%	99%	100%	100%	99%	101%
Unweighted N	(1,491)	(1,160)	(583)	(291)	(517)	(603)	(371)	(455)	(422)	(447)

66. Rate Local Handling

How well do you think your local government has handled coronavirus so far?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Excellent	15%	15%	16%	13%	15%	18%	22%	13%	16%	21%
Good	41%	42%	40%	38%	42%	44%	46%	35%	47%	55%
Fair	22%	22%	22%	24%	22%	23%	14%	27%	19%	14%
Poor	10%	11%	10%	11%	12%	9%	7%	11%	10%	6%
Not sure	11%	10%	12%	14%	10%	6%	10%	13%	8%	4%
Totals	99%	100%	100%	100%	101%	100%	99%	99%	100%	100%
Unweighted N	(1,482)	(693)	(789)	(484)	(533)	(278)	(187)	(644)	(409)	(234)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Excellent	15%	14%	18%	15%	14%	14%	22%	22%	8%	16%	17%	12%	18%
Good	41%	37%	34%	43%	50%	44%	36%	37%	28%	44%	41%	42%	38%
Fair	22%	23%	20%	24%	20%	22%	23%	17%	32%	17%	20%	25%	24%
Poor	10%	15%	12%	8%	8%	10%	8%	13%	17%	11%	9%	10%	12%
Not sure	11%	11%	16%	10%	8%	10%	12%	12%	16%	12%	14%	11%	8%
Totals	99%	100%	100%	100%	100%	100%	101%	101%	101%	100%	101%	100%	100%
Unweighted N	(1,482)	(326)	(304)	(545)	(307)	(1,083)	(156)	(175)	(68)	(241)	(275)	(591)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Excellent	15%	15%	19%	14%	18%	12%	17%	17%	16%	15%
Good	41%	44%	43%	47%	42%	36%	48%	44%	44%	41%
Fair	22%	23%	21%	24%	21%	25%	19%	18%	20%	24%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Poor	10%	9%	8%	9%	10%	11%	10%	11%	11%	10%
Not sure	11%	9%	8%	6%	9%	16%	7%	10%	9%	10%
Totals	99%	100%	99%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,482)	(1,154)	(580)	(288)	(515)	(597)	(370)	(450)	(420)	(446)

67. Should Be Leading Relief Efforts

Which level of government do you believe SHOULD BE leading coronavirus relief efforts?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Local government	7%	8%	5%	8%	6%	7%	6%	8%	5%	6%
State government	27%	30%	24%	22%	27%	30%	39%	20%	29%	40%
Federal government	48%	47%	49%	42%	52%	52%	49%	51%	49%	47%
Not sure	18%	15%	22%	28%	15%	11%	6%	21%	17%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,493)	(696)	(797)	(483)	(540)	(281)	(189)	(649)	(411)	(235)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Local government	7%	10%	8%	5%	5%	5%	8%	15%	5%	7%	4%	7%	9%
State government	27%	22%	25%	31%	29%	28%	23%	27%	25%	26%	27%	28%	27%
Federal government	48%	46%	44%	50%	50%	50%	47%	38%	43%	52%	49%	48%	43%
Not sure	18%	21%	23%	14%	17%	17%	22%	21%	26%	15%	20%	17%	21%
Totals	100%	99%	100%	100%	101%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,493)	(329)	(307)	(547)	(310)	(1,090)	(158)	(175)	(70)	(243)	(276)	(598)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Local government	7%	7%	6%	8%	7%	6%	7%	5%	9%	8%
State government	27%	29%	16%	45%	18%	26%	40%	16%	26%	42%
Federal government	48%	51%	69%	29%	63%	45%	33%	68%	45%	34%
Not sure	18%	14%	9%	18%	12%	22%	20%	11%	20%	17%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%	101%

				contir	nued from pre	vious page					
		Registered	Primary Voter Party ID						Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,493)	(1,162)	(585)	(291)	(518)	(603)	(372)	(457)	(423)	(448)	

68. Is Leading Relief Efforts

Which level of government do you believe IS CURRENTLY leading coronavirus relief efforts?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Local government	7%	7%	8%	6%	7%	8%	8%	7%	8%	8%
State government	48%	48%	47%	37%	47%	58%	69%	41%	52%	61%
Federal government	26%	28%	24%	29%	26%	25%	18%	27%	25%	26%
Not sure	19%	17%	21%	28%	20%	8%	4%	25%	15%	5%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,486)	(689)	(797)	(482)	(539)	(279)	(186)	(645)	(411)	(235)

				ge			R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Local government	7%	11%	11%	5%	2%	6%	10%	14%	3%	6%	5%	9%	8%
State government	48%	47%	44%	51%	47%	50%	47%	38%	47%	51%	54%	44%	46%
Federal government	26%	20%	19%	26%	39%	29%	12%	22%	28%	24%	21%	28%	28%
Not sure	19%	22%	26%	18%	12%	16%	30%	26%	22%	20%	20%	19%	18%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,486)	(325)	(304)	(547)	(310)	(1,085)	(157)	(176)	(68)	(243)	(275)	(594)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Local government	7%	7%	10%	4%	10%	7%	4%	11%	7%	6%
State government	48%	55%	69%	38%	59%	44%	40%	65%	47%	39%
Federal government	26%	25%	9%	47%	14%	26%	40%	10%	25%	41%
Not sure	19%	13%	11%	11%	17%	23%	16%	14%	21%	14%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%

				conti	nued from pre	vious page				
		Registered Primary Voter Party ID					Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,486)	(1,157)	(582)	(290)	(517)	(599)	(370)	(456)	(421)	(443)

69. U.S. Doing Enough

Do you think the United States is doing enough, too much, or not enough to contain the coronavirus outbreak?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Doing too much	8%	11%	5%	9%	7%	5%	7%	9%	6%	9%
Doing enough	31%	33%	29%	32%	30%	30%	29%	27%	34%	36%
Not doing enough	49%	44%	53%	41%	51%	55%	58%	48%	51%	50%
Don't know	13%	12%	14%	17%	12%	11%	6%	16%	9%	5%
Totals	101%	100%	101%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(695)	(797)	(486)	(539)	(279)	(188)	(649)	(411)	(236)

		Age Race				Region							
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Doing too much	8%	10%	11%	7%	4%	8%	4%	9%	8%	10%	5%	8%	8%
Doing enough	31%	27%	25%	30%	43%	32%	25%	30%	26%	29%	30%	31%	32%
Not doing enough	49%	50%	47%	51%	45%	48%	55%	48%	49%	49%	50%	49%	47%
Don't know	13%	13%	18%	12%	9%	12%	15%	13%	17%	12%	15%	12%	13%
Totals	101%	100%	101%	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(328)	(305)	(547)	(312)	(1,090)	(158)	(175)	(69)	(243)	(277)	(595)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Doing too much	8%	7%	2%	13%	3%	9%	11%	2%	6%	15%
Doing enough	31%	31%	12%	55%	15%	31%	49%	10%	30%	51%
Not doing enough	49%	52%	81%	22%	74%	43%	26%	81%	52%	22%
Don't know	13%	10%	5%	11%	7%	17%	14%	7%	12%	12%
Totals	101%	100%	100%	101%	99%	100%	100%	100%	100%	100%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID						Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,492)	(1,162)	(583)	(454)	(421)	(451)				

70A. Trust In Medical Advice — Donald Trump

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

			ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	18%	19%	16%	19%	18%	17%	14%	15%	19%	22%
Trust somewhat	17%	18%	15%	16%	17%	20%	16%	15%	17%	22%
Neither trust nor distrust	11%	12%	11%	13%	13%	6%	9%	14%	11%	6%
Distrust somewhat	7%	8%	5%	7%	8%	7%	2%	7%	9%	5%
Distrust a lot	41%	37%	45%	34%	40%	48%	58%	42%	40%	44%
Not sure	6%	5%	6%	11%	3%	3%	2%	7%	4%	1%
Totals	100%	99%	98%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,491)	(695)	(796)	(482)	(541)	(280)	(188)	(649)	(411)	(236)

		Age Rac		Race		Region							
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Trust a lot	18%	8%	14%	19%	30%	21%	3%	18%	4%	15%	16%	21%	16%
Trust somewhat	17%	15%	16%	17%	18%	19%	8%	16%	14%	15%	16%	17%	18%
Neither trust nor distrust	11%	15%	17%	7%	9%	11%	8%	17%	19%	12%	8%	13%	10%
Distrust somewhat	7%	7%	9%	7%	4%	6%	12%	8%	5%	9%	7%	6%	7%
Distrust a lot	41%	47%	37%	43%	37%	39%	60%	33%	45%	45%	46%	37%	41%
Not sure	6%	7%	7%	7%	2%	5%	9%	7%	13%	3%	6%	6%	7%
Totals	100%	99%	100%	100%	100%	101%	100%	99%	100%	99%	99%	100%	99%
Unweighted N	(1,491)	(326)	(307)	(546)	(312)	(1,088)	(159)	(175)	(69)	(242)	(277)	(599)	(373)

		Registered	Primar	y Voter		Party ID		Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Trust a lot	18%	20%	2%	51%	2%	11%	46%	3%	12%	40%	

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	17%	16%	4%	28%	6%	18%	27%	5%	16%	27%
Neither trust nor distrust	11%	8%	4%	12%	6%	15%	14%	8%	14%	13%
Distrust somewhat	7%	5%	6%	3%	8%	8%	3%	5%	9%	6%
Distrust a lot	41%	47%	82%	5%	74%	38%	6%	79%	42%	11%
Not sure	6%	3%	2%	2%	3%	9%	4%	1%	6%	3%
Totals	100%	99%	100%	101%	99%	99%	100%	101%	99%	100%
Unweighted N	(1,491)	(1,162)	(585)	(290)	(519)	(601)	(371)	(457)	(424)	(448)

70B. Trust In Medical Advice — Mike Pence

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

					Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	18%	20%	16%	19%	18%	18%	16%	13%	19%	27%
Trust somewhat	16%	18%	14%	15%	17%	16%	17%	16%	16%	17%
Neither trust nor distrust	13%	14%	12%	14%	13%	13%	11%	14%	13%	14%
Distrust somewhat	10%	9%	10%	11%	7%	12%	7%	9%	12%	8%
Distrust a lot	31%	29%	34%	22%	33%	37%	48%	31%	32%	31%
Not sure	12%	10%	14%	20%	12%	3%	1%	17%	7%	3%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,492)	(695)	(797)	(483)	(541)	(280)	(188)	(650)	(411)	(236)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Trust a lot	18%	12%	9%	21%	28%	21%	4%	17%	8%	17%	15%	20%	17%
Trust somewhat	16%	12%	13%	16%	22%	18%	8%	13%	12%	14%	17%	15%	17%
Neither trust nor distrust	13%	10%	21%	13%	8%	13%	9%	17%	23%	11%	11%	15%	14%
Distrust somewhat	10%	13%	11%	6%	10%	9%	14%	12%	3%	11%	10%	9%	8%
Distrust a lot	31%	39%	26%	33%	27%	29%	46%	25%	35%	34%	31%	28%	34%
Not sure	12%	14%	20%	11%	4%	10%	18%	16%	19%	13%	14%	12%	10%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%	100%	98%	99%	100%
Unweighted N	(1,492)	(326)	(307)	(547)	(312)	(1,089)	(159)	(175)	(69)	(242)	(277)	(600)	(373)

		Registered Primary Voter		y Voter		Party ID		Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Trust a lot	18%	20%	3%	51%	3%	14%	42%	4%	10%	42%	

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	16%	15%	5%	27%	6%	17%	27%	5%	16%	26%
Neither trust nor distrust	13%	12%	9%	10%	11%	15%	14%	11%	17%	12%
Distrust somewhat	10%	10%	14%	4%	16%	9%	3%	12%	12%	6%
Distrust a lot	31%	35%	65%	3%	58%	27%	5%	64%	31%	6%
Not sure	12%	7%	3%	6%	6%	19%	10%	4%	14%	7%
Totals	100%	99%	99%	101%	100%	101%	101%	100%	100%	99%
Unweighted N	(1,492)	(1,163)	(585)	(291)	(519)	(601)	(372)	(457)	(424)	(449)

70C. Trust In Medical Advice — Anthony Fauci

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

			ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	35%	38%	33%	27%	33%	45%	55%	30%	40%	49%
Trust somewhat	21%	20%	22%	18%	21%	25%	27%	17%	24%	30%
Neither trust nor distrust	10%	10%	9%	11%	10%	9%	4%	12%	9%	3%
Distrust somewhat	7%	9%	4%	7%	7%	6%	4%	7%	4%	8%
Distrust a lot	5%	5%	4%	6%	5%	3%	3%	5%	3%	5%
Not sure	22%	17%	27%	31%	24%	12%	7%	28%	20%	5%
Totals	100%	99%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,488)	(694)	(794)	(482)	(539)	(279)	(188)	(648)	(409)	(236)

			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	35%	25%	31%	40%	44%	37%	30%	34%	20%	41%	34%	34%	35%
Trust somewhat	21%	18%	16%	23%	27%	23%	17%	16%	23%	18%	23%	20%	25%
Neither trust nor distrust	10%	12%	15%	6%	7%	9%	8%	14%	13%	7%	7%	12%	10%
Distrust somewhat	7%	6%	9%	5%	6%	6%	10%	9%	2%	6%	8%	8%	3%
Distrust a lot	5%	7%	5%	4%	3%	5%	4%	3%	7%	3%	5%	6%	4%
Not sure	22%	31%	25%	21%	12%	20%	31%	24%	35%	25%	24%	21%	23%
Totals	100%	99%	101%	99%	99%	100%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,488)	(325)	(306)	(546)	(311)	(1,086)	(159)	(174)	(69)	(242)	(276)	(598)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust a lot	35%	41%	58%	22%	53%	30%	22%	56%	36%	24%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	21%	24%	20%	28%	15%	21%	28%	17%	20%	29%
Neither trust nor distrust	10%	8%	5%	12%	7%	9%	13%	7%	11%	9%
Distrust somewhat	7%	6%	2%	11%	4%	7%	8%	4%	5%	11%
Distrust a lot	5%	4%	1%	9%	2%	6%	6%	3%	3%	8%
Not sure	22%	17%	13%	17%	18%	27%	22%	13%	26%	19%
Totals	100%	100%	99%	99%	99%	100%	99%	100%	101%	100%
Unweighted N	(1,488)	(1,160)	(583)	(291)	(517)	(601)	(370)	(456)	(424)	(447)

70D. Trust In Medical Advice — Andrew Cuomo

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

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	19%	20%	18%	15%	18%	21%	31%	18%	20%	22%
Trust somewhat	21%	22%	20%	18%	20%	23%	27%	18%	22%	31%
Neither trust nor distrust	16%	16%	16%	16%	17%	13%	19%	17%	17%	15%
Distrust somewhat	10%	11%	9%	8%	10%	14%	9%	9%	9%	12%
Distrust a lot	12%	14%	10%	12%	12%	12%	9%	10%	12%	15%
Not sure	23%	18%	27%	32%	22%	17%	5%	28%	20%	5%
Totals	101%	101%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(693)	(797)	(483)	(538)	(281)	(188)	(649)	(410)	(235)

			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	19%	10%	15%	23%	27%	17%	26%	23%	12%	25%	13%	20%	17%
Trust somewhat	21%	20%	16%	24%	21%	22%	22%	15%	19%	25%	20%	20%	19%
Neither trust nor distrust	16%	12%	21%	15%	18%	16%	13%	21%	19%	15%	13%	16%	19%
Distrust somewhat	10%	10%	11%	8%	10%	11%	4%	10%	5%	7%	11%	10%	11%
Distrust a lot	12%	11%	7%	14%	13%	13%	7%	10%	11%	7%	15%	12%	11%
Not sure	23%	38%	30%	16%	11%	21%	29%	21%	34%	20%	28%	22%	23%
Totals	101%	101%	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,490)	(326)	(306)	(546)	(312)	(1,089)	(158)	(175)	(68)	(242)	(277)	(598)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust a lot	19%	21%	37%	5%	37%	12%	7%	32%	21%	9%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	21%	23%	28%	15%	27%	19%	17%	26%	23%	16%
Neither trust nor distrust	16%	16%	12%	18%	11%	19%	19%	12%	19%	16%
Distrust somewhat	10%	11%	5%	20%	5%	11%	14%	6%	6%	19%
Distrust a lot	12%	13%	4%	27%	3%	12%	21%	4%	8%	25%
Not sure	23%	16%	14%	15%	18%	28%	22%	20%	24%	15%
Totals	101%	100%	100%	100%	101%	101%	100%	100%	101%	100%
Unweighted N	(1,490)	(1,161)	(584)	(291)	(517)	(601)	(372)	(457)	(424)	(449)

70E. Trust In Medical Advice — Jared Kushner

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

			ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	5%	7%	4%	5%	5%	7%	3%	4%	6%	7%
Trust somewhat	11%	12%	11%	10%	13%	11%	12%	11%	12%	14%
Neither trust nor distrust	15%	17%	14%	16%	16%	13%	17%	15%	15%	14%
Distrust somewhat	6%	7%	6%	6%	6%	7%	4%	6%	8%	8%
Distrust a lot	33%	33%	34%	25%	29%	45%	55%	29%	37%	42%
Not sure	28%	25%	31%	37%	31%	18%	9%	35%	21%	16%
Totals	98%	101%	100%	99%	100%	101%	100%	100%	99%	101%
Unweighted N	(1,488)	(693)	(795)	(482)	(539)	(279)	(188)	(648)	(410)	(236)

			A	ge		Race				Region	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Trust a lot	5%	3%	3%	7%	8%	5%	3%	7%	2%	3%	4%	7%	5%
Trust somewhat	11%	10%	10%	10%	17%	12%	5%	16%	4%	12%	9%	12%	11%
Neither trust nor distrust	15%	11%	20%	14%	16%	16%	10%	20%	8%	15%	12%	17%	14%
Distrust somewhat	6%	7%	7%	6%	6%	6%	7%	6%	8%	4%	7%	6%	8%
Distrust a lot	33%	32%	28%	38%	35%	33%	41%	27%	38%	39%	35%	30%	35%
Not sure	28%	37%	33%	27%	18%	28%	34%	23%	40%	28%	31%	28%	27%
Totals	98%	100%	101%	102%	100%	100%	100%	99%	100%	101%	98%	100%	100%
Unweighted N	(1,488)	(326)	(305)	(546)	(311)	(1,084)	(159)	(176)	(69)	(240)	(276)	(600)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust a lot	5%	6%	1%	17%	2%	3%	12%	1%	2%	13%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	11%	11%	5%	22%	4%	10%	21%	5%	10%	20%
Neither trust nor distrust	15%	14%	4%	26%	5%	16%	25%	7%	15%	23%
Distrust somewhat	6%	6%	6%	7%	8%	5%	6%	4%	9%	7%
Distrust a lot	33%	40%	69%	4%	60%	30%	6%	65%	36%	8%
Not sure	28%	22%	15%	24%	20%	35%	30%	17%	29%	29%
Totals	98%	99%	100%	100%	99%	99%	100%	99%	101%	100%
Unweighted N	(1,488)	(1,160)	(584)	(290)	(518)	(599)	(371)	(456)	(421)	(448)

70F. Trust In Medical Advice — Centers for Disease Control and Prevention (CDC)

How much do you trust medical advice from each of the following public health 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	31%	30%	32%	24%	34%	33%	42%	34%	29%	34%
Trust somewhat	37%	37%	37%	34%	37%	42%	37%	30%	42%	45%
Neither trust nor distrust	13%	12%	13%	16%	12%	11%	10%	15%	13%	9%
Distrust somewhat	8%	9%	8%	8%	9%	8%	7%	7%	8%	9%
Distrust a lot	5%	6%	3%	7%	4%	3%	3%	7%	4%	2%
Not sure	6%	5%	7%	11%	4%	2%	2%	8%	4%	1%
Totals	100%	99%	100%	100%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,489)	(692)	(797)	(483)	(538)	(281)	(187)	(648)	(409)	(236)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Trust a lot	31%	34%	28%	35%	25%	31%	36%	24%	29%	34%	29%	34%	27%
Trust somewhat	37%	35%	33%	36%	44%	39%	24%	37%	33%	31%	37%	35%	43%
Neither trust nor distrust	13%	11%	16%	12%	14%	12%	16%	18%	10%	16%	15%	13%	10%
Distrust somewhat	8%	9%	8%	7%	10%	9%	8%	4%	9%	7%	8%	9%	8%
Distrust a lot	5%	5%	7%	4%	4%	4%	8%	9%	2%	5%	6%	4%	5%
Not sure	6%	6%	9%	6%	3%	5%	8%	8%	17%	6%	6%	5%	7%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,489)	(327)	(306)	(545)	(311)	(1,087)	(159)	(175)	(68)	(242)	(277)	(598)	(372)

		Registered	Primar	Primary Voter		Party ID			ldeology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Trust a lot	31%	32%	42%	20%	41%	27%	25%	43%	31%	22%		

				contir	nued from pre	vious page				
		Registered	Primar	y Voter	•	Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	37%	40%	37%	41%	37%	36%	38%	34%	37%	41%
Neither trust nor distrust	13%	12%	10%	15%	10%	13%	16%	13%	13%	13%
Distrust somewhat	8%	8%	6%	12%	6%	10%	9%	5%	8%	12%
Distrust a lot	5%	4%	4%	6%	3%	6%	5%	1%	4%	9%
Not sure	6%	4%	2%	5%	4%	7%	7%	4%	5%	4%
Totals	100%	100%	101%	99%	101%	99%	100%	100%	98%	101%
Unweighted N	(1,489)	(1,159)	(583)	(289)	(517)	(601)	(371)	(456)	(423)	(448)

71. Likelihood Of More Politicians Catching Coronavirus

How likely do you believe it is that more politicians will contract the coronavirus?

		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	25%	26%	23%	18%	25%	31%	34%	23%	26%	30%
Somewhat likely	41%	39%	43%	37%	45%	40%	42%	39%	48%	42%
Not very likely	14%	15%	14%	16%	13%	13%	14%	14%	13%	15%
Not likely at all	3%	3%	3%	3%	3%	2%	4%	4%	1%	4%
Not sure	17%	17%	18%	26%	14%	14%	6%	21%	12%	9%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,487)	(695)	(792)	(482)	(536)	(280)	(189)	(648)	(409)	(235)

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very likely	25%	28%	26%	24%	20%	24%	19%	30%	29%	21%	28%	22%	28%
Somewhat likely	41%	47%	33%	42%	42%	44%	32%	32%	46%	47%	36%	41%	41%
Not very likely	14%	14%	10%	13%	20%	14%	17%	17%	6%	15%	14%	16%	10%
Not likely at all	3%	2%	5%	3%	2%	2%	7%	2%	1%	1%	3%	5%	2%
Not sure	17%	10%	25%	18%	16%	16%	24%	19%	18%	16%	19%	16%	19%
Totals	100%	101%	99%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(322)	(307)	(547)	(311)	(1,088)	(158)	(173)	(68)	(242)	(274)	(594)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very likely	25%	27%	37%	17%	34%	22%	18%	34%	26%	19%
Somewhat likely	41%	42%	41%	42%	39%	40%	44%	42%	38%	42%
Not very likely	14%	14%	9%	20%	9%	17%	17%	11%	14%	18%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Not likely at all	3%	3%	3%	4%	4%	2%	3%	2%	2%	5%
Not sure	17%	14%	11%	18%	14%	20%	17%	10%	21%	16%
Totals	100%	100%	101%	101%	100%	101%	99%	99%	101%	100%
Unweighted N	(1,487)	(1,158)	(584)	(291)	(517)	(601)	(369)	(455)	(420)	(449)

72. Concern About Government Functioning

How concerned are you that politicians getting coronnavirus could prevent the U.S. government from functioning properly?

		Ge	nder		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very concerned	10%	8%	12%	11%	11%	8%	9%	12%	9%	9%
Somewhat concerned	33%	33%	33%	37%	34%	25%	29%	36%	32%	28%
Not very concerned	38%	37%	40%	36%	35%	45%	43%	37%	41%	39%
Not concerned at all	18%	22%	15%	16%	20%	22%	18%	15%	18%	24%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,484)	(691)	(793)	(481)	(536)	(279)	(188)	(645)	(410)	(234)

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very concerned	10%	11%	14%	9%	7%	7%	23%	15%	14%	12%	6%	13%	9%
Somewhat concerned	33%	37%	39%	28%	30%	32%	31%	38%	45%	34%	32%	32%	35%
Not very concerned	38%	33%	32%	43%	44%	41%	32%	32%	22%	36%	45%	38%	34%
Not concerned at all	18%	18%	16%	20%	19%	20%	14%	16%	19%	18%	17%	17%	22%
Totals	99%	99%	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(327)	(304)	(542)	(311)	(1,088)	(153)	(175)	(68)	(242)	(274)	(596)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very concerned	10%	10%	13%	10%	15%	6%	10%	13%	10%	9%
Somewhat concerned	33%	31%	37%	28%	38%	33%	27%	34%	36%	27%
Not very concerned	38%	39%	36%	34%	33%	41%	41%	39%	38%	39%
Not concerned at all	18%	20%	15%	28%	13%	21%	22%	14%	16%	25%
Totals	99%	100%	101%	100%	99%	101%	100%	100%	100%	100%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter	Voter Party ID				Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,484)	(1,156)	(583)	(291)	(515)	(598)	(371)	(455)	(421)	(449)

73. Congressional Work Away From The Capitol

Do you believe members of Congress should be able to vote on bills and carry out their normal duties from their offices away from the Capitol in Washington, D.C.?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	64%	65%	63%	55%	64%	74%	80%	61%	66%	77%
No	15%	18%	12%	18%	15%	10%	10%	17%	15%	9%
Not sure	21%	17%	25%	27%	21%	16%	10%	23%	19%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(696)	(798)	(483)	(541)	(281)	(189)	(651)	(411)	(236)

			Ą	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	64%	56%	59%	67%	74%	69%	59%	51%	44%	69%	70%	63%	58%
No	15%	18%	18%	14%	9%	13%	17%	20%	15%	11%	11%	17%	16%
Not sure	21%	26%	24%	19%	17%	18%	24%	29%	41%	19%	19%	20%	26%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,494)	(328)	(308)	(547)	(311)	(1,091)	(157)	(176)	(70)	(242)	(275)	(601)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	64%	71%	81%	64%	75%	59%	60%	77%	63%	60%
No	15%	11%	7%	15%	10%	18%	16%	10%	16%	18%
Not sure	21%	18%	12%	21%	16%	24%	24%	12%	21%	23%
Totals	100%	100%	100%	100%	101%	101%	100%	99%	100%	101%
Unweighted N	(1,494)	(1,162)	(585)	(292)	(517)	(606)	(371)	(456)	(424)	(450)

74. Respondents Biggest Concern

Which one are you most concerned about?

		Ge	ender		Educa	ntion			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 coronavirus outbreak	70%	66%	74%	69%	71%	67%	75%	70%	73%	64%
Protecting Americans from the economic effects of the coronavirus outbreak	30%	34%	26%	31%	29%	33%	25%	30%	27%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(688)	(791)	(476)	(536)	(280)	(187)	(645)	(410)	(234)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Protecting Americans from the health effects of the coronavirus outbreak	70%	68%	64%	74%	73%	69%	81%	63%	74%	74%	75%	67%	68%
Protecting Americans from the economic effects of the coronavirus outbreak	30%	32%	36%	26%	27%	31%	19%	37%	26%	26%	25%	33%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(325)	(301)	(542)	(311)	(1,082)	(157)	(172)	(68)	(240)	(274)	(595)	(370)

		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Protecting Americans from the health effects of the coronavirus outbreak	70%	73%	89%	54%	88%	64%	56%	82%	74%	55%
Protecting Americans from the economic effects of the coronavirus outbreak	30%	27%	11%	46%	12%	36%	44%	18%	26%	45%
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Totals Unweighted N	(1,479)	(1,156)	(582)	(291)	(516)	(595)	(368)	(453)	(420)	(449)

75. Political Leaders Biggest Concern

Which one do you think our political leaders are most concerned about?

		Ge	ender		Educa	ition			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 coronavirus outbreak Protecting Americans	25%	27%	24%	30%	27%	18%	18%	30%	20%	24%
Protecting Americans from the economic effects of the coronavirus outbreak	26%	23%	29%	26%	25%	27%	26%	26%	28%	24%
Scoring points against political opponents	48%	51%	46%	44%	48%	55%	56%	44%	52%	53%
Totals	99%	101%	99%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,483)	(693)	(790)	(477)	(538)	(280)	(188)	(648)	(409)	(235)
			Αç	je		Race			Region	

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Protecting Americans from the health effects of the coronavirus outbreak	25%	22%	29%	25%	26%	24%	28%	26%	38%	27%	22%	27%	25%
Protecting Americans from the economic effects of the coronavirus outbreak	26%	28%	30%	25%	21%	24%	28%	37%	29%	20%	28%	26%	29%
Scoring points against political opponents	48%	50%	41%	50%	53%	52%	44%	37%	33%	53%	50%	48%	46%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
						contin	ued on the	next page					

						contin	ued from p	orevious page)				
			A	ge			R	ace			Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Unweighted N	(1,483)	(326)	(304)	(542)	(311)	(1,083)	(157)	(174)	(69)	(239)	(276)	(598)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Protecting Americans from the health effects of the coronavirus outbreak	25%	24%	17%	34%	22%	20%	37%	17%	26%	30%
Protecting Americans from the economic effects of the coronavirus outbreak	26%	25%	30%	16%	33%	23%	22%	29%	27%	22%
Scoring points against political opponents	48%	51%	53%	50%	45%	57%	41%	53%	46%	48%
Totals Unweighted N	99% (1,483)	100% (1,159)	100% (585)	100% (289)	100% (519)	100% (596)	100% (368)	99% (455)	99% (422)	100% (449)

76. 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	44%	46%	41%	38%	50%	44%	43%	39%	45%	58%
Better off four years ago	33%	34%	33%	33%	30%	35%	41%	37%	30%	30%
Not sure	23%	19%	26%	29%	20%	21%	16%	24%	25%	13%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,492)	(697)	(795)	(485)	(540)	(279)	(188)	(651)	(411)	(237)

			Ą	ge			R	ace			Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off now	44%	44%	43%	44%	43%	47%	33%	41%	17%	42%	43%	46%	40%
Better off four years ago	33%	29%	34%	36%	33%	32%	42%	32%	40%	37%	30%	36%	30%
Not sure	23%	27%	23%	20%	24%	21%	24%	27%	44%	21%	27%	18%	30%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(326)	(306)	(548)	(312)	(1,089)	(158)	(176)	(69)	(240)	(277)	(600)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Better off now	44%	45%	27%	69%	30%	38%	67%	30%	37%	66%
Better off four years ago	33%	35%	51%	19%	47%	33%	18%	50%	36%	19%
Not sure	23%	21%	22%	12%	23%	29%	15%	20%	27%	15%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,162)	(585)	(292)	(518)	(603)	(371)	(455)	(423)	(449)

77. Country Better Off Now

Is the country better off now than it was 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	32%	38%	27%	31%	34%	31%	32%	26%	36%	41%
Better off four years ago	44%	43%	45%	38%	43%	52%	54%	47%	41%	46%
Not sure	24%	19%	28%	30%	23%	16%	14%	27%	24%	12%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	101%	99%
Unweighted N	(1,489)	(696)	(793)	(482)	(539)	(279)	(189)	(650)	(408)	(237)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off now	32%	22%	24%	37%	43%	38%	7%	31%	14%	29%	32%	36%	28%
Better off four years ago	44%	46%	45%	43%	43%	42%	61%	38%	49%	51%	44%	42%	44%
Not sure	24%	32%	31%	20%	13%	20%	31%	31%	37%	20%	24%	22%	28%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(326)	(305)	(546)	(312)	(1,088)	(157)	(174)	(70)	(241)	(276)	(598)	(374)

	Total	Registered	Primar	y Voter		Party ID			Ideology	
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Better off now	32%	35%	10%	68%	11%	29%	62%	13%	25%	61%
Better off four years ago	44%	47%	76%	16%	72%	40%	17%	72%	46%	20%
Not sure	24%	18%	14%	16%	17%	31%	21%	15%	29%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,160)	(585)	(292)	(517)	(603)	(369)	(453)	(423)	(449)

78. Support For Trump Policies

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

		Ge	ender		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	12%	12%	11%	11%	14%	7%	13%	10%	13%	12%
Support President Trump's policies most of the time, but oppose										
a few	24%	27%	21%	21%	26%	25%	21%	17%	28%	31%
50/50 - Support or oppose President Trump's policies about half of the time	14%	14%	13%	17%	13%	11%	7%	19%	11%	6%
Oppose President Trump's policies most of the time, but support a few	23%	21%	24%	18%	20%	34%	27%	22%	23%	29%
Always oppose President	25/0	21/0	24/0	10/0	2070	J+/0	21/0	22/0	25/0	29/0
Trump's policies	22%	20%	24%	21%	21%	19%	31%	22%	21%	19%
Not sure	7%	7%	7%	11%	6%	3%	1%	9%	4%	2%
Totals	102%	101%	100%	99%	100%	99%	100%	99%	100%	99%
Unweighted N	(1,488)	(696)	(792)	(481)	(538)	(280)	(189)	(647)	(409)	(237)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Always support President Trump's policies	12%	7%	10%	12%	19%	14%	1%	9%	2%	10%	10%	15%	9%
		continued on the next page											

						contin	ued from p	orevious page	9				
			A	ge			R	ace			Region	า	
	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	249/	160/	100/	270/	220/	200/	40/	220/	160/	250/	249/	220/	220/
a few 50/50 - Support or oppose President Trump's policies about	24%	16%	18%	27%	32%	28%	4%	23%	16%	25%	24%	23%	22%
half of the time Oppose President Trump's policies most of the time, but support	14%	20%	16%	11%	8%	12%	22%	13%	12%	15%	12%	14%	13%
a few Always oppose President	23%	26%	25%	21%	20%	20%	33%	26%	28%	18%	27%	21%	25%
Trump's policies	22%	23%	18%	25%	20%	20%	35%	15%	23%	27%	19%	21%	22%
Not sure	7%	8%	12%	5%	2%	5%	5%	13%	19%	5%	6%	7%	9%
Totals Unweighted N	102% (1,488)	100% (324)	99% (307)	101% (545)	101% (312)	99% (1,086)	100% (158)	99% (174)	100% (70)	100% (240)	98% (275)	101% (598)	100% (375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Always support President Trump's policies	12%	12%	2%	32%	2%	7%	30%	2%	8%	26%
Support President Trump's policies most of the time, but oppose										
a few	24%	26%	4%	55%	6%	22%	47%	4%	20%	47%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
50/50 - Support or oppose President Trump's policies about half of the time	14%	10%	7%	5%	11%	17%	12%	7%	19%	11%
Oppose President Trump's policies most of the time, but support a few	23%	24%	40%	2%	32%	28%	4%	39%	26%	7%
Always oppose President										
Trump's policies	22%	25%	46%	3%	46%	15%	3%	46%	17%	6%
Not sure	7%	3%	2%	3%	3%	12%	4%	2%	9%	4%
Totals	102%	100%	101%	100%	100%	101%	100%	100%	99%	101%
Unweighted N	(1,488)	(1,159)	(582)	(292)	(516)	(601)	(371)	(455)	(422)	(449)

79. 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	34%	38%	31%	22%	33%	47%	57%	26%	38%	51%
Some	30%	28%	31%	31%	28%	31%	29%	27%	34%	28%
Only a little	24%	24%	24%	29%	28%	17%	11%	29%	22%	15%
None at all	12%	10%	14%	19%	11%	5%	3%	17%	6%	5%
Totals	100%	100%	100%	101%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,489)	(697)	(792)	(484)	(537)	(279)	(189)	(652)	(408)	(237)

		Age					R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	34%	25%	28%	40%	40%	37%	28%	29%	22%	30%	31%	37%	36%
Some	30%	32%	26%	27%	35%	30%	30%	32%	20%	34%	33%	28%	26%
Only a little	24%	32%	26%	22%	18%	23%	25%	28%	37%	25%	22%	24%	26%
None at all	12%	11%	20%	11%	7%	11%	17%	12%	21%	12%	14%	11%	12%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,489)	(324)	(307)	(546)	(312)	(1,088)	(158)	(173)	(70)	(240)	(275)	(599)	(375)

	Total	Registered Voters	Primary Voter		Party ID			Ideology		
			Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A lot	34%	44%	58%	37%	47%	26%	30%	48%	28%	34%
Some	30%	32%	26%	38%	28%	26%	37%	29%	30%	35%
Only a little	24%	18%	13%	20%	19%	28%	25%	19%	31%	20%
None at all	12%	6%	3%	4%	5%	21%	8%	5%	12%	10%
Totals	100%	100%	100%	99%	99%	101%	100%	101%	101%	99%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID						Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,489)	(1,160)	(585)	(290)	(518)	(602)	(369)	(455)	(422)	(449)

80. Party Unity - Democrats

Do you think Democrats are more divided or more united than usual, or are they about the same?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More united	20%	22%	18%	21%	22%	16%	20%	21%	19%	19%
More divided	36%	40%	32%	28%	39%	45%	38%	31%	39%	44%
About the same as usual	30%	27%	32%	30%	25%	32%	36%	29%	32%	31%
Not sure	15%	11%	18%	21%	15%	7%	5%	18%	10%	6%
Totals	101%	100%	100%	100%	101%	100%	99%	99%	100%	100%
Unweighted N	(1,483)	(693)	(790)	(483)	(534)	(278)	(188)	(647)	(406)	(236)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More united	20%	22%	18%	20%	20%	17%	31%	28%	12%	21%	16%	20%	22%
More divided	36%	43%	27%	36%	38%	41%	13%	27%	38%	36%	36%	35%	36%
About the same as usual	30%	22%	29%	32%	35%	30%	38%	20%	27%	31%	29%	31%	27%
Not sure	15%	13%	26%	12%	7%	12%	19%	25%	23%	11%	19%	13%	15%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,483)	(321)	(308)	(543)	(311)	(1,084)	(157)	(173)	(69)	(241)	(275)	(592)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More united	20%	19%	31%	9%	34%	14%	12%	29%	21%	14%
More divided	36%	41%	27%	58%	23%	34%	53%	29%	31%	52%
About the same as usual	30%	32%	35%	28%	32%	31%	26%	31%	34%	24%
Not sure	15%	8%	7%	5%	11%	21%	9%	11%	14%	10%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%

				contir	nued from pre	vious page					
		Registered Primary Voter Party ID							Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,483)	(1,157)	(583)	(289)	(516)	(598)	(369)	(456)	(420)	(446)	

81. Party Unity - Republicans

Do you think Republicans are more divided or more united than usual, or are they about the same?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More united	29%	34%	25%	24%	30%	36%	33%	26%	31%	36%
More divided	15%	17%	14%	17%	15%	15%	13%	16%	18%	12%
About the same as usual	38%	37%	40%	38%	37%	39%	44%	37%	37%	44%
Not sure	17%	12%	21%	21%	18%	9%	10%	21%	15%	8%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,484)	(696)	(788)	(480)	(536)	(280)	(188)	(648)	(410)	(236)

			Ą	ge		Race			Regio	1			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More united	29%	26%	24%	29%	39%	31%	22%	23%	32%	30%	27%	33%	25%
More divided	15%	17%	16%	16%	12%	13%	20%	19%	27%	19%	14%	14%	16%
About the same as usual	38%	38%	34%	40%	41%	40%	37%	38%	20%	36%	38%	37%	43%
Not sure	17%	19%	26%	14%	8%	15%	22%	19%	20%	16%	22%	15%	16%
Totals	99%	100%	100%	99%	100%	99%	101%	99%	99%	101%	101%	99%	100%
Unweighted N	(1,484)	(323)	(304)	(546)	(311)	(1,085)	(157)	(173)	(69)	(240)	(272)	(599)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More united	29%	33%	23%	52%	20%	25%	46%	25%	25%	44%
More divided	15%	15%	23%	4%	25%	13%	7%	20%	20%	8%
About the same as usual	38%	41%	42%	37%	38%	40%	36%	40%	40%	37%
Not sure	17%	11%	12%	6%	16%	23%	10%	15%	16%	11%
Totals	99%	100%	100%	99%	99%	101%	99%	100%	101%	100%

				contir	nued from pre	vious page					
		Registered	ed Primary Voter Party ID						Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,484)	(1,160)	(585)	(292)	(518)	(597)	(369)	(455)	(422)	(447)	

82A. Favorability Of Politicians — Joe Biden

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	19%	20%	19%	20%	15%	19%	28%	19%	21%	22%
Somewhat favorable	23%	22%	23%	18%	25%	28%	25%	22%	23%	25%
Somewhat unfavorable	17%	15%	20%	19%	15%	17%	19%	16%	22%	13%
Very unfavorable	31%	34%	28%	27%	35%	33%	27%	26%	31%	38%
Don't know	10%	9%	10%	16%	9%	3%	1%	16%	3%	2%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,485)	(693)	(792)	(481)	(536)	(279)	(189)	(646)	(408)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	19%	11%	17%	23%	25%	16%	44%	15%	13%	20%	19%	19%	20%
Somewhat favorable	23%	29%	24%	22%	16%	22%	24%	27%	25%	23%	22%	21%	25%
Somewhat unfavorable	17%	21%	20%	15%	15%	20%	5%	23%	4%	18%	16%	17%	19%
Very unfavorable	31%	29%	20%	33%	42%	35%	15%	17%	37%	27%	34%	33%	27%
Don't know	10%	11%	18%	8%	2%	7%	12%	18%	21%	11%	10%	10%	8%
Totals	100%	101%	99%	101%	100%	100%	100%	100%	100%	99%	101%	100%	99%
Unweighted N	(1,485)	(322)	(308)	(544)	(311)	(1,084)	(156)	(176)	(69)	(240)	(275)	(594)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	19%	22%	40%	3%	43%	10%	4%	33%	20%	8%
Somewhat favorable	23%	24%	36%	5%	33%	25%	8%	33%	26%	11%
Somewhat unfavorable	17%	16%	12%	20%	12%	19%	22%	17%	21%	17%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	31%	35%	10%	70%	9%	28%	60%	12%	21%	60%
Don't know	10%	4%	2%	3%	4%	18%	6%	5%	12%	4%
Totals	100%	101%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,161)	(585)	(291)	(516)	(599)	(370)	(455)	(422)	(449)

82B. Favorability Of Politicians — Bernie Sanders

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	21%	20%	22%	17%	23%	23%	25%	21%	24%	19%
Somewhat favorable	25%	25%	25%	22%	24%	29%	32%	26%	24%	26%
Somewhat unfavorable	15%	14%	17%	17%	14%	15%	15%	16%	14%	15%
Very unfavorable	30%	33%	27%	26%	33%	33%	27%	22%	34%	39%
Don't know	9%	9%	10%	19%	6%	0%	1%	16%	3%	1%
Totals	100%	101%	101%	101%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,488)	(693)	(795)	(481)	(539)	(281)	(187)	(648)	(410)	(236)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	21%	29%	24%	19%	11%	19%	28%	21%	28%	25%	16%	19%	25%
Somewhat favorable	25%	26%	26%	25%	23%	23%	38%	25%	24%	28%	27%	22%	27%
Somewhat unfavorable	15%	16%	15%	14%	17%	15%	13%	20%	17%	12%	14%	19%	12%
Very unfavorable	30%	19%	19%	35%	44%	36%	7%	22%	17%	24%	32%	33%	27%
Don't know	9%	10%	16%	7%	4%	7%	15%	13%	14%	10%	10%	8%	10%
Totals	100%	100%	100%	100%	99%	100%	101%	101%	100%	99%	99%	101%	101%
Unweighted N	(1,488)	(323)	(307)	(547)	(311)	(1,086)	(158)	(176)	(68)	(241)	(275)	(599)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	21%	22%	41%	2%	42%	15%	3%	44%	19%	5%
Somewhat favorable	25%	26%	41%	6%	38%	25%	10%	32%	30%	13%
Somewhat unfavorable	15%	13%	11%	15%	12%	17%	16%	17%	19%	12%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	30%	34%	6%	72%	4%	26%	66%	4%	20%	65%
Don't know	9%	5%	2%	4%	4%	17%	4%	4%	12%	4%
Totals	100%	100%	101%	99%	100%	100%	99%	101%	100%	99%
Unweighted N	(1,488)	(1,162)	(585)	(292)	(519)	(598)	(371)	(456)	(423)	(449)

82C. Favorability Of Politicians — Barack Obama

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	38%	34%	42%	34%	35%	47%	51%	38%	41%	40%	
Somewhat favorable	16%	16%	17%	16%	20%	14%	10%	18%	15%	14%	
Somewhat unfavorable	13%	13%	13%	12%	14%	9%	17%	14%	13%	12%	
Very unfavorable	26%	30%	23%	25%	28%	30%	21%	21%	28%	33%	
Don't know	6%	7%	5%	12%	3%	1%	1%	9%	3%	1%	
Totals	99%	100%	100%	99%	100%	101%	100%	100%	100%	100%	
Unweighted N	(1,487)	(693)	(794)	(481)	(537)	(280)	(189)	(647)	(411)	(236)	

			A	ge		Race				Regio	n		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	38%	42%	35%	41%	35%	33%	66%	40%	37%	44%	37%	36%	40%
Somewhat favorable	16%	23%	22%	14%	7%	16%	15%	19%	27%	16%	17%	14%	21%
Somewhat unfavorable	13%	16%	17%	10%	11%	14%	10%	11%	5%	14%	9%	16%	10%
Very unfavorable	26%	12%	15%	32%	45%	33%	4%	17%	17%	19%	31%	29%	23%
Don't know	6%	7%	11%	4%	2%	4%	6%	13%	14%	6%	6%	6%	6%
Totals	99%	100%	100%	101%	100%	100%	101%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,487)	(324)	(307)	(547)	(309)	(1,084)	(158)	(176)	(69)	(241)	(274)	(597)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	38%	42%	75%	3%	77%	25%	9%	69%	41%	12%
Somewhat favorable	16%	13%	15%	4%	14%	25%	7%	14%	23%	9%
Somewhat unfavorable	13%	12%	6%	20%	4%	13%	24%	12%	13%	15%

				contir	ued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	26%	31%	3%	71%	3%	25%	56%	2%	17%	59%
Don't know	6%	3%	1%	2%	2%	12%	3%	3%	6%	4%
Totals	99%	101%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,487)	(1,161)	(585)	(291)	(519)	(597)	(371)	(456)	(423)	(448)

82D. Favorability Of Politicians — Michelle Obama

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

		Ge	nder		Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	39%	36%	42%	33%	38%	48%	52%	40%	39%	43%
Somewhat favorable	16%	16%	17%	17%	18%	15%	12%	18%	17%	11%
Somewhat unfavorable	11%	11%	11%	10%	14%	8%	11%	11%	11%	12%
Very unfavorable	25%	28%	22%	25%	27%	25%	20%	20%	28%	31%
Don't know	8%	9%	7%	15%	4%	4%	5%	12%	5%	2%
Totals	99%	100%	99%	100%	101%	100%	100%	101%	100%	99%
Unweighted N	(1,480)	(689)	(791)	(479)	(534)	(279)	(188)	(646)	(409)	(233)

				ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	39%	41%	36%	42%	36%	34%	68%	43%	38%	43%	36%	36%	44%
Somewhat favorable	16%	25%	20%	12%	11%	17%	12%	17%	26%	22%	14%	15%	18%
Somewhat unfavorable	11%	11%	14%	10%	9%	12%	7%	14%	2%	8%	10%	14%	8%
Very unfavorable	25%	15%	16%	29%	41%	30%	7%	15%	19%	19%	31%	27%	22%
Don't know	8%	8%	15%	7%	3%	8%	6%	11%	16%	8%	9%	8%	8%
Totals	99%	100%	101%	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,480)	(322)	(303)	(544)	(311)	(1,080)	(158)	(174)	(68)	(240)	(274)	(593)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	39%	44%	78%	4%	78%	28%	8%	72%	42%	11%
Somewhat favorable	16%	14%	14%	9%	14%	22%	11%	13%	23%	12%
Somewhat unfavorable	11%	10%	2%	19%	2%	12%	20%	8%	9%	16%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	25%	28%	4%	64%	4%	23%	53%	3%	17%	55%
Don't know	8%	5%	2%	5%	2%	14%	8%	4%	9%	7%
Totals	99%	101%	100%	101%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,480)	(1,155)	(583)	(289)	(518)	(594)	(368)	(454)	(423)	(448)

83. Vote In 2020 Primary Or Caucus

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

Asked of registered voters

		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	46%	43%	49%	39%	47%	48%	53%	51%	48%	41%
Republican primary/caucus	29%	31%	28%	36%	27%	26%	26%	24%	29%	32%
Neither one	19%	21%	16%	16%	19%	20%	20%	19%	17%	20%
Not sure	6%	4%	8%	9%	7%	6%	1%	6%	6%	6%
Totals	100%	99%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,161)	(545)	(616)	(281)	(424)	(269)	(187)	(427)	(352)	(227)

			A	ge			F	Race			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Democratic primary/caucus	46%	56%	53%	44%	38%	41%	78%	45%	51%	49%	40%	47%	48%
Republican primary/caucus	29%	17%	23%	31%	40%	34%	10%	22%	12%	23%	27%	34%	27%
Neither one	19%	22%	15%	20%	18%	20%	7%	16%	28%	19%	21%	16%	20%
Not sure	6%	6%	9%	6%	4%	5%	5%	16%	9%	9%	12%	3%	5%
Totals	100%	101%	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,161)	(249)	(203)	(464)	(245)	(854)	(122)	(136)	(49)	(183)	(213)	(465)	(300)

		Registered	Prima	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Democratic primary/caucus	46%	46%	100%	0%	88%	36%	5%	84%	49%	12%
Republican primary/caucus	29%	29%	0%	100%	2%	20%	71%	3%	19%	62%
Neither one	19%	19%	0%	0%	6%	33%	20%	10%	23%	22%
Not sure	6%	6%	0%	0%	4%	10%	4%	3%	9%	4%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,161)	(1,161)	(586)	(292)	(454)	(401)	(306)	(410)	(326)	(367)

84. Already Voted In Democratic Primary

Have you already voted in your state's Democratic primary or not?

Asked of those who say they will vote or have already voted in their state's Democratic Presidential primary

		Gender			Educa	ntion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Yes	67%	69%	64%	52%	71%	73%	69%	67%	64%	71%	
No	33%	31%	36%	48%	29%	27%	31%	33%	36%	29%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(586)	(260)	(326)	(114)	(219)	(145)	(108)	(225)	(190)	(111)	

	Ŧ.,		Age				F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	67%	66%	74%	57%	77%	68%	58%	75%	*	26%	84%	72%	74%
No	33%	34%	26%	43%	23%	32%	42%	25%	*	74%	16%	28%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	100%	100%	100%
Unweighted N	(586)	(151)	(110)	(224)	(101)	(402)	(95)	(64)	(25)	(97)	(98)	(233)	(158)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	67%	67%	67%	*	65%	71%	*	65%	73%	60%
No	33%	33%	33%	*	35%	29%	*	35%	27%	40%
Totals	100%	100%	100%	*	100%	100%	*	100%	100%	100%
Unweighted N	(586)	(586)	(586)	(0)	(404)	(165)	(17)	(347)	(179)	(41)

85. Democratic Candidate

Who \$did_will you vote for in the Democratic primary in your state?

Asked of those who will vote or have already voted in the Democratic presidential primary in their state

					Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	49%	45%	52%	66%	45%	40%	46%	51%	46%	50%
Bernie Sanders	31%	33%	29%	26%	34%	36%	23%	34%	28%	26%
Other candidate	18%	20%	17%	6%	17%	24%	28%	13%	22%	23%
Not sure	2%	2%	2%	2%	3%	0%	2%	2%	3%	1%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	99%	100%
Unweighted N	(585)	(260)	(325)	(114)	(219)	(144)	(108)	(225)	(190)	(110)

				ge			F	Race			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	49%	18%	33%	65%	69%	44%	74%	39%	*	55%	42%	55%	41%
Bernie Sanders	31%	56%	43%	18%	15%	31%	19%	49%	*	31%	36%	24%	37%
Other candidate	18%	24%	23%	14%	16%	23%	7%	12%	*	13%	18%	20%	19%
Not sure	2%	2%	1%	4%	0%	3%	0%	0%	*	1%	4%	1%	3%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	*	100%	100%	100%	100%
Unweighted N	(585)	(151)	(110)	(224)	(100)	(402)	(95)	(64)	(24)	(97)	(98)	(233)	(157)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	49%	49%	49%	*	55%	35%	*	41%	54%	70%
Bernie Sanders	31%	31%	31%	*	27%	38%	*	38%	23%	17%
Other candidate	18%	18%	18%	*	17%	23%	*	21%	18%	9%
Not sure	2%	2%	2%	*	1%	4%	*	0%	4%	3%

				cont	inued from pro	evious page				
		Registered	Registered Primary Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Totals	100%	100%	100%	*	100%	100%	*	100%	99%	99%
Unweighted N	(585)	(585)	(585)	(0)	(404)	(164)	(17)	(347)	(178)	(41)

86. Losers Role In General

Now that Bernie Sanders has suspended his campaign, do you think he should help Joe Biden win the general election in November? Asked of those who will vote or have already voted in the Democratic presidential primary in their state

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Should help Joe Biden win	66%	66%	67%	65%	65%	71%	63%	63%	72%	68%
Should help Joe Biden win only on certain conditions	14%	13%	15%	14%	17%	11%	12%	17%	12%	7%
Should not help Joe Biden win no matter										
what	13%	15%	11%	13%	11%	11%	16%	14%	10%	16%
Not sure	7%	6%	8%	7%	6%	8%	8%	6%	6%	9%
Totals	100%	100%	101%	99%	99%	101%	99%	100%	100%	100%
Unweighted N	(586)	(260)	(326)	(114)	(219)	(145)	(108)	(225)	(190)	(111)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Should help Joe Biden win	66%	52%	54%	73%	82%	65%	78%	55%	*	68%	65%	70%	60%
Should help Joe Biden win only on certain conditions	14%	21%	17%	11%	7%	14%	5%	20%	*	12%	20%	11%	16%
Should not help Joe Biden win no matter													
what	13%	14%	19%	11%	8%	11%	15%	19%	*	13%	9%	14%	12%
Not sure	7%	13%	10%	5%	3%	9%	2%	6%	*	7%	7%	4%	12%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	*	100%	101%	99%	100%
Unweighted N	(586)	(151)	(110)	(224)	(101)	(402)	(95)	(64)	(25)	(97)	(98)	(233)	(158)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Should help Joe Biden win	66%	66%	66%	*	71%	53%	*	68%	61%	74%
Should help Joe Biden win only on certain conditions	14%	14%	14%	*	13%	19%	*	13%	16%	7%
Should not help Joe Biden win no matter										
what	13%	13%	13%	*	10%	18%	*	12%	14%	13%
Not sure	7%	7%	7%	*	6%	11%	*	7%	8%	6%
Totals	100%	100%	100%	*	100%	101%	*	100%	99%	100%
Unweighted N	(586)	(586)	(586)	(0)	(404)	(165)	(17)	(347)	(179)	(41)

87. Should Sanders Help Biden

Now that Bernie Sanders has suspended his campaign, do you believe he SHOULD formally endorse Joe Biden? Asked of those who will vote or have already voted in the Democratic presidential primary in their state

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	73%	75%	71%	72%	73%	73%	75%	69%	77%	79%
No	15%	17%	13%	14%	15%	16%	15%	17%	13%	10%
Not sure	12%	7%	16%	14%	13%	12%	10%	14%	10%	11%
Totals	100%	99%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(585)	(259)	(326)	(114)	(219)	(144)	(108)	(224)	(190)	(111)

			Ą	ge			F	Race			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	73%	56%	62%	85%	81%	74%	78%	64%	*	71%	68%	79%	67%
No	15%	27%	24%	8%	5%	14%	7%	28%	*	14%	19%	12%	17%
Not sure	12%	18%	14%	7%	14%	12%	14%	8%	*	15%	13%	8%	15%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	*	100%	100%	99%	99%
Unweighted N	(585)	(151)	(109)	(224)	(101)	(402)	(94)	(64)	(25)	(97)	(98)	(232)	(158)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	73%	73%	73%	*	77%	61%	*	71%	75%	79%
No	15%	15%	15%	*	11%	24%	*	15%	14%	16%
Not sure	12%	12%	12%	*	12%	14%	*	14%	10%	5%
Totals	100%	100%	100%	*	100%	99%	*	100%	99%	100%
Unweighted N	(585)	(585)	(585)	(0)	(404)	(165)	(16)	(347)	(178)	(41)

88. Democratic Nominee Preference

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

Asked of those who will vote or have already voted in the Democratic presidential primary in their state

		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	58%	54%	60%	68%	52%	49%	65%	54%	59%	62%
Bernie Sanders	39%	42%	37%	29%	45%	48%	31%	42%	38%	35%
Not sure	3%	4%	3%	3%	3%	3%	4%	4%	3%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(586)	(260)	(326)	(114)	(219)	(145)	(108)	(225)	(190)	(111)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	58%	24%	38%	74%	83%	54%	78%	44%	*	61%	45%	65%	53%
Bernie Sanders	39%	71%	58%	23%	16%	41%	21%	55%	*	37%	49%	32%	45%
Not sure	3%	4%	4%	3%	1%	4%	1%	2%	*	3%	7%	3%	2%
Totals	100%	99%	100%	100%	100%	99%	100%	101%	*	101%	101%	100%	100%
Unweighted N	(586)	(151)	(110)	(224)	(101)	(402)	(95)	(64)	(25)	(97)	(98)	(233)	(158)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	58%	58%	58%	*	63%	43%	*	51%	63%	76%
Bernie Sanders	39%	39%	39%	*	34%	52%	*	47%	33%	19%
Not sure	3%	3%	3%	*	3%	5%	*	2%	4%	5%
Totals	100%	100%	100%	*	100%	100%	*	100%	100%	100%
Unweighted N	(586)	(586)	(586)	(0)	(404)	(165)	(17)	(347)	(179)	(41)

89. Sanders Campaign Suspension Time

Do you think Bernie Sanders...

Asked of those who will vote or have already voted in the Democratic presidential primary in their state

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Suspended his campaign too late	23%	24%	23%	20%	22%	25%	28%	15%	29%	34%
Suspended his campaign at the appropriate time	50%	49%	50%	48%	52%	50%	48%	52%	52%	45%
Suspended his campaign too early	10%	7%	12%	14%	8%	11%	7%	12%	9%	3%
Should not have suspended his										
campaign	17%	19%	16%	18%	18%	15%	17%	21%	11%	18%
Totals	100%	99%	101%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(584)	(259)	(325)	(113)	(218)	(145)	(108)	(223)	(190)	(111)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Suspended his campaign too late	23%	14%	20%	30%	25%	26%	18%	18%	*	31%	18%	23%	23%
Suspended his campaign at the appropriate time	50%	45%	40%	51%	62%	50%	57%	26%	*	40%	54%	57%	42%
Suspended his campaign too early	10%	14%	13%	8%	5%	8%	10%	19%	*	9%	9%	9%	13%
Should not have suspended his													
campaign	17%	27%	27%	11%	7%	16%	14%	37%	*	20%	19%	12%	22%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	*	100%	100%	101%	100%
Unweighted N	(584)	(150)	(109)	(224)	(101)	(401)	(94)	(64)	(25)	(97)	(98)	(231)	(158)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Suspended his campaign too late	23%	23%	23%	*	23%	26%	*	26%	23%	12%
Suspended his campaign at the appropriate time	50%	50%	50%	*	54%	40%	*	47%	54%	57%
Suspended his campaign too early	10%	10%	10%	*	9%	12%	*	8%	9%	17%
Should not have suspended his										
campaign	17%	17%	17%	*	15%	22%	*	19%	14%	14%
Totals	100%	100%	100%	*	101%	100%	*	100%	100%	100%
Unweighted N	(584)	(584)	(584)	(0)	(403)	(165)	(16)	(346)	(179)	(40)

90. Dnc Postponing Approval

Do you approve or disapprove of the decision to postpone the Democratic National Convention to the week of August 17th due to coronavirus concerns? Asked of those who will vote or have already voted in the Democratic presidential primary in their state

		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	56%	53%	58%	55%	55%	54%	58%	58%	54%	56%
Somewhat approve	24%	24%	23%	16%	22%	26%	34%	20%	26%	32%
Somewhat disapprove	3%	2%	4%	4%	2%	3%	2%	4%	2%	4%
Strongly disapprove	4%	7%	2%	1%	7%	5%	2%	4%	7%	1%
Not sure	13%	14%	13%	23%	14%	11%	4%	14%	11%	8%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	101%
Unweighted N	(584)	(260)	(324)	(114)	(218)	(144)	(108)	(224)	(189)	(111)

			A	ge			F	Race			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	56%	46%	46%	64%	60%	56%	56%	60%	*	53%	55%	59%	53%
Somewhat approve	24%	26%	28%	22%	21%	28%	15%	13%	*	23%	20%	23%	29%
Somewhat disapprove	3%	5%	3%	3%	2%	3%	3%	1%	*	3%	6%	3%	0%
Strongly disapprove	4%	7%	5%	4%	1%	4%	3%	8%	*	3%	2%	3%	8%
Not sure	13%	15%	18%	8%	17%	9%	23%	19%	*	18%	17%	12%	10%
Totals	100%	99%	100%	101%	101%	100%	100%	101%	*	100%	100%	100%	100%
Unweighted N	(584)	(151)	(109)	(223)	(101)	(402)	(93)	(64)	(25)	(97)	(98)	(231)	(158)

		Registered	Primary Voter			Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	56%	56%	56%	*	56%	56%	*	59%	51%	54%
Somewhat approve	24%	24%	24%	*	25%	23%	*	26%	23%	18%

				cont	inued from pre	evious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Somewhat disapprove	3%	3%	3%	*	2%	2%	*	3%	4%	2%
Strongly disapprove	4%	4%	4%	*	2%	8%	*	2%	5%	12%
Not sure	13%	13%	13%	*	15%	11%	*	10%	17%	15%
Totals	100%	100%	100%	*	100%	100%	*	100%	100%	101%
Unweighted N	(584)	(584)	(584)	(0)	(402)	(165)	(17)	(345)	(179)	(41)

91. 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...

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
Joe Biden	48%	44%	52%	43%	47%	50%	57%	52%	48%	47%
Donald Trump	43%	48%	39%	48%	44%	40%	36%	37%	44%	48%
Other	3%	3%	2%	3%	3%	3%	4%	4%	2%	3%
Not sure	4%	4%	5%	4%	5%	5%	2%	5%	3%	1%
I would not vote	2%	2%	2%	3%	2%	1%	1%	2%	2%	0%
Totals	100%	101%	100%	101%	101%	99%	100%	100%	99%	99%
Unweighted N	(1,160)	(545)	(615)	(279)	(425)	(270)	(186)	(424)	(352)	(228)

			A	ge		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	48%	51%	52%	49%	42%	43%	79%	44%	53%	51%	47%	47%	49%
Donald Trump	43%	32%	34%	44%	56%	49%	13%	40%	23%	38%	42%	47%	41%
Other	3%	5%	6%	2%	1%	3%	1%	4%	12%	4%	3%	2%	3%
Not sure	4%	8%	6%	4%	1%	4%	5%	5%	3%	4%	7%	2%	5%
I would not vote	2%	4%	2%	2%	0%	1%	1%	7%	9%	3%	1%	2%	2%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,160)	(249)	(202)	(465)	(244)	(853)	(122)	(136)	(49)	(183)	(213)	(464)	(300)

		Registered	Primar	y Voter		Party ID			Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Joe Biden	48%	48%	86%	3%	90%	39%	5%	87%	52%	12%		
		continued on the next page										

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Donald Trump	43%	43%	7%	96%	5%	42%	91%	5%	36%	84%
Other	3%	3%	4%	0%	2%	7%	1%	4%	3%	2%
Not sure	4%	4%	2%	1%	2%	9%	2%	3%	7%	2%
I would not vote	2%	2%	1%	0%	1%	4%	1%	2%	2%	0%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,160)	(1,160)	(582)	(292)	(453)	(401)	(306)	(409)	(326)	(367)

92. 2020 Election Winner

Who do you think will win the 2020 presidential election?

		Ge	nder		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	43%	42%	44%	44%	43%	41%	42%	47%	39%	39%
Donald Trump	57%	58%	56%	56%	57%	59%	58%	53%	61%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(697)	(797)	(485)	(540)	(280)	(189)	(650)	(410)	(237)

		Age				Race					Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	43%	44%	45%	47%	35%	35%	76%	57%	50%	45%	43%	38%	50%
Donald Trump	57%	56%	55%	53%	65%	65%	24%	43%	50%	55%	57%	62%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(326)	(310)	(547)	(311)	(1,090)	(159)	(177)	(68)	(243)	(277)	(598)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	43%	43%	74%	3%	77%	40%	7%	68%	44%	17%
Donald Trump	57%	57%	26%	97%	23%	60%	93%	32%	56%	83%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,164)	(584)	(292)	(518)	(603)	(373)	(456)	(422)	(452)

93. Senate ControlWhich party do you think will win majority control of the U.S. Senate 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
The Democratic Party	34%	34%	34%	32%	35%	36%	37%	35%	36%	33%
The Republican Party	42%	44%	40%	38%	42%	46%	48%	36%	47%	50%
Not sure	24%	21%	26%	30%	23%	18%	15%	29%	17%	17%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(695)	(798)	(486)	(537)	(281)	(189)	(650)	(409)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party	34%	37%	34%	37%	29%	29%	60%	42%	30%	36%	32%	33%	37%
The Republican Party	42%	37%	34%	44%	53%	49%	15%	31%	42%	39%	40%	47%	38%
Not sure	24%	27%	32%	19%	19%	23%	26%	27%	28%	25%	28%	20%	26%
Totals	100%	101%	100%	100%	101%	101%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,493)	(327)	(307)	(548)	(311)	(1,090)	(159)	(175)	(69)	(242)	(278)	(598)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party	34%	38%	68%	6%	68%	26%	4%	61%	37%	13%
The Republican Party	42%	46%	16%	91%	16%	33%	86%	20%	38%	71%
Not sure	24%	16%	16%	3%	15%	41%	9%	19%	26%	16%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	101%	100%
Unweighted N	(1,493)	(1,164)	(586)	(292)	(517)	(605)	(371)	(455)	(422)	(451)

94. House ControlWhich party do you think will win majority control of the U.S. House of Representatives 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
The Democratic Party	41%	41%	42%	37%	37%	52%	52%	40%	43%	47%
The Republican Party	32%	33%	32%	31%	35%	31%	33%	28%	36%	39%
Not sure	26%	26%	27%	33%	28%	17%	15%	32%	21%	14%
Totals	99%	100%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(690)	(789)	(477)	(535)	(280)	(187)	(642)	(410)	(234)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party	41%	48%	37%	43%	37%	37%	65%	45%	40%	46%	39%	39%	43%
The Republican Party	32%	23%	29%	36%	40%	38%	10%	27%	28%	26%	33%	38%	28%
Not sure	26%	28%	34%	21%	23%	26%	25%	28%	32%	28%	28%	23%	29%
Totals	99%	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(326)	(299)	(545)	(309)	(1,082)	(157)	(173)	(67)	(241)	(272)	(593)	(373)

		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party	41%	47%	79%	9%	76%	32%	13%	70%	46%	17%
The Republican Party	32%	35%	9%	81%	10%	24%	71%	13%	27%	60%
Not sure	26%	18%	12%	10%	14%	44%	16%	17%	28%	22%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,479)	(1,157)	(583)	(291)	(517)	(595)	(367)	(453)	(421)	(447)

95. 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%	32%	32%	26%	31%	38%	47%	32%	31%	37%
Get worse	38%	41%	34%	35%	40%	40%	36%	31%	40%	49%
Stay the same	14%	13%	14%	14%	15%	13%	11%	15%	14%	9%
Not sure	17%	13%	20%	25%	15%	9%	7%	21%	15%	5%
Totals	101%	99%	100%	100%	101%	100%	101%	99%	100%	100%
Unweighted N	(1,488)	(695)	(793)	(480)	(539)	(280)	(189)	(646)	(410)	(236)

		Age				Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Get better	32%	31%	33%	34%	30%	29%	49%	37%	24%	33%	31%	34%	30%
Get worse	38%	28%	29%	43%	50%	44%	14%	30%	30%	32%	38%	40%	38%
Stay the same	14%	22%	17%	10%	7%	13%	15%	14%	24%	14%	10%	13%	17%
Not sure	17%	20%	21%	14%	13%	15%	22%	19%	22%	21%	21%	13%	15%
Totals	101%	101%	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(322)	(309)	(546)	(311)	(1,087)	(159)	(175)	(67)	(241)	(276)	(598)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Get better	32%	36%	63%	8%	60%	25%	9%	59%	34%	12%
Get worse	38%	42%	11%	84%	11%	35%	74%	10%	30%	72%
Stay the same	14%	11%	15%	5%	16%	15%	9%	18%	18%	6%
Not sure	17%	11%	11%	4%	14%	25%	8%	13%	18%	9%
Totals	101%	100%	100%	101%	101%	100%	100%	100%	100%	99%

				contir	nued from pre	vious page					
		Registered Primary Voter Party ID						Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,488)	(1,161)	(585)	(291)	(518)	(599)	(371)	(457)	(422)	(450)	

96. 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	37%	41%	34%	33%	40%	37%	43%	31%	40%	49%
Get worse	37%	33%	40%	29%	38%	42%	47%	38%	36%	37%
Stay the same	13%	14%	12%	16%	13%	14%	3%	15%	15%	7%
Not sure	13%	12%	14%	21%	9%	7%	7%	17%	9%	7%
Totals	100%	100%	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,486)	(693)	(793)	(482)	(536)	(280)	(188)	(646)	(408)	(236)

		Age				Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Get better	37%	25%	28%	42%	51%	44%	9%	30%	20%	35%	35%	40%	35%
Get worse	37%	41%	37%	38%	30%	32%	61%	32%	43%	40%	35%	36%	36%
Stay the same	13%	17%	17%	10%	10%	12%	14%	21%	14%	14%	10%	13%	16%
Not sure	13%	17%	18%	10%	9%	12%	15%	17%	23%	11%	20%	11%	13%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(322)	(308)	(546)	(310)	(1,085)	(159)	(174)	(68)	(240)	(275)	(597)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Get better	37%	41%	9%	85%	7%	34%	77%	8%	35%	70%
Get worse	37%	40%	73%	4%	70%	28%	7%	73%	35%	11%
Stay the same	13%	11%	11%	8%	13%	16%	9%	12%	17%	10%
Not sure	13%	8%	7%	4%	9%	21%	7%	7%	13%	9%
Totals	100%	100%	100%	101%	99%	99%	100%	100%	100%	100%

				contir	nued from pre	vious page					
		Registered Primary Voter Party ID						Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,486)	(1,160)	(584)	(292)	(516)	(599)	(371)	(454)	(422)	(449)	

97A. Issue Importance — Jobs and the economy

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	67%	65%	70%	62%	69%	72%	73%	65%	66%	76%
Somewhat Important	28%	29%	26%	32%	26%	24%	24%	28%	31%	21%
Not very Important	4%	5%	3%	4%	4%	2%	2%	5%	3%	3%
Unimportant	1%	2%	1%	2%	1%	1%	0%	2%	0%	1%
Totals	100%	101%	100%	100%	100%	99%	99%	100%	100%	101%
Unweighted N	(1,498)	(699)	(799)	(486)	(542)	(281)	(189)	(652)	(411)	(237)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	67%	54%	61%	74%	77%	69%	67%	58%	63%	70%	66%	69%	65%
Somewhat Important	28%	40%	28%	23%	22%	27%	28%	31%	28%	26%	29%	27%	29%
Not very Important	4%	5%	7%	2%	1%	2%	4%	11%	6%	3%	2%	4%	5%
Unimportant	1%	1%	3%	1%	0%	2%	1%	0%	2%	1%	3%	1%	1%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,498)	(328)	(310)	(548)	(312)	(1,092)	(159)	(177)	(70)	(243)	(278)	(600)	(377)

	Total	Registered	Primary Voter		Party ID			ldeology		
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	67%	72%	67%	79%	66%	63%	76%	60%	66%	76%
Somewhat Important	28%	25%	29%	19%	29%	31%	22%	34%	30%	19%
Not very Important	4%	2%	3%	1%	3%	5%	2%	5%	2%	3%
Unimportant	1%	1%	1%	1%	2%	2%	1%	1%	1%	1%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	99%	99%

				contir	nued from pre	vious page					
		Registered Voters	Registered Primary Voter				Party ID		ldeology		
	Total		Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,498)	(1,166)	(586)	(292)	(519)	(606)	(373)	(457)	(424)	(451)	

97B. 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	43%	43%	43%	41%	44%	47%	40%	39%	46%	43%
Somewhat Important	36%	33%	38%	34%	34%	36%	43%	35%	37%	41%
Not very Important	17%	19%	15%	20%	18%	15%	13%	20%	15%	14%
Unimportant	4%	5%	4%	5%	4%	2%	4%	6%	3%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,496)	(698)	(798)	(485)	(541)	(281)	(189)	(650)	(411)	(237)

				ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	43%	30%	39%	44%	58%	44%	34%	47%	39%	39%	43%	43%	45%
Somewhat Important	36%	45%	34%	35%	30%	36%	36%	32%	34%	33%	33%	39%	34%
Not very Important	17%	21%	20%	18%	10%	16%	23%	20%	21%	23%	20%	13%	18%
Unimportant	4%	4%	7%	3%	2%	4%	7%	1%	6%	5%	5%	4%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%	101%
Unweighted N	(1,496)	(328)	(308)	(548)	(312)	(1,092)	(159)	(175)	(70)	(243)	(278)	(599)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	43%	47%	37%	67%	33%	38%	61%	35%	37%	59%
Somewhat Important	36%	35%	40%	28%	38%	38%	31%	39%	40%	29%
Not very Important	17%	15%	20%	4%	24%	19%	7%	21%	18%	11%
Unimportant	4%	3%	4%	1%	4%	6%	2%	5%	4%	1%
Totals	100%	100%	101%	100%	99%	101%	101%	100%	99%	100%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID					Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,496)	(1,166)	(586)	(292)	(519)	(605)	(372)	(456)	(424)	(450)

97C. Issue Importance — Climate change and the environment

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	44%	41%	46%	41%	45%	44%	51%	47%	42%	43%
Somewhat Important	31%	27%	35%	34%	30%	29%	26%	32%	32%	29%
Not very Important	15%	18%	12%	16%	15%	16%	12%	14%	15%	16%
Unimportant	10%	13%	7%	9%	10%	11%	11%	7%	12%	12%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,496)	(698)	(798)	(485)	(541)	(281)	(189)	(650)	(411)	(237)

				ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	44%	52%	46%	42%	37%	42%	53%	46%	49%	47%	39%	45%	43%
Somewhat Important	31%	36%	34%	30%	24%	29%	37%	34%	32%	34%	37%	29%	29%
Not very Important	15%	6%	14%	16%	25%	17%	7%	14%	14%	13%	14%	17%	15%
Unimportant	10%	7%	6%	12%	15%	12%	3%	6%	6%	7%	10%	9%	13%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,496)	(328)	(308)	(548)	(312)	(1,092)	(159)	(175)	(70)	(243)	(278)	(599)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	44%	45%	70%	15%	68%	39%	21%	74%	44%	20%
Somewhat Important	31%	28%	24%	28%	23%	36%	34%	21%	40%	27%
Not very Important	15%	16%	4%	29%	7%	16%	24%	3%	14%	28%
Unimportant	10%	12%	2%	28%	2%	9%	21%	2%	3%	25%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%

				contir	nued from pre	vious page					
		Registered Voters	Registered Primary Voter Party ID						Ideology		
	Total		Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,496)	(1,166)	(586)	(292)	(519)	(605)	(372)	(456)	(424)	(450)	

97D. Issue Importance — Terrorism

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	49%	49%	48%	44%	52%	51%	49%	44%	53%	53%
Somewhat Important	39%	37%	40%	42%	36%	35%	40%	41%	37%	37%
Not very Important	10%	11%	10%	10%	10%	12%	11%	12%	10%	9%
Unimportant	2%	3%	2%	4%	2%	2%	0%	3%	0%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(698)	(798)	(485)	(541)	(281)	(189)	(650)	(411)	(237)

				ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	49%	35%	38%	55%	64%	50%	50%	41%	46%	48%	42%	53%	47%
Somewhat Important	39%	45%	44%	35%	33%	39%	30%	49%	35%	35%	43%	38%	40%
Not very Important	10%	17%	13%	9%	3%	9%	17%	8%	16%	16%	10%	8%	11%
Unimportant	2%	3%	5%	2%	0%	2%	2%	2%	3%	1%	5%	2%	3%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,496)	(328)	(308)	(548)	(312)	(1,092)	(159)	(175)	(70)	(243)	(278)	(599)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	49%	52%	42%	69%	42%	45%	61%	37%	46%	64%
Somewhat Important	39%	36%	41%	28%	40%	40%	35%	46%	40%	32%
Not very Important	10%	10%	16%	1%	15%	12%	3%	15%	11%	3%
Unimportant	2%	2%	2%	1%	3%	3%	1%	2%	3%	1%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%	100%

				contir	nued from pre	vious page					
		Registered Voters	Registered Primary Voter				Party ID		Ideology		
	Total		Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,496)	(1,166)	(586)	(292)	(519)	(605)	(372)	(456)	(424)	(450)	

97E. Issue Importance — Education

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	54%	51%	57%	51%	58%	53%	54%	54%	57%	51%
Somewhat Important	34%	35%	33%	35%	29%	35%	40%	34%	32%	36%
Not very Important	10%	12%	8%	11%	11%	9%	5%	10%	8%	12%
Unimportant	3%	3%	3%	4%	2%	3%	1%	2%	3%	1%
Totals	101%	101%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(697)	(797)	(484)	(540)	(281)	(189)	(650)	(410)	(237)

				ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	54%	58%	53%	53%	52%	51%	72%	51%	57%	57%	55%	54%	51%
Somewhat Important	34%	32%	32%	33%	38%	36%	20%	36%	30%	31%	28%	35%	37%
Not very Important	10%	8%	11%	12%	8%	10%	7%	12%	11%	10%	14%	9%	8%
Unimportant	3%	3%	5%	2%	2%	3%	1%	1%	2%	3%	2%	2%	4%
Totals	101%	101%	101%	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,494)	(328)	(307)	(547)	(312)	(1,090)	(159)	(175)	(70)	(243)	(277)	(598)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	54%	55%	66%	45%	64%	52%	45%	67%	52%	45%
Somewhat Important	34%	35%	27%	40%	26%	34%	42%	28%	33%	39%
Not very Important	10%	7%	5%	11%	8%	11%	10%	4%	12%	13%
Unimportant	3%	2%	2%	4%	3%	3%	3%	1%	3%	3%
Totals	101%	99%	100%	100%	101%	100%	100%	100%	100%	100%

				contir	nued from pre	vious page					
		Registered	Registered Primary Voter				Party ID		ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,494)	(1,165)	(586)	(291)	(519)	(604)	(371)	(456)	(424)	(449)	

97F. Issue Importance — Health care

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	70%	63%	76%	71%	67%	70%	71%	73%	66%	66%
Somewhat Important	23%	25%	21%	19%	25%	25%	27%	18%	28%	27%
Not very Important	6%	10%	2%	8%	5%	4%	2%	7%	6%	6%
Unimportant	1%	2%	1%	2%	2%	0%	0%	2%	0%	2%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	101%
Unweighted N	(1,499)	(699)	(800)	(487)	(542)	(281)	(189)	(653)	(411)	(237)

			A	ge		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	70%	58%	66%	74%	79%	69%	78%	63%	64%	76%	69%	68%	68%
Somewhat Important	23%	28%	25%	22%	19%	25%	13%	25%	27%	21%	20%	25%	24%
Not very Important	6%	12%	6%	4%	1%	5%	8%	8%	5%	3%	9%	5%	7%
Unimportant	1%	2%	3%	0%	0%	1%	1%	3%	3%	0%	2%	2%	1%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,499)	(329)	(310)	(548)	(312)	(1,093)	(159)	(177)	(70)	(243)	(278)	(601)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	70%	72%	87%	57%	87%	63%	58%	84%	70%	55%
Somewhat Important	23%	23%	12%	37%	10%	27%	34%	12%	25%	32%
Not very Important	6%	4%	1%	5%	3%	8%	6%	3%	5%	10%
Unimportant	1%	1%	0%	1%	0%	2%	1%	1%	0%	2%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%

				contir	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID		ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,499)	(1,166)	(586)	(292)	(519)	(607)	(373)	(457)	(424)	(451)

97G. Issue Importance — Taxes and government spending

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	50%	49%	50%	47%	51%	55%	45%	49%	50%	54%
Somewhat Important	41%	39%	42%	40%	40%	38%	47%	39%	44%	37%
Not very Important	8%	9%	6%	10%	6%	5%	8%	9%	6%	7%
Unimportant	2%	3%	1%	2%	2%	2%	0%	2%	1%	1%
Totals	101%	100%	99%	99%	99%	100%	100%	99%	101%	99%
Unweighted N	(1,496)	(698)	(798)	(485)	(541)	(281)	(189)	(651)	(410)	(237)

			A	ge			R	ace			Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	50%	43%	45%	54%	56%	51%	46%	44%	60%	48%	51%	52%	46%
Somewhat Important	41%	45%	41%	38%	39%	41%	39%	44%	31%	40%	37%	40%	45%
Not very Important	8%	10%	10%	7%	4%	7%	13%	9%	6%	11%	10%	6%	8%
Unimportant	2%	2%	4%	1%	1%	2%	1%	3%	3%	2%	2%	2%	1%
Totals	101%	100%	100%	100%	100%	101%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(328)	(309)	(547)	(312)	(1,091)	(159)	(176)	(70)	(243)	(278)	(598)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	50%	54%	46%	64%	44%	49%	58%	38%	50%	60%
Somewhat Important	41%	39%	44%	33%	43%	41%	37%	47%	44%	33%
Not very Important	8%	6%	10%	2%	11%	8%	4%	12%	6%	5%
Unimportant	2%	1%	1%	1%	2%	3%	1%	3%	0%	1%
Totals	101%	100%	101%	100%	100%	101%	100%	100%	100%	99%

				contir	nued from pre	vious page					
		Registered Primary Voter				Party ID			ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,496)	(1,166)	(586)	(292)	(519)	(606)	(371)	(456)	(424)	(450)	

97H. 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	49%	45%	53%	46%	49%	51%	54%	52%	43%	47%
Somewhat Important	36%	37%	35%	38%	35%	33%	38%	33%	44%	36%
Not very Important	11%	13%	9%	12%	11%	13%	6%	11%	10%	13%
Unimportant	4%	5%	2%	4%	5%	3%	2%	3%	3%	4%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(698)	(798)	(485)	(541)	(281)	(189)	(652)	(409)	(237)

				ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	49%	55%	50%	49%	42%	46%	70%	39%	55%	57%	53%	47%	43%
Somewhat Important	36%	32%	35%	34%	45%	38%	23%	44%	24%	29%	33%	36%	44%
Not very Important	11%	11%	11%	12%	11%	11%	5%	13%	19%	12%	9%	12%	11%
Unimportant	4%	2%	4%	5%	3%	4%	1%	3%	2%	2%	6%	4%	2%
Totals	100%	100%	100%	100%	101%	99%	99%	99%	100%	100%	101%	99%	100%
Unweighted N	(1,496)	(328)	(310)	(546)	(312)	(1,090)	(159)	(177)	(70)	(243)	(278)	(598)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	49%	52%	67%	35%	64%	45%	36%	69%	43%	38%
Somewhat Important	36%	35%	28%	45%	29%	38%	43%	24%	43%	41%
Not very Important	11%	10%	4%	14%	6%	13%	15%	6%	11%	15%
Unimportant	4%	4%	1%	6%	1%	4%	6%	2%	3%	6%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID					Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,496)	(1,165)	(586)	(291)	(519)	(606)	(371)	(457)	(424)	(449)

97I. 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	45%	39%	50%	45%	46%	40%	48%	48%	41%	45%
Somewhat Important	28%	28%	29%	29%	27%	30%	26%	30%	31%	22%
Not very Important	17%	18%	16%	15%	18%	20%	18%	14%	19%	23%
Unimportant	10%	15%	5%	11%	9%	10%	8%	8%	10%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,496)	(698)	(798)	(485)	(541)	(281)	(189)	(652)	(409)	(237)

				ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	45%	37%	47%	46%	47%	42%	61%	46%	40%	50%	39%	46%	44%
Somewhat Important	28%	39%	28%	25%	23%	28%	25%	33%	27%	24%	30%	28%	30%
Not very Important	17%	17%	15%	17%	20%	19%	13%	13%	20%	21%	18%	15%	18%
Unimportant	10%	7%	9%	12%	10%	12%	0%	8%	13%	5%	13%	11%	9%
Totals	100%	100%	99%	100%	100%	101%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,496)	(328)	(310)	(546)	(312)	(1,090)	(159)	(177)	(70)	(243)	(278)	(598)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	45%	47%	61%	35%	62%	37%	35%	58%	41%	38%
Somewhat Important	28%	25%	26%	23%	24%	34%	26%	29%	31%	24%
Not very Important	17%	17%	11%	21%	12%	16%	25%	10%	21%	20%
Unimportant	10%	10%	2%	21%	2%	13%	14%	3%	8%	19%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	101%	101%

				contir	nued from pre	vious page				
		Registered Primary Voter				Party ID		ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,496)	(1,165)	(586)	(291)	(519)	(606)	(371)	(457)	(424)	(449)

97J. Issue Importance — Crime and criminal justice reform

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	43%	39%	46%	45%	46%	35%	35%	47%	40%	35%
Somewhat Important	43%	42%	44%	38%	41%	50%	54%	39%	48%	48%
Not very Important	12%	15%	9%	13%	11%	13%	9%	11%	10%	14%
Unimportant	3%	4%	1%	4%	2%	2%	1%	3%	2%	3%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(697)	(798)	(485)	(540)	(281)	(189)	(651)	(409)	(237)

				ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	43%	37%	44%	42%	47%	39%	65%	40%	41%	48%	34%	46%	40%
Somewhat Important	43%	47%	38%	43%	44%	46%	25%	43%	44%	34%	48%	43%	46%
Not very Important	12%	11%	16%	12%	8%	12%	6%	16%	13%	14%	12%	10%	13%
Unimportant	3%	4%	3%	2%	1%	3%	5%	1%	2%	3%	6%	1%	1%
Totals	101%	99%	101%	99%	100%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(328)	(310)	(545)	(312)	(1,089)	(159)	(177)	(70)	(243)	(278)	(597)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	43%	44%	51%	42%	52%	37%	39%	50%	41%	38%
Somewhat Important	43%	44%	42%	44%	36%	46%	47%	41%	46%	43%
Not very Important	12%	10%	6%	12%	10%	13%	11%	7%	11%	15%
Unimportant	3%	2%	1%	3%	2%	3%	2%	2%	2%	4%
Totals	101%	100%	100%	101%	100%	99%	99%	100%	100%	100%

				contir	nued from pre	vious page				
		Registered	Registered Primary Voter			Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,495)	(1,164)	(585)	(291)	(518)	(606)	(371)	(457)	(423)	(449)

98. Most Important Issue

Which of these is the most important issue for you?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Jobs and the economy	20%	21%	19%	18%	22%	22%	20%	20%	17%	28%
Immigration	8%	10%	6%	10%	7%	8%	4%	6%	10%	9%
Climate change and the environment	12%	11%	13%	9%	12%	14%	16%	11%	12%	14%
National Security and foreign policy	7%	8%	7%	5%	10%	7%	9%	7%	8%	7%
Education	6%	4%	7%	3%	8%	5%	6%	4%	10%	2%
Health care	29%	25%	32%	38%	23%	22%	26%	35%	24%	22%
Taxes and government spending	7%	8%	6%	7%	6%	10%	7%	6%	8%	10%
Civil rights and civil liberties	6%	6%	6%	4%	8%	6%	8%	8%	4%	7%
Gun control	3%	5%	2%	4%	3%	4%	2%	2%	5%	1%
Crime and criminal justice reform	2%	2%	2%	3%	2%	1%	1%	3%	2%	0%
Totals	100%	100%	100%	101%	101%	99%	99%	102%	100%	100%
Unweighted N	(1,405)	(665)	(740)	(434)	(514)	(275)	(182)	(601)	(392)	(233)

		Age				Race					Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Jobs and the economy	20%	16%	21%	23%	19%	21%	16%	19%	18%	20%	23%	21%	17%
Immigration	8%	5%	4%	10%	11%	9%	2%	9%	8%	7%	6%	9%	9%
Climate change and the environment	12%	21%	9%	10%	10%	12%	7%	11%	20%	10%	11%	11%	14%
National Security and foreign policy	7%	6%	4%	7%	11%	8%	6%	5%	5%	6%	4%	10%	6%

		continued from previous page											
			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Education	6%	7%	11%	4%	1%	5%	8%	6%	3%	8%	5%	5%	5%
Health care	29%	21%	29%	31%	31%	28%	34%	27%	24%	32%	32%	26%	28%
Taxes and government spending	7%	8%	8%	6%	7%	7%	7%	9%	9%	6%	9%	7%	7%
Civil rights and civil liberties	6%	10%	8%	5%	4%	5%	12%	2%	9%	7%	7%	6%	6%
Gun control	3%	3%	5%	3%	3%	2%	5%	9%	2%	1%	3%	3%	5%
Crime and criminal justice reform	2%	3%	2%	1%	3%	2%	4%	3%	1%	3%	1%	2%	2%
Totals Unweighted N	100% (1,405)	100% (302)	101% (268)	100% (531)	100% (304)	99% (1,042)	101% (147)	100% (156)	99% (60)	100% (225)	101% (260)	100% (566)	99% (354)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Jobs and the economy	20%	20%	14%	28%	15%	17%	31%	8%	21%	29%
Immigration	8%	10%	3%	23%	2%	7%	16%	3%	6%	16%
Climate change and the environment	12%	13%	20%	4%	19%	11%	3%	26%	8%	4%
National Security and foreign policy	7%	8%	4%	13%	4%	8%	11%	3%	7%	13%
Education	6%	5%	7%	2%	5%	6%	5%	6%	6%	5%
Health care	29%	27%	37%	13%	37%	29%	16%	38%	30%	17%
Taxes and government spending	7%	8%	4%	9%	2%	11%	9%	3%	9%	9%
Civil rights and civil liberties	6%	5%	6%	4%	8%	6%	4%	9%	4%	4%
Gun control	3%	3%	4%	2%	6%	2%	3%	4%	6%	1%

				contir	nued from pre	vious page				
		Registered	Registered Primary Voter			Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Crime and criminal justice reform	2%	2%	1%	3%	2%	2%	3%	1%	3%	2%
Totals	100%	101%	100%	101%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,405)	(1,123)	(576)	(276)	(501)	(546)	(358)	(442)	(401)	(434)

99A. 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	29%	34%	25%	30%	29%	29%	28%	25%	30%	36%
Somewhat favorable	17%	16%	18%	19%	18%	13%	9%	18%	17%	12%
Somewhat unfavorable	9%	9%	8%	10%	10%	7%	4%	10%	9%	7%
Very unfavorable	42%	40%	45%	35%	41%	51%	59%	41%	43%	46%
Don't know	3%	2%	5%	6%	3%	0%	0%	5%	1%	0%
Totals	100%	101%	101%	100%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,490)	(696)	(794)	(483)	(538)	(281)	(188)	(648)	(411)	(236)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	29%	17%	22%	32%	44%	34%	11%	22%	21%	25%	28%	32%	28%
Somewhat favorable	17%	23%	20%	13%	13%	18%	8%	19%	12%	16%	15%	18%	15%
Somewhat unfavorable	9%	7%	13%	10%	3%	7%	11%	15%	10%	10%	10%	7%	10%
Very unfavorable	42%	47%	40%	43%	39%	38%	67%	37%	53%	45%	45%	39%	44%
Don't know	3%	7%	4%	2%	1%	2%	3%	8%	4%	4%	1%	5%	2%
Totals	100%	101%	99%	100%	100%	99%	100%	101%	100%	100%	99%	101%	99%
Unweighted N	(1,490)	(328)	(304)	(547)	(311)	(1,088)	(159)	(175)	(68)	(242)	(276)	(596)	(376)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	29%	31%	5%	72%	6%	23%	66%	4%	24%	59%
Somewhat favorable	17%	13%	4%	21%	5%	21%	24%	4%	18%	25%
Somewhat unfavorable	9%	7%	6%	3%	10%	11%	3%	6%	14%	5%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	42%	48%	84%	4%	77%	38%	6%	84%	42%	11%
Don't know	3%	1%	0%	0%	1%	7%	1%	2%	1%	1%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	99%	101%
Unweighted N	(1,490)	(1,163)	(585)	(292)	(518)	(601)	(371)	(453)	(424)	(450)

99B. 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	24%	26%	22%	22%	24%	25%	26%	18%	27%	34%
Somewhat favorable	19%	21%	16%	22%	18%	17%	12%	22%	17%	16%
Somewhat unfavorable	12%	12%	11%	11%	14%	11%	9%	12%	14%	10%
Very unfavorable	35%	34%	36%	27%	34%	43%	51%	35%	34%	36%
Don't know	11%	7%	15%	17%	10%	5%	2%	14%	8%	4%
Totals	101%	100%	100%	99%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,485)	(692)	(793)	(480)	(536)	(281)	(188)	(645)	(410)	(235)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	24%	13%	14%	27%	40%	28%	7%	21%	17%	22%	22%	27%	22%
Somewhat favorable	19%	20%	22%	17%	15%	18%	13%	27%	15%	21%	16%	18%	20%
Somewhat unfavorable	12%	12%	12%	12%	11%	11%	14%	10%	18%	10%	14%	11%	13%
Very unfavorable	35%	42%	31%	36%	30%	33%	50%	30%	39%	35%	37%	33%	37%
Don't know	11%	12%	20%	7%	4%	10%	16%	12%	11%	12%	12%	11%	8%
Totals	101%	99%	99%	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,485)	(328)	(305)	(545)	(307)	(1,084)	(159)	(174)	(68)	(243)	(275)	(594)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	24%	28%	2%	67%	3%	17%	59%	4%	14%	56%
Somewhat favorable	19%	15%	10%	23%	12%	22%	21%	11%	22%	23%
Somewhat unfavorable	12%	12%	15%	3%	14%	12%	9%	9%	17%	8%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	35%	39%	69%	4%	66%	30%	5%	71%	36%	6%
Don't know	11%	6%	4%	2%	5%	19%	6%	5%	11%	7%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,161)	(585)	(290)	(517)	(599)	(369)	(454)	(422)	(447)

99C. 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%	15%	17%	13%	14%	20%	24%	16%	17%	16%
Somewhat favorable	20%	18%	22%	18%	17%	23%	34%	20%	23%	23%
Somewhat unfavorable	11%	13%	10%	11%	14%	10%	7%	13%	11%	11%
Very unfavorable	42%	47%	37%	42%	43%	44%	34%	36%	42%	49%
Don't know	10%	6%	14%	15%	12%	3%	1%	15%	7%	1%
Totals	99%	99%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(692)	(793)	(482)	(535)	(280)	(188)	(646)	(410)	(234)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	16%	10%	12%	19%	22%	13%	34%	21%	9%	12%	14%	19%	16%
Somewhat favorable	20%	26%	23%	18%	16%	20%	20%	27%	21%	26%	18%	18%	23%
Somewhat unfavorable	11%	18%	15%	9%	5%	11%	17%	7%	13%	11%	15%	9%	14%
Very unfavorable	42%	32%	30%	47%	56%	49%	11%	30%	42%	37%	43%	44%	39%
Don't know	10%	14%	20%	7%	2%	8%	19%	15%	15%	14%	9%	10%	9%
Totals	99%	100%	100%	100%	101%	101%	101%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,485)	(328)	(304)	(545)	(308)	(1,085)	(159)	(173)	(68)	(243)	(274)	(595)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	16%	19%	36%	1%	39%	7%	2%	33%	16%	5%
Somewhat favorable	20%	22%	36%	7%	33%	21%	5%	38%	22%	6%
Somewhat unfavorable	11%	9%	11%	4%	13%	12%	8%	11%	16%	6%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	42%	44%	11%	87%	8%	42%	81%	10%	36%	78%
Don't know	10%	6%	5%	1%	7%	18%	4%	8%	11%	6%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,485)	(1,158)	(583)	(290)	(517)	(597)	(371)	(454)	(419)	(449)

99D. Favorability Of Individuals — Mitch McConnell

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	9%	9%	8%	10%	6%	8%	11%	6%	10%	16%
Somewhat favorable	21%	22%	19%	22%	19%	20%	21%	19%	25%	17%
Somewhat unfavorable	10%	13%	8%	9%	14%	8%	10%	10%	12%	10%
Very unfavorable	37%	39%	36%	29%	35%	47%	56%	34%	38%	45%
Don't know	23%	17%	29%	30%	26%	16%	3%	31%	16%	12%
Totals	100%	100%	100%	100%	100%	99%	101%	100%	101%	100%
Unweighted N	(1,482)	(691)	(791)	(481)	(535)	(279)	(187)	(646)	(409)	(233)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	9%	8%	4%	9%	14%	9%	3%	12%	3%	9%	8%	9%	8%
Somewhat favorable	21%	15%	18%	18%	33%	22%	5%	30%	15%	14%	19%	23%	22%
Somewhat unfavorable	10%	8%	11%	12%	9%	12%	7%	4%	11%	13%	10%	10%	10%
Very unfavorable	37%	41%	31%	40%	36%	36%	53%	28%	41%	39%	38%	37%	37%
Don't know	23%	27%	36%	20%	8%	21%	32%	26%	30%	25%	26%	21%	23%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,482)	(327)	(304)	(543)	(308)	(1,084)	(158)	(173)	(67)	(242)	(275)	(593)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	9%	10%	2%	21%	3%	5%	21%	3%	6%	17%
Somewhat favorable	21%	21%	7%	47%	8%	19%	39%	7%	18%	39%
Somewhat unfavorable	10%	10%	8%	10%	9%	13%	9%	6%	13%	12%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	37%	43%	72%	9%	64%	34%	10%	69%	39%	13%
Don't know	23%	15%	11%	13%	16%	30%	21%	16%	24%	18%
Totals	100%	99%	100%	100%	100%	101%	100%	101%	100%	99%
Unweighted N	(1,482)	(1,155)	(583)	(289)	(515)	(597)	(370)	(452)	(420)	(449)

100A. 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	18%	18%	18%	20%	16%	17%	18%	21%	18%	12%
Somewhat favorable	26%	22%	30%	22%	24%	27%	42%	24%	30%	33%
Somewhat unfavorable	16%	17%	16%	16%	15%	20%	12%	20%	14%	14%
Very unfavorable	32%	37%	27%	28%	36%	35%	28%	24%	35%	40%
Don't know	8%	5%	10%	13%	8%	0%	1%	12%	3%	1%
Totals	100%	99%	101%	99%	99%	99%	101%	101%	100%	100%
Unweighted N	(1,478)	(690)	(788)	(479)	(531)	(280)	(188)	(640)	(409)	(235)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	18%	15%	17%	21%	17%	14%	44%	22%	7%	17%	13%	19%	21%
Somewhat favorable	26%	36%	28%	21%	21%	25%	27%	32%	28%	30%	29%	25%	24%
Somewhat unfavorable	16%	21%	19%	15%	11%	17%	13%	16%	19%	15%	20%	14%	18%
Very unfavorable	32%	18%	22%	37%	49%	38%	7%	21%	28%	29%	32%	34%	30%
Don't know	8%	9%	14%	6%	2%	7%	9%	9%	18%	9%	6%	8%	7%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(325)	(304)	(544)	(305)	(1,081)	(156)	(173)	(68)	(243)	(275)	(589)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	18%	19%	37%	3%	45%	6%	3%	29%	19%	9%
Somewhat favorable	26%	26%	43%	7%	41%	26%	8%	50%	29%	7%
Somewhat unfavorable	16%	16%	11%	16%	8%	19%	22%	12%	19%	16%

		continued from previous page												
		Registered	Primar	Primary Voter		Party ID			ldeology					
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con				
Very unfavorable	32%	36%	8%	74%	5%	31%	66%	6%	25%	66%				
Don't know	8%	2%	1%	0%	1%	18%	1%	2%	7%	3%				
Totals	100%	99%	100%	100%	100%	100%	100%	99%	99%	101%				
Unweighted N	(1,478)	(1,157)	(585)	(288)	(515)	(597)	(366)	(452)	(422)	(444)				

100B. Favorability Of Political Parties — The Republican Party

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

	G		nder		Educa	ntion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	17%	18%	16%	19%	17%	16%	14%	18%	17%	18%
Somewhat favorable	24%	27%	20%	24%	25%	23%	20%	19%	28%	27%
Somewhat unfavorable	16%	13%	18%	16%	16%	18%	11%	17%	17%	13%
Very unfavorable	35%	36%	35%	27%	34%	43%	54%	33%	35%	41%
Don't know	8%	6%	10%	14%	8%	0%	1%	13%	2%	2%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,484)	(694)	(790)	(479)	(536)	(280)	(189)	(642)	(410)	(237)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	17%	12%	16%	16%	25%	20%	5%	16%	14%	15%	16%	19%	16%
Somewhat favorable	24%	22%	20%	25%	27%	27%	13%	18%	14%	21%	26%	25%	21%
Somewhat unfavorable	16%	19%	15%	16%	12%	14%	20%	24%	16%	19%	17%	12%	19%
Very unfavorable	35%	37%	35%	36%	33%	33%	51%	32%	42%	36%	35%	34%	37%
Don't know	8%	10%	14%	6%	2%	7%	11%	9%	13%	9%	6%	9%	7%
Totals	100%	100%	100%	99%	99%	101%	100%	99%	99%	100%	100%	99%	100%
Unweighted N	(1,484)	(325)	(304)	(546)	(309)	(1,085)	(157)	(174)	(68)	(241)	(276)	(593)	(374)

		Registered	Primary Voter			Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	17%	18%	3%	44%	4%	8%	46%	4%	14%	34%
Somewhat favorable	24%	22%	5%	44%	7%	23%	45%	5%	23%	42%
Somewhat unfavorable	16%	16%	20%	6%	20%	20%	5%	15%	21%	12%

		continued from previous page												
		Registered	Primar	y Voter		Party ID			Ideology					
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con				
Very unfavorable	35%	41%	71%	5%	67%	31%	4%	74%	35%	7%				
Don't know	8%	3%	1%	0%	3%	18%	0%	2%	7%	4%				
Totals	100%	100%	100%	99%	101%	100%	100%	100%	100%	99%				
Unweighted N	(1,484)	(1,162)	(583)	(292)	(513)	(600)	(371)	(453)	(423)	(448)				

101. Trump Job Approval

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

		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	25%	27%	23%	23%	28%	23%	22%	20%	29%	30%
Somewhat approve	21%	23%	20%	24%	19%	22%	17%	23%	20%	18%
Somewhat disapprove	10%	11%	10%	12%	12%	6%	4%	14%	9%	7%
Strongly disapprove	38%	34%	42%	30%	37%	47%	57%	36%	39%	44%
Not sure	6%	6%	5%	11%	3%	2%	1%	8%	3%	0%
Totals	100%	101%	100%	100%	99%	100%	101%	101%	100%	99%
Unweighted N	(1,500)	(699)	(801)	(487)	(542)	(282)	(189)	(653)	(411)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	25%	13%	16%	28%	42%	30%	4%	21%	13%	20%	23%	28%	23%
Somewhat approve	21%	30%	23%	19%	15%	21%	19%	23%	23%	22%	19%	22%	22%
Somewhat disapprove	10%	8%	18%	9%	5%	8%	16%	15%	14%	9%	12%	9%	10%
Strongly disapprove	38%	42%	32%	40%	37%	37%	57%	27%	38%	43%	41%	35%	38%
Not sure	6%	7%	11%	3%	1%	4%	4%	14%	12%	5%	5%	5%	7%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,500)	(330)	(310)	(548)	(312)	(1,094)	(159)	(177)	(70)	(243)	(278)	(602)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	25%	28%	3%	65%	2%	18%	61%	4%	18%	53%
Somewhat approve	21%	17%	6%	28%	11%	25%	28%	6%	27%	28%
Somewhat disapprove	10%	8%	10%	2%	12%	12%	4%	8%	12%	9%

		continued from previous page												
		Registered	Primar	Primary Voter		Party ID			Ideology					
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con				
Strongly disapprove	38%	45%	80%	4%	72%	33%	5%	78%	38%	9%				
Not sure	6%	2%	1%	1%	2%	11%	1%	3%	5%	1%				
Totals	100%	100%	100%	100%	99%	99%	99%	99%	100%	100%				
Unweighted N	(1,500)	(1,166)	(586)	(292)	(519)	(608)	(373)	(457)	(424)	(452)				

102A. 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	nder Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	30%	34%	25%	28%	33%	30%	24%	24%	31%	40%
Somewhat approve	22%	22%	22%	25%	22%	18%	18%	23%	25%	13%
Somewhat disapprove	13%	12%	14%	11%	12%	17%	17%	14%	13%	15%
Strongly disapprove	27%	25%	28%	21%	26%	31%	40%	26%	26%	30%
No opinion	9%	7%	11%	15%	7%	3%	1%	13%	5%	2%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,479)	(691)	(788)	(476)	(536)	(279)	(188)	(642)	(409)	(233)

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	30%	19%	20%	35%	41%	35%	9%	23%	13%	30%	31%	31%	26%
Somewhat approve	22%	25%	26%	19%	18%	22%	17%	30%	19%	16%	19%	23%	27%
Somewhat disapprove	13%	19%	14%	11%	9%	11%	18%	14%	22%	15%	16%	11%	13%
Strongly disapprove	27%	27%	25%	28%	26%	24%	43%	24%	28%	29%	27%	26%	25%
No opinion	9%	10%	14%	7%	5%	7%	14%	9%	18%	10%	6%	9%	9%
Totals	101%	100%	99%	100%	99%	99%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,479)	(328)	(302)	(542)	(307)	(1,077)	(158)	(175)	(69)	(240)	(274)	(590)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	30%	32%	5%	71%	6%	25%	64%	6%	23%	61%
Somewhat approve	22%	19%	13%	24%	17%	23%	27%	12%	27%	25%
Somewhat disapprove	13%	13%	20%	1%	20%	14%	3%	21%	16%	4%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	27%	31%	58%	2%	52%	22%	2%	57%	25%	5%			
No opinion	9%	5%	4%	2%	5%	16%	4%	4%	8%	5%			
Totals	101%	100%	100%	100%	100%	100%	100%	100%	99%	100%			
Unweighted N	(1,479)	(1,156)	(582)	(288)	(513)	(599)	(367)	(453)	(419)	(446)			

102B. Trump Approval On Issues — Immigration

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

		Ge	nder	Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	28%	32%	25%	29%	30%	27%	23%	23%	31%	33%	
Somewhat approve	18%	19%	17%	22%	17%	14%	17%	19%	19%	18%	
Somewhat disapprove	10%	10%	10%	9%	11%	11%	5%	12%	8%	9%	
Strongly disapprove	36%	34%	39%	28%	36%	45%	54%	35%	37%	39%	
No opinion	8%	5%	9%	12%	7%	3%	1%	11%	5%	1%	
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	
Unweighted N	(1,473)	(689)	(784)	(474)	(534)	(278)	(187)	(641)	(406)	(232)	

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	28%	11%	23%	34%	43%	33%	8%	27%	12%	27%	26%	29%	30%
Somewhat approve	18%	23%	17%	18%	16%	19%	16%	17%	14%	14%	20%	20%	17%
Somewhat disapprove	10%	15%	15%	6%	5%	7%	15%	15%	19%	7%	11%	10%	9%
Strongly disapprove	36%	43%	34%	36%	33%	34%	52%	31%	37%	43%	39%	32%	38%
No opinion	8%	9%	11%	6%	4%	6%	10%	10%	18%	10%	4%	8%	7%
Totals	100%	101%	100%	100%	101%	99%	101%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,473)	(327)	(299)	(540)	(307)	(1,076)	(159)	(169)	(69)	(240)	(270)	(591)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	28%	29%	4%	65%	6%	25%	60%	5%	26%	54%
Somewhat approve	18%	16%	7%	25%	10%	19%	28%	6%	20%	25%
Somewhat disapprove	10%	7%	9%	3%	10%	14%	4%	9%	12%	8%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	36%	42%	77%	2%	70%	31%	4%	79%	34%	7%			
No opinion	8%	5%	4%	4%	4%	12%	5%	2%	8%	5%			
Totals	100%	99%	101%	99%	100%	101%	101%	101%	100%	99%			
Unweighted N	(1,473)	(1,151)	(580)	(289)	(512)	(594)	(367)	(450)	(418)	(446)			

102C. Trump Approval On Issues — Climate change and the environment

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

		Gender Education			ition	Income				
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	20%	24%	16%	20%	19%	21%	18%	17%	21%	25%
Somewhat approve	17%	16%	18%	20%	18%	10%	18%	18%	18%	15%
Somewhat disapprove	11%	12%	10%	13%	12%	10%	6%	13%	12%	9%
Strongly disapprove	40%	37%	42%	30%	39%	51%	56%	38%	40%	46%
No opinion	12%	10%	14%	16%	13%	8%	2%	15%	9%	6%
Totals	100%	99%	100%	99%	101%	100%	100%	101%	100%	101%
Unweighted N	(1,479)	(690)	(789)	(479)	(536)	(277)	(187)	(641)	(408)	(236)

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	20%	14%	19%	20%	26%	21%	6%	26%	16%	15%	14%	23%	21%
Somewhat approve	17%	18%	13%	16%	24%	18%	11%	21%	11%	16%	16%	19%	16%
Somewhat disapprove	11%	11%	17%	10%	7%	10%	17%	10%	18%	9%	11%	12%	12%
Strongly disapprove	40%	46%	35%	42%	36%	39%	55%	30%	38%	45%	48%	35%	38%
No opinion	12%	11%	16%	13%	8%	12%	10%	13%	17%	14%	11%	11%	13%
Totals	100%	100%	100%	101%	101%	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,479)	(327)	(300)	(541)	(311)	(1,082)	(157)	(171)	(69)	(241)	(273)	(594)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	20%	20%	4%	46%	5%	15%	43%	4%	13%	42%
Somewhat approve	17%	15%	5%	30%	7%	16%	31%	8%	17%	25%
Somewhat disapprove	11%	9%	7%	9%	11%	14%	8%	6%	17%	9%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	40%	46%	80%	4%	73%	36%	5%	80%	43%	9%			
No opinion	12%	10%	4%	12%	4%	19%	13%	2%	10%	15%			
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%			
Unweighted N	(1,479)	(1,155)	(582)	(291)	(512)	(598)	(369)	(450)	(421)	(447)			

102D. Trump Approval On Issues — Terrorism

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	27%	31%	24%	25%	30%	28%	27%	22%	29%	36%
Somewhat approve	20%	21%	18%	23%	19%	16%	13%	22%	21%	12%
Somewhat disapprove	12%	12%	12%	13%	12%	12%	8%	13%	13%	12%
Strongly disapprove	31%	30%	33%	22%	31%	38%	51%	29%	31%	39%
No opinion	10%	6%	14%	16%	8%	6%	1%	14%	6%	2%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,479)	(691)	(788)	(478)	(534)	(279)	(188)	(644)	(408)	(235)

				ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	27%	14%	19%	32%	42%	33%	7%	19%	16%	25%	23%	31%	26%
Somewhat approve	20%	19%	25%	18%	16%	19%	11%	32%	16%	17%	22%	18%	22%
Somewhat disapprove	12%	21%	12%	9%	8%	10%	24%	13%	16%	14%	13%	11%	12%
Strongly disapprove	31%	33%	29%	33%	28%	30%	41%	30%	31%	31%	34%	29%	33%
No opinion	10%	12%	14%	8%	6%	8%	17%	8%	20%	13%	8%	10%	8%
Totals	100%	99%	99%	100%	100%	100%	100%	102%	99%	100%	100%	99%	101%
Unweighted N	(1,479)	(327)	(300)	(544)	(308)	(1,083)	(158)	(169)	(69)	(240)	(275)	(594)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	27%	30%	5%	68%	6%	22%	59%	4%	23%	56%
Somewhat approve	20%	16%	7%	23%	11%	21%	27%	7%	22%	26%
Somewhat disapprove	12%	11%	17%	1%	16%	15%	3%	16%	16%	6%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	31%	37%	67%	3%	59%	28%	3%	68%	30%	6%			
No opinion	10%	6%	5%	4%	8%	14%	7%	5%	9%	6%			
Totals	100%	100%	101%	99%	100%	100%	99%	100%	100%	100%			
Unweighted N	(1,479)	(1,156)	(582)	(291)	(514)	(596)	(369)	(451)	(422)	(446)			

102E. Trump Approval On Issues — Education

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	17%	18%	15%	18%	19%	14%	11%	15%	18%	18%
Somewhat approve	24%	26%	22%	29%	23%	19%	21%	25%	24%	24%
Somewhat disapprove	12%	11%	12%	10%	13%	11%	11%	13%	13%	8%
Strongly disapprove	31%	30%	33%	21%	31%	43%	50%	28%	31%	39%
No opinion	16%	15%	17%	22%	14%	13%	8%	19%	14%	11%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,476)	(688)	(788)	(477)	(535)	(278)	(186)	(641)	(408)	(234)

			A	ge		Race					Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	17%	11%	16%	18%	21%	18%	5%	23%	9%	16%	13%	19%	15%
Somewhat approve	24%	23%	22%	23%	30%	26%	17%	29%	11%	19%	20%	27%	26%
Somewhat disapprove	12%	13%	14%	10%	11%	11%	12%	11%	15%	11%	16%	10%	11%
Strongly disapprove	31%	35%	27%	34%	28%	29%	45%	23%	44%	36%	32%	28%	33%
No opinion	16%	17%	21%	15%	10%	15%	20%	15%	21%	18%	19%	15%	15%
Totals	100%	99%	100%	100%	100%	99%	99%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,476)	(325)	(301)	(542)	(308)	(1,079)	(158)	(171)	(68)	(241)	(272)	(592)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	17%	17%	5%	40%	6%	12%	37%	4%	12%	35%
Somewhat approve	24%	21%	6%	42%	11%	22%	43%	10%	25%	35%
Somewhat disapprove	12%	12%	15%	4%	14%	15%	4%	13%	15%	7%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	31%	37%	66%	3%	60%	25%	5%	65%	32%	6%			
No opinion	16%	13%	8%	12%	10%	25%	12%	8%	15%	17%			
Totals	100%	100%	100%	101%	101%	99%	101%	100%	99%	100%			
Unweighted N	(1,476)	(1,155)	(583)	(290)	(516)	(591)	(369)	(454)	(421)	(442)			

102F. Trump Approval On Issues — Health care

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	17%	17%	17%	18%	20%	15%	9%	16%	18%	21%
Somewhat approve	25%	28%	23%	30%	22%	22%	27%	25%	26%	24%
Somewhat disapprove	10%	11%	9%	9%	12%	11%	3%	12%	10%	8%
Strongly disapprove	37%	33%	41%	28%	36%	46%	57%	35%	38%	42%
No opinion	11%	11%	10%	16%	9%	7%	4%	12%	7%	6%
Totals	100%	100%	100%	101%	99%	101%	100%	100%	99%	101%
Unweighted N	(1,473)	(689)	(784)	(475)	(530)	(279)	(189)	(639)	(406)	(235)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	17%	15%	14%	17%	23%	19%	5%	21%	9%	17%	14%	21%	13%
Somewhat approve	25%	21%	26%	25%	31%	27%	16%	29%	17%	21%	23%	26%	29%
Somewhat disapprove	10%	15%	12%	8%	4%	8%	16%	9%	19%	9%	9%	10%	10%
Strongly disapprove	37%	38%	34%	39%	36%	35%	52%	32%	39%	41%	39%	34%	37%
No opinion	11%	11%	14%	11%	6%	10%	11%	9%	16%	12%	14%	9%	11%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,473)	(326)	(298)	(541)	(308)	(1,076)	(156)	(172)	(69)	(240)	(270)	(590)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	17%	17%	4%	39%	5%	14%	36%	6%	11%	34%
Somewhat approve	25%	23%	5%	46%	11%	22%	47%	5%	27%	42%
Somewhat disapprove	10%	8%	10%	3%	10%	12%	5%	8%	14%	6%

		continued from previous page											
		Registered	Primai	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	37%	44%	79%	4%	70%	33%	4%	77%	39%	7%			
No opinion	11%	8%	3%	8%	4%	18%	8%	4%	9%	11%			
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%			
Unweighted N	(1,473)	(1,153)	(579)	(288)	(513)	(594)	(366)	(451)	(418)	(444)			

102G. Trump Approval On Issues — Taxes and government spending

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

		Ge	ender	Education					Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more		
Strongly approve	18%	18%	17%	19%	19%	17%	12%	16%	15%	26%		
Somewhat approve	26%	29%	23%	30%	24%	24%	22%	25%	31%	17%		
Somewhat disapprove	12%	13%	10%	9%	14%	15%	10%	12%	12%	14%		
Strongly disapprove	35%	32%	37%	25%	35%	42%	53%	33%	36%	40%		
No opinion	10%	8%	12%	17%	8%	3%	2%	14%	6%	3%		
Totals	101%	100%	99%	100%	100%	101%	99%	100%	100%	100%		
Unweighted N	(1,475)	(692)	(783)	(475)	(535)	(277)	(188)	(639)	(407)	(234)		

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	18%	16%	14%	17%	25%	20%	9%	18%	10%	21%	17%	18%	16%
Somewhat approve	26%	22%	28%	27%	26%	28%	10%	36%	18%	16%	24%	28%	31%
Somewhat disapprove	12%	14%	12%	11%	11%	12%	16%	9%	14%	11%	13%	12%	11%
Strongly disapprove	35%	39%	30%	36%	32%	32%	51%	27%	43%	40%	37%	32%	33%
No opinion	10%	10%	15%	8%	7%	9%	14%	11%	15%	12%	10%	10%	9%
Totals	101%	101%	99%	99%	101%	101%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,475)	(326)	(301)	(538)	(310)	(1,078)	(157)	(171)	(69)	(239)	(271)	(592)	(373)

		Registered	Primar	y Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Strongly approve	18%	18%	4%	42%	6%	12%	41%	3%	14%	35%	
Somewhat approve	26%	23%	9%	44%	13%	26%	41%	9%	28%	40%	
Somewhat disapprove	12%	11%	11%	7%	10%	17%	7%	10%	16%	10%	

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	35%	40%	71%	4%	65%	30%	5%	74%	33%	7%			
No opinion	10%	7%	6%	3%	7%	15%	6%	3%	10%	8%			
Totals	101%	99%	101%	100%	101%	100%	100%	99%	101%	100%			
Unweighted N	(1,475)	(1,155)	(582)	(288)	(512)	(596)	(367)	(450)	(420)	(445)			

102H. Trump Approval On Issues — Civil rights and civil liberties

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

		Gender Education			Income					
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	19%	21%	17%	19%	23%	17%	11%	15%	20%	27%
Somewhat approve	22%	22%	21%	26%	19%	17%	24%	22%	24%	16%
Somewhat disapprove	11%	12%	10%	10%	13%	13%	6%	13%	12%	10%
Strongly disapprove	33%	31%	36%	25%	32%	41%	54%	31%	34%	39%
No opinion	14%	13%	16%	20%	12%	12%	5%	19%	10%	8%
Totals	99%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,462)	(684)	(778)	(472)	(532)	(274)	(184)	(638)	(405)	(228)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	19%	14%	13%	21%	28%	24%	3%	15%	5%	18%	18%	22%	16%
Somewhat approve	22%	23%	20%	22%	23%	21%	17%	27%	26%	18%	19%	23%	25%
Somewhat disapprove	11%	13%	17%	8%	8%	10%	12%	15%	18%	11%	10%	10%	14%
Strongly disapprove	33%	36%	31%	35%	31%	32%	50%	24%	35%	35%	38%	31%	34%
No opinion	14%	15%	19%	14%	11%	13%	18%	18%	16%	18%	14%	15%	11%
Totals	99%	101%	100%	100%	101%	100%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,462)	(328)	(294)	(536)	(304)	(1,068)	(156)	(169)	(69)	(239)	(271)	(584)	(368)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	19%	21%	4%	50%	5%	14%	44%	4%	13%	42%
Somewhat approve	22%	19%	7%	33%	9%	21%	38%	7%	28%	29%
Somewhat disapprove	11%	10%	13%	3%	12%	15%	4%	9%	16%	8%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	33%	39%	70%	4%	65%	28%	4%	72%	31%	7%			
No opinion	14%	11%	7%	9%	9%	22%	10%	8%	13%	14%			
Totals	99%	100%	101%	99%	100%	100%	100%	100%	101%	100%			
Unweighted N	(1,462)	(1,141)	(575)	(285)	(507)	(594)	(361)	(445)	(418)	(439)			

102I. Trump Approval On Issues — Gun control

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

		Ge	ender	Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	23%	27%	19%	25%	23%	20%	18%	21%	21%	30%	
Somewhat approve	20%	20%	21%	23%	21%	15%	17%	20%	24%	12%	
Somewhat disapprove	10%	10%	10%	8%	10%	13%	9%	9%	11%	11%	
Strongly disapprove	32%	30%	34%	22%	31%	43%	49%	30%	33%	38%	
No opinion	15%	14%	16%	21%	14%	9%	7%	20%	10%	8%	
Totals	100%	101%	100%	99%	99%	100%	100%	100%	99%	99%	
Unweighted N	(1,462)	(685)	(777)	(471)	(533)	(273)	(185)	(636)	(405)	(229)	

		A	ge			R	ace			Region	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	23%	15%	18%	25%	34%	26%	8%	26%	4%	22%	23%	24%	22%
Somewhat approve	20%	22%	18%	21%	20%	21%	16%	19%	20%	18%	16%	24%	19%
Somewhat disapprove	10%	11%	14%	9%	5%	9%	10%	8%	17%	6%	16%	8%	10%
Strongly disapprove	32%	36%	28%	32%	32%	30%	46%	27%	42%	36%	30%	31%	32%
No opinion	15%	16%	22%	14%	9%	13%	19%	20%	17%	17%	15%	12%	17%
Totals	100%	100%	100%	101%	100%	99%	99%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,462)	(328)	(293)	(536)	(305)	(1,069)	(156)	(168)	(69)	(239)	(270)	(585)	(368)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	23%	25%	4%	56%	7%	17%	50%	4%	17%	48%
Somewhat approve	20%	17%	9%	28%	10%	20%	32%	9%	25%	25%
Somewhat disapprove	10%	10%	11%	4%	10%	13%	4%	8%	14%	7%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	32%	37%	67%	4%	63%	26%	3%	70%	31%	6%			
No opinion	15%	10%	8%	8%	9%	23%	11%	9%	14%	14%			
Totals	100%	99%	99%	100%	99%	99%	100%	100%	101%	100%			
Unweighted N	(1,462)	(1,142)	(575)	(286)	(507)	(592)	(363)	(445)	(417)	(440)			

102J. 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		ntion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	19%	22%	16%	21%	19%	18%	14%	16%	20%	24%
Somewhat approve	23%	24%	22%	23%	24%	20%	23%	22%	27%	21%
Somewhat disapprove	13%	13%	13%	11%	14%	16%	16%	14%	13%	17%
Strongly disapprove	28%	26%	30%	23%	28%	32%	39%	28%	29%	25%
No opinion	16%	14%	18%	22%	14%	13%	7%	20%	10%	13%
Totals	99%	99%	99%	100%	99%	99%	99%	100%	99%	100%
Unweighted N	(1,463)	(683)	(780)	(472)	(533)	(273)	(185)	(637)	(405)	(229)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	19%	11%	17%	19%	30%	22%	6%	22%	4%	17%	13%	24%	18%
Somewhat approve	23%	23%	19%	25%	25%	24%	14%	25%	24%	19%	21%	24%	26%
Somewhat disapprove	13%	16%	18%	11%	10%	13%	12%	14%	21%	11%	15%	12%	16%
Strongly disapprove	28%	35%	25%	29%	24%	25%	47%	24%	30%	33%	29%	27%	27%
No opinion	16%	15%	22%	16%	11%	15%	22%	14%	21%	19%	22%	13%	14%
Totals	99%	100%	101%	100%	100%	99%	101%	99%	100%	99%	100%	100%	101%
Unweighted N	(1,463)	(328)	(295)	(536)	(304)	(1,067)	(157)	(170)	(69)	(239)	(271)	(584)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	19%	20%	3%	49%	5%	14%	43%	4%	14%	39%
Somewhat approve	23%	21%	9%	35%	12%	23%	37%	11%	28%	31%
Somewhat disapprove	13%	14%	21%	6%	16%	17%	5%	15%	16%	10%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	28%	32%	58%	2%	58%	21%	2%	62%	26%	5%			
No opinion	16%	12%	8%	9%	9%	25%	13%	7%	16%	15%			
Totals	99%	99%	99%	101%	100%	100%	100%	99%	100%	100%			
Unweighted N	(1,463)	(1,144)	(575)	(285)	(508)	(593)	(362)	(446)	(419)	(439)			

103. Trump Perceived Ideology Would you say Donald Trump is...

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very liberal	4%	4%	3%	6%	2%	2%	0%	4%	4%	2%
Liberal	4%	5%	3%	5%	3%	5%	2%	4%	4%	5%
Moderate	16%	18%	14%	15%	17%	13%	19%	14%	21%	15%
Conservative	30%	29%	31%	22%	35%	41%	30%	25%	34%	39%
Very conservative	21%	21%	22%	19%	22%	22%	22%	23%	18%	22%
Not sure	25%	22%	28%	33%	20%	16%	27%	30%	20%	17%
Totals	100%	99%	101%	100%	99%	99%	100%	100%	101%	100%
Unweighted N	(1,493)	(697)	(796)	(483)	(541)	(281)	(188)	(648)	(411)	(237)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	4%	2%	3%	5%	3%	4%	6%	2%	0%	5%	3%	3%	4%
Liberal	4%	6%	6%	3%	2%	3%	9%	1%	5%	3%	4%	5%	3%
Moderate	16%	11%	19%	17%	16%	17%	11%	17%	12%	13%	14%	17%	18%
Conservative	30%	33%	24%	32%	31%	33%	17%	31%	30%	27%	32%	30%	31%
Very conservative	21%	32%	19%	17%	21%	20%	22%	26%	32%	23%	20%	22%	20%
Not sure	25%	16%	29%	27%	27%	24%	35%	24%	20%	29%	27%	23%	25%
Totals	100%	100%	100%	101%	100%	101%	100%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,493)	(327)	(308)	(547)	(311)	(1,091)	(159)	(174)	(69)	(243)	(275)	(600)	(375)

		Registered	Primar	y Voter		Party ID		Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Very liberal	4%	4%	6%	3%	6%	2%	3%	4%	2%	5%	

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Liberal	4%	3%	4%	3%	5%	3%	4%	5%	4%	3%
Moderate	16%	15%	7%	24%	10%	17%	21%	5%	25%	20%
Conservative	30%	33%	23%	47%	22%	28%	44%	26%	26%	44%
Very conservative	21%	22%	27%	18%	28%	16%	20%	34%	18%	17%
Not sure	25%	23%	33%	5%	28%	35%	8%	25%	26%	11%
Totals	100%	100%	100%	100%	99%	101%	100%	99%	101%	100%
Unweighted N	(1,493)	(1,164)	(586)	(292)	(519)	(601)	(373)	(457)	(424)	(451)

104. 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		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	24%	26%	23%	25%	26%	24%	19%	20%	25%	30%
Some	18%	20%	16%	21%	14%	16%	18%	18%	20%	16%
Not much	11%	13%	9%	10%	15%	10%	4%	13%	9%	10%
Doesn't care at all	40%	36%	45%	34%	39%	48%	55%	41%	40%	42%
Not sure	7%	6%	7%	10%	6%	2%	4%	8%	6%	1%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,493)	(697)	(796)	(482)	(541)	(281)	(189)	(649)	(409)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	24%	18%	13%	25%	43%	29%	2%	25%	14%	21%	20%	29%	22%
Some	18%	20%	20%	18%	11%	18%	13%	18%	16%	18%	19%	16%	19%
Not much	11%	15%	14%	8%	7%	9%	18%	9%	22%	14%	9%	10%	12%
Doesn't care at all	40%	43%	38%	43%	37%	38%	59%	34%	42%	41%	45%	38%	40%
Not sure	7%	4%	14%	5%	2%	5%	8%	14%	6%	6%	7%	6%	7%
Totals	100%	100%	99%	99%	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,493)	(327)	(310)	(546)	(310)	(1,089)	(159)	(176)	(69)	(243)	(276)	(599)	(375)

		Registered	Primar	y Voter		Party ID			Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
A lot	24%	26%	3%	64%	3%	20%	57%	6%	17%	52%		
Some	18%	16%	4%	27%	7%	19%	28%	3%	22%	27%		
Not much	11%	8%	12%	2%	14%	12%	6%	11%	13%	7%		

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Doesn't care at all	40%	46%	79%	4%	72%	39%	5%	78%	43%	9%			
Not sure	7%	4%	2%	2%	5%	10%	4%	2%	6%	5%			
Totals	100%	100%	100%	99%	101%	100%	100%	100%	101%	100%			
Unweighted N	(1,493)	(1,164)	(586)	(291)	(518)	(604)	(371)	(456)	(424)	(449)			

105. 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	17%	18%	15%	18%	19%	13%	12%	14%	18%	18%
Like somewhat	17%	17%	16%	17%	17%	18%	12%	16%	20%	18%
Neither like nor dislike	16%	17%	15%	19%	13%	15%	12%	19%	14%	12%
Dislike somewhat	7%	8%	7%	6%	9%	6%	9%	8%	7%	9%
Dislike a lot	38%	35%	41%	30%	37%	47%	54%	37%	37%	43%
Not sure	5%	6%	5%	10%	5%	0%	1%	6%	5%	1%
Totals	100%	101%	99%	100%	100%	99%	100%	100%	101%	101%
Unweighted N	(1,492)	(697)	(795)	(482)	(540)	(281)	(189)	(649)	(411)	(236)

			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%	9%	10%	19%	27%	20%	1%	17%	10%	18%	15%	18%	15%
Like somewhat	17%	18%	18%	16%	15%	18%	9%	21%	4%	10%	17%	19%	16%
Neither like nor dislike	16%	17%	19%	14%	14%	13%	26%	12%	33%	11%	14%	19%	15%
Dislike somewhat	7%	6%	10%	7%	7%	7%	7%	7%	11%	11%	6%	7%	6%
Dislike a lot	38%	46%	30%	41%	36%	38%	50%	29%	37%	44%	43%	33%	41%
Not sure	5%	3%	13%	4%	2%	4%	6%	14%	6%	6%	5%	4%	8%
Totals	100%	99%	100%	101%	101%	100%	99%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,492)	(325)	(309)	(547)	(311)	(1,089)	(159)	(175)	(69)	(241)	(276)	(598)	(377)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Like a lot	17%	18%	3%	45%	2%	12%	41%	3%	11%	35%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Like somewhat	17%	15%	5%	28%	7%	16%	28%	6%	16%	26%			
Neither like nor dislike	16%	13%	10%	17%	10%	19%	17%	6%	20%	19%			
Dislike somewhat	7%	8%	6%	4%	8%	7%	7%	7%	9%	8%			
Dislike a lot	38%	43%	75%	5%	69%	36%	4%	76%	38%	10%			
Not sure	5%	3%	1%	1%	3%	9%	2%	3%	6%	3%			
Totals	100%	100%	100%	100%	99%	99%	99%	101%	100%	101%			
Unweighted N	(1,492)	(1,163)	(586)	(292)	(519)	(601)	(372)	(456)	(424)	(451)			

106. 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	31%	34%	28%	30%	36%	30%	24%	28%	32%	37%
Somewhat strong	21%	20%	21%	23%	21%	19%	17%	22%	20%	18%
Somewhat weak	16%	17%	15%	18%	15%	14%	14%	18%	17%	12%
Very weak	33%	29%	36%	29%	29%	38%	45%	32%	32%	34%
Totals	101%	100%	100%	100%	101%	101%	100%	100%	101%	101%
Unweighted N	(1,487)	(696)	(791)	(479)	(539)	(280)	(189)	(648)	(411)	(236)

			A	ge			R	ace			25% 29% 35% 24% 21% 21% 12% 17% 14% 39% 33% 29% 100% 100% 99% 3		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very strong	31%	21%	23%	35%	43%	35%	9%	39%	16%	25%	29%	35%	30%
Somewhat strong	21%	27%	24%	17%	17%	21%	21%	13%	34%	24%	21%	21%	16%
Somewhat weak	16%	17%	25%	11%	12%	15%	19%	19%	8%	12%	17%	14%	20%
Very weak	33%	35%	28%	37%	29%	29%	52%	30%	42%	39%	33%	29%	34%
Totals	101%	100%	100%	100%	101%	100%	101%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,487)	(325)	(306)	(545)	(311)	(1,087)	(158)	(175)	(67)	(240)	(275)	(598)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very strong	31%	32%	5%	69%	6%	28%	65%	9%	21%	61%
Somewhat strong	21%	17%	9%	25%	13%	23%	25%	9%	28%	22%
Somewhat weak	16%	14%	21%	3%	21%	17%	8%	18%	19%	10%
Very weak	33%	37%	65%	3%	60%	32%	2%	64%	32%	7%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%

				contir	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,487)	(1,162)	(586)	(292)	(519)	(597)	(371)	(456)	(424)	(450)

107. 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%	37%	30%	35%	34%	31%	29%	30%	36%	40%
Not honest and trustworthy	51%	49%	54%	44%	53%	56%	62%	53%	50%	52%
Not sure	15%	14%	16%	20%	14%	12%	9%	17%	14%	9%
Totals Unweighted N	99% (1,484)	100% (695)	100% (789)	99% (479)	101% (537)	99% (280)	100% (188)	100% (647)	100% (410)	101% (236)

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Honest and trustworthy	33%	23%	28%	35%	46%	38%	11%	30%	28%	28%	33%	37%	31%
Not honest and													
trustworthy	51%	61%	50%	52%	42%	47%	78%	49%	56%	57%	55%	46%	54%
Not sure	15%	16%	21%	13%	12%	15%	12%	20%	15%	15%	12%	17%	14%
Totals	99%	100%	99%	100%	100%	100%	101%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,484)	(324)	(304)	(545)	(311)	(1,086)	(158)	(172)	(68)	(240)	(274)	(597)	(373)

		Registered	Primai	ry Voter		Party ID				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Honest and trustworthy	33%	34%	5%	78%	7%	30%	71%	7%	26%	67%
Not honest and										
trustworthy	51%	54%	90%	9%	86%	49%	11%	88%	55%	17%
Not sure	15%	11%	4%	13%	7%	21%	18%	5%	19%	15%
Totals	99%	99%	99%	100%	100%	100%	100%	100%	100%	99%

				contir	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,484)	(1,159)	(585)	(291)	(518)	(598)	(368)	(454)	(424)	(449)

108. 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	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	39%	45%	33%	41%	40%	36%	35%	36%	42%	46%
Uneasy	49%	45%	54%	41%	51%	56%	63%	50%	51%	50%
Not sure	12%	10%	13%	19%	9%	8%	2%	14%	7%	4%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(692)	(794)	(479)	(539)	(279)	(189)	(647)	(409)	(236)

			A	ge	Race						Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	39%	32%	33%	41%	49%	44%	15%	38%	24%	36%	38%	42%	37%
Uneasy	49%	57%	48%	50%	42%	45%	71%	46%	60%	54%	51%	47%	50%
Not sure	12%	11%	19%	9%	9%	10%	15%	15%	16%	10%	12%	11%	14%
Totals	100%	100%	100%	100%	100%	99%	101%	99%	100%	100%	101%	100%	101%
Unweighted N	(1,486)	(323)	(308)	(545)	(310)	(1,085)	(157)	(175)	(69)	(239)	(275)	(597)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Confident	39%	39%	7%	83%	10%	36%	77%	8%	33%	72%
Uneasy	49%	53%	88%	6%	81%	50%	10%	88%	53%	15%
Not sure	12%	8%	5%	11%	8%	14%	12%	4%	14%	12%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%	99%
Unweighted N	(1,486)	(1,160)	(584)	(292)	(517)	(599)	(370)	(454)	(422)	(449)

109. Trump Appropriate Twitter Use

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

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Appropriate	26%	28%	24%	25%	29%	25%	19%	24%	30%	26%
Inappropriate	59%	57%	61%	56%	56%	62%	70%	60%	57%	58%
Not sure	15%	15%	15%	18%	15%	13%	11%	16%	13%	16%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(693)	(794)	(480)	(539)	(280)	(188)	(647)	(410)	(236)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Appropriate	26%	24%	24%	25%	31%	29%	5%	26%	25%	19%	25%	28%	27%
Inappropriate	59%	61%	57%	60%	56%	55%	84%	57%	54%	71%	58%	54%	59%
Not sure	15%	15%	19%	15%	12%	15%	11%	17%	21%	10%	16%	18%	14%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,487)	(324)	(305)	(547)	(311)	(1,087)	(157)	(175)	(68)	(240)	(275)	(598)	(374)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Appropriate	26%	25%	6%	55%	8%	23%	51%	5%	23%	47%
Inappropriate	59%	62%	91%	23%	88%	57%	27%	91%	65%	30%
Not sure	15%	13%	3%	21%	5%	20%	21%	4%	13%	23%
Totals	100%	100%	100%	99%	101%	100%	99%	100%	101%	100%
Unweighted N	(1,487)	(1,161)	(585)	(292)	(518)	(598)	(371)	(456)	(423)	(450)

110. Trump Age
How much of an effect do you think Donald Trump's health/age would have on his ability to be President if he were reelected?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Would severely limit his ability to do the job	21%	21%	21%	20%	20%	20%	26%	22%	20%	21%
Would have a little effect on his ability to do the job	38%	35%	41%	36%	40%	39%	36%	40%	36%	37%
Would have no effect at all	41%	44%	38%	44%	40%	41%	38%	38%	44%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(693)	(785)	(475)	(537)	(280)	(186)	(644)	(408)	(236)

			A	ge			R	ace			Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Would severely limit his ability to do the job	21%	24%	19%	22%	17%	18%	36%	26%	12%	23%	18%	21%	21%
Would have a little effect on his ability to do the job	38%	47%	43%	31%	35%	37%	35%	43%	44%	38%	36%	38%	40%
Would have no effect at all	41%	29%	38%	47%	47%	45%	29%	31%	44%	39%	46%	41%	39%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(323)	(302)	(543)	(310)	(1,080)	(155)	(175)	(68)	(239)	(272)	(595)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Would severely limit his ability to do the job	21%	22%	38%	4%	38%	16%	6%	38%	20%	8%
Would have a little effect on his ability to do the job	38%	36%	37%	33%	36%	43%	34%	43%	37%	34%
Would have no effect at all	41%	42%	25%	63%	26%	41%	60%	19%	43%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(1,157)	(583)	(291)	(516)	(592)	(370)	(453)	(422)	(449)

111. Confidence In Trump Handling Of Coronavirus

Are you confident in Donald Trump's ability to deal wisely with the coronavirus outbreak, 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	38%	42%	35%	40%	40%	36%	31%	34%	42%	42%
Uneasy	50%	48%	52%	43%	50%	56%	64%	50%	52%	50%
Not sure	12%	11%	13%	18%	10%	8%	5%	16%	6%	8%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(691)	(793)	(481)	(537)	(279)	(187)	(646)	(409)	(235)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	38%	26%	36%	40%	50%	43%	9%	42%	29%	31%	34%	43%	38%
Uneasy	50%	60%	47%	50%	42%	45%	78%	45%	58%	56%	51%	46%	51%
Not sure	12%	14%	17%	10%	8%	12%	12%	13%	12%	12%	14%	11%	11%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,484)	(325)	(306)	(542)	(311)	(1,083)	(158)	(175)	(68)	(241)	(274)	(597)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Confident	38%	38%	8%	84%	8%	35%	79%	9%	34%	70%
Uneasy	50%	54%	89%	6%	86%	48%	10%	86%	54%	18%
Not sure	12%	8%	3%	9%	6%	17%	11%	5%	12%	12%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(1,157)	(584)	(291)	(516)	(598)	(370)	(454)	(422)	(449)

112. Confidence In Trump Handling Of An Economic Recession

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

		Gender			Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	41%	45%	37%	39%	44%	43%	35%	36%	43%	48%
Uneasy	46%	44%	49%	40%	46%	52%	60%	46%	49%	43%
Not sure	13%	11%	14%	21%	10%	5%	5%	17%	8%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,480)	(690)	(790)	(478)	(536)	(279)	(187)	(643)	(409)	(235)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	41%	32%	34%	45%	51%	48%	11%	34%	29%	36%	39%	44%	40%
Uneasy	46%	52%	45%	47%	42%	43%	67%	41%	57%	53%	49%	42%	47%
Not sure	13%	17%	21%	8%	7%	9%	22%	25%	13%	11%	12%	14%	12%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,480)	(325)	(303)	(542)	(310)	(1,080)	(158)	(174)	(68)	(241)	(274)	(594)	(371)

	Total	Registered	Primary Voter		Party ID			Ideology		
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Confident	41%	43%	9%	90%	10%	36%	85%	8%	36%	76%
Uneasy	46%	50%	87%	4%	81%	44%	8%	81%	52%	15%
Not sure	13%	7%	5%	6%	9%	20%	7%	11%	12%	8%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,480)	(1,157)	(583)	(290)	(516)	(595)	(369)	(454)	(420)	(448)

113. Heard Of Trump Sexual Assault Allegations

How much have you heard in the news about sexual assault allegations made against Donald Trump in the past?

		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	39%	39%	39%	29%	40%	49%	52%	36%	37%	52%
A little	46%	48%	44%	51%	44%	45%	36%	47%	48%	40%
Nothing at all	15%	13%	17%	20%	16%	6%	12%	18%	14%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	101%
Unweighted N	(1,481)	(692)	(789)	(479)	(535)	(279)	(188)	(647)	(407)	(236)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	39%	39%	32%	43%	38%	38%	44%	42%	26%	41%	35%	39%	40%
A little	46%	49%	49%	41%	49%	47%	41%	43%	58%	45%	47%	47%	45%
Nothing at all	15%	12%	19%	16%	13%	15%	15%	15%	15%	14%	18%	14%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,481)	(325)	(302)	(544)	(310)	(1,085)	(157)	(172)	(67)	(240)	(275)	(593)	(373)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A lot	39%	45%	61%	27%	58%	31%	27%	60%	38%	25%
A little	46%	43%	34%	53%	34%	51%	55%	35%	45%	57%
Nothing at all	15%	12%	5%	20%	9%	19%	19%	5%	17%	18%
Totals	100%	100%	100%	100%	101%	101%	101%	100%	100%	100%
Unweighted N	(1,481)	(1,157)	(583)	(290)	(517)	(595)	(369)	(454)	(421)	(449)

114. Approval Of U.S. Congress

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

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	4%	5%	3%	4%	3%	4%	5%	4%	4%	4%
Somewhat approve	19%	19%	18%	16%	21%	18%	21%	20%	18%	21%
Neither approve nor										
disapprove	16%	16%	16%	20%	16%	14%	10%	19%	17%	12%
Somewhat disapprove	24%	23%	25%	18%	25%	32%	30%	20%	27%	31%
Strongly disapprove	24%	29%	19%	23%	21%	27%	30%	21%	24%	29%
Not sure	13%	9%	17%	19%	14%	5%	5%	16%	10%	3%
Totals	100%	101%	98%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,491)	(697)	(794)	(482)	(541)	(280)	(188)	(651)	(408)	(237)

			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%	4%	3%	4%	4%	3%	5%	6%	4%	1%	6%	3%
Somewhat approve	19%	20%	21%	17%	18%	19%	22%	13%	16%	23%	13%	19%	19%
Neither approve nor disapprove	16%	17%	19%	16%	12%	15%	21%	18%	23%	12%	20%	17%	16%
Somewhat disapprove	24%	22%	19%	26%	29%	26%	16%	22%	15%	22%	26%	24%	25%
Strongly disapprove	24%	18%	18%	26%	32%	25%	19%	20%	22%	23%	27%	24%	23%
Not sure	13%	17%	19%	12%	5%	11%	19%	22%	18%	17%	13%	12%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	102%	100%
Unweighted N	(1,491)	(327)	(306)	(547)	(311)	(1,088)	(157)	(176)	(70)	(242)	(274)	(600)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	4%	3%	3%	4%	4%	1%	7%	5%	4%	4%
Somewhat approve	19%	18%	19%	19%	23%	12%	23%	17%	20%	20%
Neither approve nor										
disapprove	16%	15%	16%	12%	17%	17%	15%	12%	20%	16%
Somewhat disapprove	24%	28%	31%	23%	26%	23%	23%	31%	21%	24%
Strongly disapprove	24%	27%	24%	35%	18%	30%	23%	25%	23%	28%
Not sure	13%	9%	7%	8%	12%	17%	10%	10%	13%	8%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,491)	(1,161)	(585)	(292)	(517)	(603)	(371)	(454)	(424)	(450)

115. 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?

		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	17%	16%	17%	13%	16%	21%	22%	17%	15%	18%
Somewhat approve	22%	21%	22%	21%	18%	22%	33%	21%	24%	23%
Somewhat disapprove	10%	11%	9%	10%	10%	13%	7%	10%	13%	9%
Strongly disapprove	39%	43%	35%	38%	41%	41%	34%	34%	39%	48%
Not sure	13%	9%	16%	18%	15%	3%	3%	17%	9%	1%
Totals	101%	100%	99%	100%	100%	100%	99%	99%	100%	99%
Unweighted N	(1,480)	(692)	(788)	(477)	(536)	(279)	(188)	(647)	(406)	(236)

		Age				R	ace			Region	n		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	17%	18%	8%	19%	22%	14%	33%	17%	11%	16%	13%	18%	16%
Somewhat approve	22%	24%	30%	18%	15%	21%	26%	20%	26%	23%	23%	19%	25%
Somewhat disapprove	10%	15%	11%	10%	6%	10%	8%	13%	16%	7%	16%	9%	10%
Strongly disapprove	39%	26%	28%	45%	54%	46%	13%	31%	22%	35%	40%	43%	35%
Not sure	13%	17%	24%	8%	3%	9%	21%	19%	25%	20%	8%	11%	13%
Totals	101%	100%	101%	100%	100%	100%	101%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,480)	(323)	(301)	(546)	(310)	(1,086)	(156)	(169)	(69)	(238)	(274)	(595)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	17%	18%	34%	2%	38%	7%	4%	36%	14%	5%
Somewhat approve	22%	23%	39%	7%	34%	21%	8%	30%	31%	9%
Somewhat disapprove	10%	10%	9%	5%	9%	14%	7%	12%	14%	5%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	39%	42%	12%	83%	10%	38%	75%	13%	31%	73%
Not sure	13%	7%	5%	3%	10%	20%	5%	9%	10%	7%
Totals	101%	100%	99%	100%	101%	100%	99%	100%	100%	99%
Unweighted N	(1,480)	(1,158)	(585)	(292)	(517)	(593)	(370)	(453)	(421)	(447)

116. 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?

		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	8%	10%	7%	9%	8%	8%	7%	6%	10%	14%
Somewhat approve	22%	24%	20%	25%	18%	20%	25%	21%	24%	22%
Somewhat disapprove	12%	14%	9%	8%	14%	15%	11%	10%	13%	12%
Strongly disapprove	32%	33%	32%	23%	30%	44%	51%	28%	34%	44%
Not sure	26%	19%	32%	35%	30%	13%	6%	36%	18%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,484)	(694)	(790)	(481)	(535)	(279)	(189)	(648)	(410)	(236)

		Age				R	ace			Regio	n		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	8%	7%	5%	8%	14%	10%	2%	9%	4%	8%	6%	10%	8%
Somewhat approve	22%	15%	22%	21%	30%	23%	12%	28%	12%	18%	23%	23%	22%
Somewhat disapprove	12%	14%	12%	12%	9%	13%	9%	7%	15%	14%	13%	11%	10%
Strongly disapprove	32%	29%	28%	36%	34%	32%	38%	29%	31%	30%	33%	33%	31%
Not sure	26%	35%	34%	23%	13%	23%	40%	27%	38%	29%	25%	24%	28%
Totals	100%	100%	101%	100%	100%	101%	101%	100%	100%	99%	100%	101%	99%
Unweighted N	(1,484)	(324)	(304)	(546)	(310)	(1,085)	(157)	(174)	(68)	(240)	(275)	(594)	(375)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	8%	10%	2%	24%	2%	4%	23%	4%	3%	20%
Somewhat approve	22%	22%	8%	42%	12%	20%	37%	8%	18%	41%
Somewhat disapprove	12%	12%	9%	11%	9%	13%	13%	8%	16%	10%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	32%	39%	67%	7%	57%	29%	6%	64%	33%	10%
Not sure	26%	18%	14%	17%	21%	34%	21%	17%	30%	18%
Totals	100%	101%	100%	101%	101%	100%	100%	101%	100%	99%
Unweighted N	(1,484)	(1,160)	(584)	(292)	(517)	(599)	(368)	(454)	(423)	(447)

117. 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	nder		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	4%	4%	4%	5%	3%	3%	3%	4%	4%	4%
Somewhat more than										
usual	9%	10%	8%	8%	11%	9%	8%	9%	10%	10%
About the same	21%	23%	20%	24%	21%	17%	21%	26%	21%	15%
Somewhat less than										
usual	15%	17%	14%	13%	16%	19%	16%	13%	17%	19%
A lot less than usual	28%	30%	26%	23%	26%	35%	39%	22%	30%	39%
Not sure	22%	15%	28%	27%	23%	17%	12%	27%	17%	13%
Totals	99%	99%	100%	100%	100%	100%	99%	101%	99%	100%
Unweighted N	(1,488)	(697)	(791)	(483)	(536)	(280)	(189)	(647)	(410)	(237)

			A	ge			R	ace			Region	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot more than usual	4%	5%	5%	3%	2%	3%	7%	7%	1%	2%	4%	5%	4%
Somewhat more than usual	9%	14%	8%	8%	6%	9%	11%	11%	7%	14%	7%	9%	8%
About the same	21%	26%	25%	19%	16%	21%	27%	23%	16%	21%	21%	25%	16%
Somewhat less than usual	15%	11%	11%	16%	23%	17%	6%	15%	24%	13%	12%	15%	22%
A lot less than usual	28%	15%	19%	35%	42%	32%	21%	17%	21%	24%	33%	28%	28%
Not sure	22%	29%	31%	18%	11%	19%	30%	28%	31%	26%	24%	19%	22%
Totals	99%	100%	99%	99%	100%	101%	102%	101%	100%	100%	101%	101%	100%
Unweighted N	(1,488)	(326)	(305)	(546)	(311)	(1,085)	(159)	(175)	(69)	(239)	(276)	(600)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A lot more than usual	4%	3%	4%	3%	6%	1%	5%	7%	3%	3%
Somewhat more than										
usual	9%	8%	9%	7%	10%	7%	11%	8%	10%	9%
About the same	21%	21%	22%	17%	22%	22%	20%	22%	24%	19%
Somewhat less than										
usual	15%	17%	17%	17%	15%	13%	20%	15%	14%	18%
A lot less than usual	28%	35%	34%	42%	28%	28%	30%	30%	26%	36%
Not sure	22%	17%	14%	14%	20%	28%	15%	18%	22%	15%
Totals	99%	101%	100%	100%	101%	99%	101%	100%	99%	100%
Unweighted N	(1,488)	(1,162)	(585)	(292)	(518)	(599)	(371)	(454)	(422)	(450)

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

Asked if respondent says Congress accomplished less than usual

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Democrats in Congress	42%	46%	37%	42%	45%	38%	41%	33%	42%	51%
Republicans in Congress	32%	27%	37%	27%	29%	36%	44%	31%	34%	33%
Both equally	21%	21%	22%	23%	22%	23%	15%	28%	21%	16%
Neither	2%	3%	2%	6%	2%	0%	0%	5%	0%	0%
Not sure	2%	2%	2%	2%	3%	3%	0%	3%	3%	0%
Totals	99%	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(724)	(376)	(348)	(194)	(243)	(173)	(114)	(263)	(214)	(148)

			A	ge			F	Race			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Democrats in Congress	42%	29%	23%	44%	55%	49%	4%	28%	21%	39%	39%	45%	41%
Republicans in Congress	32%	34%	29%	32%	33%	30%	66%	31%	15%	39%	32%	31%	29%
Both equally	21%	28%	34%	21%	12%	19%	26%	30%	46%	19%	28%	17%	24%
Neither	2%	7%	7%	0%	1%	1%	4%	9%	9%	2%	0%	4%	2%
Not sure	2%	2%	7%	2%	0%	2%	0%	3%	9%	1%	1%	2%	3%
Totals	99%	100%	100%	99%	101%	101%	100%	101%	100%	100%	100%	99%	99%
Unweighted N	(724)	(100)	(106)	(309)	(209)	(571)	(56)	(66)	(31)	(98)	(133)	(285)	(208)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Democrats in Congress	42%	43%	6%	87%	6%	42%	79%	6%	31%	78%
Republicans in Congress	32%	36%	69%	3%	69%	24%	4%	68%	33%	6%

				cont	inued from pre	evious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Both equally	21%	19%	21%	9%	20%	29%	14%	21%	31%	13%
Neither	2%	1%	1%	0%	3%	4%	0%	3%	1%	2%
Not sure	2%	2%	2%	1%	2%	2%	2%	1%	5%	1%
Totals	99%	101%	99%	100%	100%	101%	99%	99%	101%	100%
Unweighted N	(724)	(634)	(317)	(185)	(253)	(269)	(202)	(241)	(197)	(262)

119. Trend Of Economy

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Getting better	14%	17%	12%	15%	15%	14%	13%	11%	16%	24%
About the same	16%	17%	14%	19%	15%	11%	12%	18%	15%	13%
Getting worse	56%	54%	59%	49%	58%	61%	71%	55%	59%	58%
Not sure	14%	11%	16%	18%	12%	14%	4%	16%	10%	6%
Totals	100%	99%	101%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,487)	(696)	(791)	(482)	(536)	(280)	(189)	(652)	(408)	(236)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Getting better	14%	8%	9%	18%	21%	17%	2%	12%	8%	11%	15%	17%	12%
About the same	16%	19%	20%	12%	12%	14%	22%	22%	11%	11%	12%	17%	18%
Getting worse	56%	59%	53%	57%	57%	56%	64%	47%	67%	66%	57%	52%	57%
Not sure	14%	14%	17%	13%	11%	13%	12%	19%	13%	12%	15%	13%	13%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	99%	100%	99%	99%	100%
Unweighted N	(1,487)	(324)	(304)	(548)	(311)	(1,086)	(157)	(175)	(69)	(240)	(276)	(597)	(374)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Getting better	14%	17%	4%	36%	4%	12%	31%	4%	11%	29%
About the same	16%	13%	9%	18%	13%	15%	20%	10%	18%	18%
Getting worse	56%	61%	81%	32%	77%	53%	36%	77%	58%	40%
Not sure	14%	10%	5%	13%	6%	20%	13%	9%	14%	13%
Totals	100%	101%	99%	99%	100%	100%	100%	100%	101%	100%

				contir	nued from pre	vious page					
		Registered	Primai	y Voter		Party ID		Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,487)	(1,162)	(586)	(292)	(518)	(598)	(371)	(454)	(423)	(450)	

120. Stock Market Expectations Over Next Year

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Higher	40%	41%	39%	31%	43%	51%	41%	32%	43%	55%
About the same	17%	21%	14%	21%	14%	16%	19%	18%	20%	16%
Lower	22%	21%	22%	22%	22%	19%	22%	26%	18%	19%
Not sure	21%	17%	25%	26%	21%	14%	17%	25%	20%	10%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	101%	100%
Unweighted N	(1,475)	(693)	(782)	(476)	(533)	(280)	(186)	(643)	(408)	(233)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Higher	40%	31%	31%	44%	51%	45%	20%	34%	29%	33%	38%	43%	40%
About the same	17%	20%	21%	15%	13%	17%	20%	21%	9%	20%	15%	18%	17%
Lower	22%	28%	23%	20%	17%	18%	32%	25%	36%	26%	19%	20%	24%
Not sure	21%	22%	24%	20%	19%	20%	27%	19%	26%	21%	27%	20%	19%
Totals	100%	101%	99%	99%	100%	100%	99%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,475)	(318)	(304)	(542)	(311)	(1,079)	(158)	(170)	(68)	(239)	(274)	(592)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Higher	40%	47%	29%	70%	26%	36%	61%	31%	32%	61%
About the same	17%	16%	20%	10%	22%	16%	14%	16%	20%	15%
Lower	22%	22%	33%	11%	31%	21%	11%	33%	25%	11%
Not sure	21%	15%	18%	9%	20%	27%	14%	21%	23%	13%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%

				contir	nued from pre	vious page					
		Registered	Primai	ry Voter		Party ID		Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,475)	(1,154)	(580)	(289)	(513)	(594)	(368)	(453)	(422)	(443)	

121. 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	nder		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	40%	41%	39%	23%	35%	64%	71%	24%	47%	76%
No	60%	59%	61%	77%	65%	36%	29%	76%	53%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(693)	(788)	(480)	(532)	(280)	(189)	(645)	(410)	(235)

			A	ge			R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	40%	33%	40%	41%	44%	44%	26%	30%	40%	38%	38%	42%	40%
No	60%	67%	60%	59%	56%	56%	74%	70%	60%	62%	62%	58%	60%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(322)	(304)	(545)	(310)	(1,085)	(155)	(173)	(68)	(241)	(274)	(593)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	40%	48%	46%	50%	39%	37%	45%	45%	38%	46%
No	60%	52%	54%	50%	61%	63%	55%	55%	62%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(1,157)	(584)	(290)	(516)	(596)	(369)	(452)	(422)	(448)

122. 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	25%	26%	23%	20%	27%	30%	24%	20%	30%	37%
About the same financially as you were a year ago	38%	38%	39%	40%	35%	38%	43%	40%	37%	36%
Worse off financially than you were a year ago	28%	27%	29%	28%	28%	27%	30%	30%	26%	25%
Not sure	9%	9%	9%	12%	10%	5%	3%	10%	7%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,492)	(697)	(795)	(484)	(539)	(280)	(189)	(650)	(411)	(236)

			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	25%	30%	27%	23%	19%	27%	12%	28%	9%	25%	24%	25%	24%
About the same financially as you were a year ago	38%	31%	30%	41%	52%	38%	48%	26%	40%	40%	40%	41%	31%
Worse off financially than you were a year ago	28%	25%	26%	31%	27%	28%	30%	25%	29%	29%	26%	24%	34%
Not sure	9%	13%	17%	6%	2%	6%	10%	21%	22%	6%	9%	10%	11%
Totals	100%	99%	100%	101%	100%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(326)	(309)	(546)	(311)	(1,088)	(158)	(176)	(70)	(241)	(275)	(600)	(376)

		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Better off financially than you were a year ago	25%	25%	14%	40%	15%	22%	39%	15%	21%	38%
About the same financially as you were a year ago	38%	41%	43%	41%	42%	34%	40%	38%	39%	41%
Worse off financially than you were a year ago	28%	28%	39%	13%	37%	31%	13%	39%	30%	15%
Not sure	9%	6%	5%	6%	6%	13%	8%	8%	10%	6%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,163)	(585)	(292)	(518)	(602)	(372)	(456)	(423)	(450)

123. Jobs In Six Months

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More jobs	33%	35%	31%	29%	36%	39%	31%	29%	33%	44%
The same amount of jobs	18%	18%	18%	20%	16%	18%	18%	18%	21%	17%
Fewer jobs	29%	31%	28%	29%	29%	28%	35%	30%	31%	26%
Not sure	19%	15%	23%	22%	20%	15%	16%	23%	15%	13%
Totals	99%	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(695)	(794)	(482)	(538)	(280)	(189)	(648)	(411)	(236)

	Age Race				Region								
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More jobs	33%	29%	22%	38%	42%	37%	20%	31%	16%	31%	29%	37%	31%
The same amount of jobs	18%	20%	20%	16%	17%	19%	19%	13%	15%	22%	17%	17%	19%
Fewer jobs	29%	31%	31%	30%	25%	26%	43%	31%	45%	31%	27%	29%	32%
Not sure	19%	21%	27%	16%	15%	18%	18%	24%	25%	15%	27%	18%	18%
Totals	99%	101%	100%	100%	99%	100%	100%	99%	101%	99%	100%	101%	100%
Unweighted N	(1,489)	(325)	(307)	(546)	(311)	(1,087)	(158)	(175)	(69)	(242)	(274)	(600)	(373)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More jobs	33%	36%	19%	59%	21%	29%	53%	20%	29%	52%
The same amount of jobs	18%	17%	16%	21%	17%	17%	21%	15%	22%	18%
Fewer jobs	29%	31%	51%	10%	45%	28%	13%	46%	32%	14%
Not sure	19%	16%	15%	10%	17%	26%	13%	19%	17%	16%
Totals	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID					ldeology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,489)	(1,161)	(584)	(292)	(518)	(599)	(372)	(457)	(423)	(450)

124. Worried About Losing Job

How worried are you about losing your job?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very worried	12%	11%	13%	11%	13%	15%	6%	16%	11%	7%
Somewhat worried	35%	36%	34%	38%	28%	34%	45%	39%	32%	35%
Not very worried	53%	53%	53%	50%	58%	52%	49%	46%	57%	58%
Totals	100%	100%	100%	99%	99%	101%	100%	101%	100%	100%
Unweighted N	(910)	(439)	(471)	(223)	(331)	(230)	(126)	(346)	(269)	(188)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very worried	12%	13%	15%	10%	11%	10%	21%	13%	22%	14%	6%	16%	9%
Somewhat worried	35%	44%	39%	32%	14%	33%	42%	37%	43%	35%	37%	32%	38%
Not very worried	53%	43%	46%	58%	76%	57%	38%	51%	35%	51%	57%	52%	53%
Totals	100%	100%	100%	100%	101%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(910)	(217)	(227)	(364)	(102)	(655)	(100)	(114)	(41)	(158)	(165)	(354)	(233)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very worried	12%	12%	16%	7%	17%	10%	8%	16%	11%	8%
Somewhat worried	35%	31%	34%	31%	34%	35%	35%	38%	38%	28%
Not very worried	53%	57%	50%	61%	49%	55%	57%	46%	51%	65%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(910)	(753)	(392)	(175)	(327)	(373)	(210)	(301)	(257)	(269)

125. Job AvailabilityIf 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.	31%	32%	31%	32%	31%	28%	36%	33%	26%	37%
Somewhat hard – It might take a while before I found a job that paid as										
much.	40%	39%	40%	39%	35%	42%	47%	39%	41%	41%
Not very hard	20%	21%	19%	17%	25%	20%	13%	17%	26%	17%
Not sure	9%	8%	10%	12%	9%	10%	3%	11%	6%	5%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(911)	(440)	(471)	(223)	(332)	(230)	(126)	(346)	(270)	(188)

			A	ge			F	Race			Region	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.	31%	18%	30%	39%	35%	30%	37%	30%	42%	38%	35%	27%	30%
Somewhat hard – It might take a while before I found a job that paid as													
much.	40%	48%	41%	34%	37%	42%	31%	42%	21%	33%	40%	42%	40%
Not very hard	20%	22%	20%	19%	17%	21%	16%	18%	18%	23%	15%	22%	18%
Not sure	9%	12%	9%	8%	11%	7%	15%	10%	19%	7%	10%	9%	12%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(911)	(217)	(227)	(365)	(102)	(655)	(100)	(115)	(41)	(158)	(165)	(355)	(233)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very hard – I would probably have to take a pay cut.	31%	34%	38%	28%	35%	31%	25%	31%	31%	34%
Somewhat hard – It might take a while before I found a job that paid as										
much.	40%	38%	38%	36%	38%	40%	41%	44%	41%	34%
Not very hard	20%	20%	18%	26%	18%	20%	24%	17%	18%	25%
Not sure	9%	8%	7%	9%	9%	9%	10%	7%	10%	7%
Totals	100%	100%	101%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(911)	(754)	(393)	(175)	(327)	(374)	(210)	(301)	(258)	(269)

126. Happy With Job

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

		Gender			Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very happy	24%	24%	24%	16%	27%	27%	27%	19%	24%	36%
Нарру	38%	36%	40%	38%	37%	36%	43%	30%	48%	43%
Neither happy nor										
unhappy	26%	30%	22%	30%	24%	28%	18%	35%	21%	12%
Unhappy	9%	8%	9%	10%	10%	6%	8%	13%	6%	5%
Very unhappy	3%	2%	4%	5%	2%	2%	4%	4%	2%	3%
Totals	100%	100%	99%	99%	100%	99%	100%	101%	101%	99%
Unweighted N	(911)	(440)	(471)	(223)	(332)	(230)	(126)	(346)	(270)	(188)

			A	ge			F	Race			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very happy	24%	19%	22%	25%	36%	28%	11%	15%	19%	26%	23%	25%	22%
Нарру	38%	37%	39%	42%	26%	38%	43%	38%	33%	40%	37%	37%	40%
Neither happy nor													
unhappy	26%	31%	23%	24%	32%	24%	36%	23%	36%	22%	26%	29%	24%
Unhappy	9%	9%	13%	6%	5%	7%	7%	20%	7%	8%	10%	7%	11%
Very unhappy	3%	3%	3%	3%	1%	2%	3%	4%	5%	4%	3%	2%	3%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(911)	(217)	(227)	(365)	(102)	(655)	(100)	(115)	(41)	(158)	(165)	(355)	(233)

		Registered	Primar	y Voter		Party ID		Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Very happy	24%	27%	22%	36%	21%	20%	35%	23%	20%	31%	

	continued from previous page									
	Total	Registered	Primary Voter		Party ID			Ideology		
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Нарру	38%	39%	36%	43%	34%	40%	41%	33%	41%	37%
Neither happy nor										
unhappy	26%	23%	28%	14%	30%	27%	18%	27%	28%	23%
Unhappy	9%	8%	10%	4%	10%	10%	5%	13%	7%	7%
Very unhappy	3%	3%	3%	2%	5%	2%	1%	4%	4%	1%
Totals	100%	100%	99%	99%	100%	99%	100%	100%	100%	99%
Unweighted N	(911)	(754)	(393)	(175)	(327)	(374)	(210)	(301)	(258)	(269)

127. Generic Congressional Vote

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

Asked of registered voters

	Total	Ge	ender		Educa	ntion	Income			
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party candidate	47%	42%	52%	42%	46%	50%	56%	51%	47%	46%
The Republican Party candidate	40%	42%	38%	45%	39%	38%	36%	32%	42%	45%
Other	2%	3%	0%	1%	3%	1%	2%	3%	1%	1%
Not sure	10%	11%	9%	10%	11%	10%	6%	12%	8%	8%
I would not vote	2%	2%	2%	3%	1%	2%	0%	2%	1%	1%
Totals	101%	100%	101%	101%	100%	101%	100%	100%	99%	101%
Unweighted N	(1,164)	(546)	(618)	(281)	(426)	(270)	(187)	(428)	(352)	(228)

	Total	Age			Race				Region				
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party candidate	47%	55%	54%	45%	40%	43%	77%	44%	47%	52%	48%	45%	47%
The Republican Party candidate	40%	28%	30%	42%	52%	46%	11%	34%	22%	35%	39%	44%	37%
Other	2%	2%	2%	1%	2%	1%	1%	2%	9%	1%	2%	1%	2%
Not sure	10%	12%	13%	9%	6%	9%	9%	14%	20%	9%	8%	8%	13%
I would not vote	2%	3%	2%	2%	0%	1%	1%	6%	3%	2%	2%	2%	1%
Totals	101%	100%	101%	99%	100%	100%	99%	100%	101%	99%	99%	100%	100%
Unweighted N	(1,164)	(251)	(203)	(465)	(245)	(854)	(124)	(136)	(50)	(183)	(213)	(468)	(300)

	Total	Registered	Primary Voter		Party ID			ldeology		
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party candidate	47%	47%	86%	4%	92%	36%	2%	90%	49%	11%
The Republican Party candidate	40%	40%	4%	94%	3%	31%	95%	4%	30%	83%
Other	2%	2%	2%	0%	0%	5%	0%	2%	2%	1%
Not sure	10%	10%	6%	2%	3%	24%	3%	4%	16%	5%
I would not vote	2%	2%	1%	0%	1%	4%	0%	1%	3%	0%
Totals	101%	101%	99%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,164)	(1,164)	(586)	(292)	(456)	(402)	(306)	(411)	(327)	(367)

Sponsorship The Economist

Fieldwork YouGov

Interviewing Dates April 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 0.199 to 6.479, with a mean of one and a standard deviation of 0.768.

Number of respondents 1500

1166 (Registered voters)

Margin of error \pm 3.2% (adjusted for weighting)

 \pm 3.4% (Registered voters)

Survey mode Web-based interviews

Questions not reported 24 questions not reported.