

National Tracking Poll #2101102
January 28-30, 2021

Crosstabulation Results

Methodology:

This poll was conducted between January 28-January 30, 2021 among a national sample of 2200 Adults. The interviews were conducted online and the data were weighted to approximate a target sample of Adults based on age, gender, educational attainment, race, and region. Results from the full survey have a margin of error of plus or minus 2 percentage points.

Table Index

1	Table MCTE1_1: <i>Do you currently have an account on the following social media platforms?</i> <i>Facebook</i>	5
2	Table MCTE1_2: <i>Do you currently have an account on the following social media platforms?</i> <i>Twitter</i>	9
3	Table MCTE1_3: <i>Do you currently have an account on the following social media platforms?</i> <i>Reddit</i>	13
4	Table MCTE1_4: <i>Do you currently have an account on the following social media platforms?</i> <i>LinkedIn</i>	17
5	Table MCTE1_5: <i>Do you currently have an account on the following social media platforms?</i> <i>Instagram</i>	21
6	Table MCTE1_6: <i>Do you currently have an account on the following social media platforms?</i> <i>Snapchat</i>	25
7	Table MCTE1_7: <i>Do you currently have an account on the following social media platforms?</i> <i>YouTube</i>	29
8	Table MCTE1_8: <i>Do you currently have an account on the following social media platforms?</i> <i>TikTok</i>	33
9	Table MCTE1_9: <i>Do you currently have an account on the following social media platforms?</i> <i>WhatsApp</i>	37
10	Table MCTE1_10: <i>Do you currently have an account on the following social media platforms?</i> <i>Pinterest</i>	41
11	Table MCTE2: <i>How much, if anything, have you heard or read about QAnon?</i>	45
12	Table MCTE3_1: <i>And as far as you know, do any of the following post or engage with con-</i> <i>tent related to QAnon on social media, including posting statuses or participating in message</i> <i>boards? Your friends</i>	48
13	Table MCTE3_2: <i>And as far as you know, do any of the following post or engage with con-</i> <i>tent related to QAnon on social media, including posting statuses or participating in message</i> <i>boards? Your family members</i>	52
14	Table MCTE3_3: <i>And as far as you know, do any of the following post or engage with con-</i> <i>tent related to QAnon on social media, including posting statuses or participating in message</i> <i>boards? Yourself</i>	56
15	Table MCTE4: <i>Based on what you know, how accurate or inaccurate are the claims made by</i> <i>QAnon?</i>	60
16	Table MCTE5: <i>As you may know, QAnon is a term referring to multiple far-right conspiracy</i> <i>theories. Do you have a favorable or unfavorable impression of QAnon?</i>	63

17	Table MCTE6: <i>To what extent is the spread of conspiracy theories through social media, including those promoted by QAnon, a problem?</i>	67
18	Table MCTE7: <i>To what extent is the spread of conspiracy theories through social media platforms a problem?</i>	70
19	Table MCTE8: <i>Generally, how well do you think social media companies are doing when it comes to preventing the spread of conspiracy theories, including those related to the COVID-19 pandemic (coronavirus) and 2020 U.S. election?</i>	73
20	Table MCTE9_1NET: <i>Where do you think people who believe QAnon get their information? Please select all that apply. Social media</i>	77
21	Table MCTE9_2NET: <i>Where do you think people who believe QAnon get their information? Please select all that apply. Internet forums</i>	80
22	Table MCTE9_3NET: <i>Where do you think people who believe QAnon get their information? Please select all that apply. The mainstream media</i>	83
23	Table MCTE9_4NET: <i>Where do you think people who believe QAnon get their information? Please select all that apply. Talk radio</i>	86
24	Table MCTE9_5NET: <i>Where do you think people who believe QAnon get their information? Please select all that apply. Podcasts</i>	89
25	Table MCTE9_6NET: <i>Where do you think people who believe QAnon get their information? Please select all that apply. None of the above</i>	92
26	Table MCTE10_1NET: <i>Where do you get your information about QAnon? Please select all that apply. Social media</i>	95
27	Table MCTE10_2NET: <i>Where do you get your information about QAnon? Please select all that apply. Internet forums</i>	97
28	Table MCTE10_3NET: <i>Where do you get your information about QAnon? Please select all that apply. The mainstream media</i>	99
29	Table MCTE10_4NET: <i>Where do you get your information about QAnon? Please select all that apply. Talk radio</i>	101
30	Table MCTE10_5NET: <i>Where do you get your information about QAnon? Please select all that apply. Podcasts</i>	103
31	Table MCTE10_6NET: <i>Where do you get your information about QAnon? Please select all that apply. None of the above</i>	105
32	Table MCTE11: <i>A key belief of QAnon was that if there was a violent day ahead of the inauguration, then President Biden would not have been sworn in as president. Despite this belief, President Biden was still sworn in on January 20th, 2020 after a group of people stormed the U.S. Capitol on January 6th. Based on what you know now, which of the following is closest to your opinion, even if neither is exactly right?</i>	107

33	Table MCTE12: <i>Which of the following is closest to your opinion, even if neither is exactly right?</i>	111
34	Summary Statistics of Survey Respondent Demographics	115

Crosstabulation Results by Respondent Demographics

Table MCTE1_1: Do you currently have an account on the following social media platforms?

Facebook

Demographic	Yes	No	Total N
Adults	82% (1795)	18% (405)	2200
Gender: Male	78% (829)	22% (232)	1062
Gender: Female	85% (966)	15% (172)	1138
Age: 18-34	79% (515)	21% (141)	655
Age: 35-44	88% (313)	12% (44)	358
Age: 45-64	82% (616)	18% (135)	751
Age: 65+	80% (351)	20% (85)	436
GenZers: 1997-2012	72% (234)	28% (93)	326
Millennials: 1981-1996	87% (499)	13% (76)	574
GenXers: 1965-1980	84% (472)	16% (89)	561
Baby Boomers: 1946-1964	81% (549)	19% (133)	682
PID: Dem (no lean)	83% (727)	17% (153)	880
PID: Ind (no lean)	78% (545)	22% (150)	695
PID: Rep (no lean)	84% (523)	16% (102)	626
PID/Gender: Dem Men	81% (344)	19% (79)	423
PID/Gender: Dem Women	84% (383)	16% (74)	457
PID/Gender: Ind Men	73% (237)	27% (86)	323
PID/Gender: Ind Women	83% (308)	17% (64)	372
PID/Gender: Rep Men	79% (248)	21% (68)	316
PID/Gender: Rep Women	89% (275)	11% (34)	309
Ideo: Liberal (1-3)	81% (522)	19% (124)	646
Ideo: Moderate (4)	83% (470)	17% (98)	568
Ideo: Conservative (5-7)	82% (553)	18% (123)	676
Educ: < College	81% (1232)	19% (280)	1512
Educ: Bachelors degree	82% (366)	18% (78)	444
Educ: Post-grad	81% (197)	19% (47)	244
Income: Under 50k	81% (946)	19% (222)	1168
Income: 50k-100k	82% (562)	18% (120)	682
Income: 100k+	82% (287)	18% (63)	351

Continued on next page

Table MCTE1_1: Do you currently have an account on the following social media platforms?

Facebook

Demographic	Yes	No	Total N
Adults	82% (1795)	18% (405)	2200
Ethnicity: White	83% (1429)	17% (293)	1722
Ethnicity: Hispanic	80% (279)	20% (70)	349
Ethnicity: Black	76% (209)	24% (65)	274
Ethnicity: Other	77% (157)	23% (47)	204
All Christian	83% (846)	17% (173)	1020
All Non-Christian	85% (96)	15% (17)	113
Atheist	72% (76)	28% (29)	104
Agnostic/Nothing in particular	79% (462)	21% (124)	585
Something Else	84% (316)	16% (62)	378
Religious Non-Protestant/Catholic	86% (116)	14% (19)	135
Evangelical	85% (532)	15% (94)	625
Non-Evangelical	81% (600)	19% (137)	736
Community: Urban	84% (521)	16% (100)	621
Community: Suburban	81% (804)	19% (191)	995
Community: Rural	80% (470)	20% (114)	585
Employ: Private Sector	83% (537)	17% (109)	645
Employ: Government	80% (110)	20% (28)	138
Employ: Self-Employed	82% (156)	18% (34)	190
Employ: Homemaker	88% (132)	12% (18)	150
Employ: Student	72% (85)	28% (33)	118
Employ: Retired	82% (388)	18% (86)	474
Employ: Unemployed	81% (250)	19% (60)	310
Employ: Other	79% (137)	21% (37)	174
Military HH: Yes	83% (284)	17% (60)	344
Military HH: No	81% (1511)	19% (345)	1856
RD/WT: Right Direction	84% (779)	16% (153)	932
RD/WT: Wrong Track	80% (1017)	20% (252)	1268
Biden Job Approve	81% (975)	19% (227)	1202
Biden Job Disapprove	81% (600)	19% (139)	738

Continued on next page

Table MCTE1_1: Do you currently have an account on the following social media platforms?
 Facebook

Demographic	Yes	No	Total N
Adults	82% (1795)	18% (405)	2200
Biden Job Strongly Approve	81% (621)	19% (144)	766
Biden Job Somewhat Approve	81% (353)	19% (83)	436
Biden Job Somewhat Disapprove	88% (194)	12% (27)	220
Biden Job Strongly Disapprove	78% (406)	22% (112)	518
Favorable of Biden	82% (1019)	18% (224)	1242
Unfavorable of Biden	81% (665)	19% (156)	822
Very Favorable of Biden	82% (608)	18% (134)	742
Somewhat Favorable of Biden	82% (410)	18% (90)	500
Somewhat Unfavorable of Biden	80% (188)	20% (48)	236
Very Unfavorable of Biden	82% (477)	18% (108)	585
#1 Issue: Economy	84% (735)	16% (138)	873
#1 Issue: Security	80% (185)	20% (46)	231
#1 Issue: Health Care	83% (285)	17% (59)	343
#1 Issue: Medicare / Social Security	83% (214)	17% (45)	259
#1 Issue: Women's Issues	74% (81)	26% (29)	109
#1 Issue: Education	79% (90)	21% (23)	113
#1 Issue: Energy	65% (59)	35% (31)	90
#1 Issue: Other	81% (147)	19% (34)	181
2020 Vote: Joe Biden	82% (823)	18% (186)	1008
2020 Vote: Donald Trump	81% (541)	19% (128)	669
2020 Vote: Other	83% (67)	17% (14)	80
2020 Vote: Didn't Vote	83% (362)	17% (77)	439
2018 House Vote: Democrat	83% (612)	17% (126)	738
2018 House Vote: Republican	81% (460)	19% (106)	566
2018 House Vote: Someone else	81% (61)	19% (15)	76
2016 Vote: Hillary Clinton	84% (572)	16% (110)	681
2016 Vote: Donald Trump	82% (517)	18% (115)	633
2016 Vote: Other	87% (79)	13% (12)	91
2016 Vote: Didn't Vote	79% (626)	21% (167)	792
Voted in 2014: Yes	83% (1000)	17% (209)	1209
Voted in 2014: No	80% (795)	20% (196)	991

Continued on next page

Table MCTE1_1: Do you currently have an account on the following social media platforms?

Facebook

Demographic	Yes	No	Total N
Adults	82% (1795)	18% (405)	2200
4-Region: Northeast	80% (316)	20% (77)	394
4-Region: Midwest	86% (395)	14% (67)	462
4-Region: South	82% (673)	18% (151)	824
4-Region: West	79% (410)	21% (110)	520
Social Media users	85% (1795)	15% (313)	2108
Positively engages in QAnon	90% (167)	10% (19)	186
Friends/family positively engage in QAnon	89% (233)	11% (30)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE1_2: Do you currently have an account on the following social media platforms?
 Twitter

Demographic	Yes	No	Total N
Adults	42% (918)	58% (1282)	2200
Gender: Male	45% (478)	55% (584)	1062
Gender: Female	39% (440)	61% (698)	1138
Age: 18-34	56% (370)	44% (285)	655
Age: 35-44	53% (188)	47% (170)	358
Age: 45-64	35% (261)	65% (490)	751
Age: 65+	23% (98)	77% (338)	436
GenZers: 1997-2012	57% (185)	43% (141)	326
Millennials: 1981-1996	56% (321)	44% (253)	574
GenXers: 1965-1980	38% (215)	62% (345)	561
Baby Boomers: 1946-1964	27% (186)	73% (496)	682
PID: Dem (no lean)	47% (414)	53% (465)	880
PID: Ind (no lean)	40% (276)	60% (419)	695
PID: Rep (no lean)	36% (228)	64% (398)	626
PID/Gender: Dem Men	52% (218)	48% (205)	423
PID/Gender: Dem Women	43% (197)	57% (260)	457
PID/Gender: Ind Men	40% (128)	60% (195)	323
PID/Gender: Ind Women	40% (148)	60% (224)	372
PID/Gender: Rep Men	42% (132)	58% (184)	316
PID/Gender: Rep Women	31% (95)	69% (214)	309
Ideo: Liberal (1-3)	54% (350)	46% (295)	646
Ideo: Moderate (4)	40% (229)	60% (339)	568
Ideo: Conservative (5-7)	35% (236)	65% (440)	676
Educ: < College	37% (560)	63% (952)	1512
Educ: Bachelors degree	51% (226)	49% (218)	444
Educ: Post-grad	54% (132)	46% (112)	244
Income: Under 50k	38% (449)	62% (719)	1168
Income: 50k-100k	41% (282)	59% (399)	682
Income: 100k+	53% (187)	47% (164)	351
Ethnicity: White	41% (710)	59% (1012)	1722
Ethnicity: Hispanic	53% (185)	47% (164)	349
Ethnicity: Black	42% (115)	58% (159)	274

Continued on next page

Table MCTE1_2: Do you currently have an account on the following social media platforms?

Twitter

Demographic	Yes	No	Total N
Adults	42% (918)	58% (1282)	2200
Ethnicity: Other	45% (93)	55% (111)	204
All Christian	40% (407)	60% (612)	1020
All Non-Christian	56% (63)	44% (50)	113
Atheist	57% (60)	43% (45)	104
Agnostic/Nothing in particular	42% (244)	58% (342)	585
Something Else	38% (144)	62% (234)	378
Religious Non-Protestant/Catholic	55% (74)	45% (60)	135
Evangelical	45% (281)	55% (344)	625
Non-Evangelical	34% (250)	66% (487)	736
Community: Urban	57% (356)	43% (265)	621
Community: Suburban	38% (374)	62% (620)	995
Community: Rural	32% (187)	68% (397)	585
Employ: Private Sector	50% (324)	50% (322)	645
Employ: Government	46% (63)	54% (75)	138
Employ: Self-Employed	54% (102)	46% (88)	190
Employ: Homemaker	35% (53)	65% (98)	150
Employ: Student	59% (69)	41% (49)	118
Employ: Retired	22% (104)	78% (370)	474
Employ: Unemployed	47% (146)	53% (163)	310
Employ: Other	32% (56)	68% (118)	174
Military HH: Yes	36% (122)	64% (221)	344
Military HH: No	43% (795)	57% (1061)	1856
RD/WT: Right Direction	50% (466)	50% (466)	932
RD/WT: Wrong Track	36% (452)	64% (816)	1268
Biden Job Approve	50% (599)	50% (603)	1202
Biden Job Disapprove	31% (231)	69% (507)	738
Biden Job Strongly Approve	50% (381)	50% (384)	766
Biden Job Somewhat Approve	50% (217)	50% (219)	436
Biden Job Somewhat Disapprove	37% (82)	63% (138)	220
Biden Job Strongly Disapprove	29% (149)	71% (369)	518

Continued on next page

Table MCTE1_2: Do you currently have an account on the following social media platforms?

Twitter

Demographic	Yes	No	Total N
Adults	42% (918)	58% (1282)	2200
Favorable of Biden	48% (598)	52% (645)	1242
Unfavorable of Biden	33% (267)	67% (555)	822
Very Favorable of Biden	48% (357)	52% (385)	742
Somewhat Favorable of Biden	48% (241)	52% (259)	500
Somewhat Unfavorable of Biden	39% (93)	61% (144)	236
Very Unfavorable of Biden	30% (175)	70% (411)	585
#1 Issue: Economy	42% (368)	58% (505)	873
#1 Issue: Security	31% (72)	69% (159)	231
#1 Issue: Health Care	49% (167)	51% (176)	343
#1 Issue: Medicare / Social Security	25% (64)	75% (195)	259
#1 Issue: Women's Issues	46% (51)	54% (59)	109
#1 Issue: Education	62% (70)	38% (43)	113
#1 Issue: Energy	57% (51)	43% (39)	90
#1 Issue: Other	41% (74)	59% (107)	181
2020 Vote: Joe Biden	48% (487)	52% (522)	1008
2020 Vote: Donald Trump	33% (224)	67% (445)	669
2020 Vote: Other	42% (34)	58% (46)	80
2020 Vote: Didn't Vote	39% (173)	61% (266)	439
2018 House Vote: Democrat	48% (356)	52% (383)	738
2018 House Vote: Republican	36% (203)	64% (362)	566
2018 House Vote: Someone else	41% (31)	59% (45)	76
2016 Vote: Hillary Clinton	46% (312)	54% (369)	681
2016 Vote: Donald Trump	34% (217)	66% (416)	633
2016 Vote: Other	46% (42)	54% (50)	91
2016 Vote: Didn't Vote	44% (346)	56% (446)	792
Voted in 2014: Yes	41% (499)	59% (710)	1209
Voted in 2014: No	42% (418)	58% (573)	991
4-Region: Northeast	46% (180)	54% (214)	394
4-Region: Midwest	35% (163)	65% (300)	462
4-Region: South	42% (342)	58% (482)	824
4-Region: West	45% (232)	55% (288)	520

Continued on next page

Table MCTE1_2: Do you currently have an account on the following social media platforms?

Twitter

Demographic	Yes		No		Total N
Adults	42%	(918)	58%	(1282)	2200
Social Media users	44%	(918)	56%	(1191)	2108
Positively engages in QAnon	76%	(141)	24%	(45)	186
Friends/family positively engage in QAnon	71%	(187)	29%	(76)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE1_3: Do you currently have an account on the following social media platforms?
 Reddit

Demographic	Yes	No	Total N
Adults	18% (397)	82% (1803)	2200
Gender: Male	23% (239)	77% (822)	1062
Gender: Female	14% (157)	86% (981)	1138
Age: 18-34	28% (185)	72% (471)	655
Age: 35-44	23% (81)	77% (277)	358
Age: 45-64	14% (108)	86% (643)	751
Age: 65+	5% (24)	95% (413)	436
GenZers: 1997-2012	28% (92)	72% (235)	326
Millennials: 1981-1996	27% (155)	73% (419)	574
GenXers: 1965-1980	17% (95)	83% (466)	561
Baby Boomers: 1946-1964	8% (53)	92% (629)	682
PID: Dem (no lean)	20% (173)	80% (707)	880
PID: Ind (no lean)	20% (140)	80% (555)	695
PID: Rep (no lean)	13% (84)	87% (542)	626
PID/Gender: Dem Men	25% (105)	75% (318)	423
PID/Gender: Dem Women	15% (68)	85% (389)	457
PID/Gender: Ind Men	25% (80)	75% (243)	323
PID/Gender: Ind Women	16% (60)	84% (312)	372
PID/Gender: Rep Men	17% (55)	83% (262)	316
PID/Gender: Rep Women	9% (29)	91% (280)	309
Ideo: Liberal (1-3)	26% (167)	74% (479)	646
Ideo: Moderate (4)	16% (91)	84% (477)	568
Ideo: Conservative (5-7)	14% (93)	86% (583)	676
Educ: < College	16% (245)	84% (1267)	1512
Educ: Bachelors degree	21% (92)	79% (352)	444
Educ: Post-grad	24% (59)	76% (185)	244
Income: Under 50k	15% (177)	85% (991)	1168
Income: 50k-100k	20% (138)	80% (543)	682
Income: 100k+	23% (81)	77% (269)	351
Ethnicity: White	18% (305)	82% (1417)	1722
Ethnicity: Hispanic	22% (78)	78% (271)	349
Ethnicity: Black	17% (48)	83% (226)	274

Continued on next page

Table MCTE1_3: Do you currently have an account on the following social media platforms?

Reddit

Demographic	Yes	No	Total N
Adults	18% (397)	82% (1803)	2200
Ethnicity: Other	22% (44)	78% (160)	204
All Christian	16% (161)	84% (859)	1020
All Non-Christian	22% (24)	78% (88)	113
Atheist	36% (38)	64% (67)	104
Agnostic/Nothing in particular	22% (128)	78% (458)	585
Something Else	12% (46)	88% (332)	378
Religious Non-Protestant/Catholic	21% (28)	79% (106)	135
Evangelical	16% (100)	84% (525)	625
Non-Evangelical	14% (101)	86% (636)	736
Community: Urban	25% (157)	75% (464)	621
Community: Suburban	18% (178)	82% (817)	995
Community: Rural	11% (62)	89% (522)	585
Employ: Private Sector	24% (157)	76% (488)	645
Employ: Government	22% (30)	78% (108)	138
Employ: Self-Employed	27% (51)	73% (139)	190
Employ: Homemaker	14% (21)	86% (129)	150
Employ: Student	26% (30)	74% (87)	118
Employ: Retired	5% (23)	95% (450)	474
Employ: Unemployed	19% (59)	81% (251)	310
Employ: Other	14% (25)	86% (150)	174
Military HH: Yes	15% (50)	85% (294)	344
Military HH: No	19% (347)	81% (1510)	1856
RD/WT: Right Direction	19% (180)	81% (751)	932
RD/WT: Wrong Track	17% (216)	83% (1052)	1268
Biden Job Approve	21% (249)	79% (953)	1202
Biden Job Disapprove	14% (104)	86% (635)	738
Biden Job Strongly Approve	20% (154)	80% (612)	766
Biden Job Somewhat Approve	22% (95)	78% (341)	436
Biden Job Somewhat Disapprove	16% (35)	84% (185)	220
Biden Job Strongly Disapprove	13% (69)	87% (449)	518

Continued on next page

Table MCTE1_3: Do you currently have an account on the following social media platforms?
 Reddit

Demographic	Yes	No	Total N
Adults	18% (397)	82% (1803)	2200
Favorable of Biden	21% (260)	79% (982)	1242
Unfavorable of Biden	14% (112)	86% (710)	822
Very Favorable of Biden	19% (139)	81% (603)	742
Somewhat Favorable of Biden	24% (121)	76% (379)	500
Somewhat Unfavorable of Biden	12% (30)	88% (207)	236
Very Unfavorable of Biden	14% (82)	86% (503)	585
#1 Issue: Economy	19% (166)	81% (707)	873
#1 Issue: Security	12% (29)	88% (202)	231
#1 Issue: Health Care	26% (90)	74% (254)	343
#1 Issue: Medicare / Social Security	7% (19)	93% (240)	259
#1 Issue: Women's Issues	13% (15)	87% (95)	109
#1 Issue: Education	22% (25)	78% (88)	113
#1 Issue: Energy	26% (24)	74% (66)	90
#1 Issue: Other	17% (30)	83% (150)	181
2020 Vote: Joe Biden	21% (210)	79% (799)	1008
2020 Vote: Donald Trump	14% (92)	86% (577)	669
2020 Vote: Other	15% (12)	85% (68)	80
2020 Vote: Didn't Vote	19% (82)	81% (357)	439
2018 House Vote: Democrat	19% (143)	81% (596)	738
2018 House Vote: Republican	14% (81)	86% (485)	566
2018 House Vote: Someone else	21% (16)	79% (60)	76
2016 Vote: Hillary Clinton	18% (123)	82% (558)	681
2016 Vote: Donald Trump	15% (92)	85% (541)	633
2016 Vote: Other	24% (22)	76% (69)	91
2016 Vote: Didn't Vote	20% (160)	80% (632)	792
Voted in 2014: Yes	16% (199)	84% (1011)	1209
Voted in 2014: No	20% (198)	80% (793)	991
4-Region: Northeast	19% (76)	81% (318)	394
4-Region: Midwest	14% (65)	86% (397)	462
4-Region: South	18% (145)	82% (679)	824
4-Region: West	21% (111)	79% (409)	520

Continued on next page

Table MCTE1_3: Do you currently have an account on the following social media platforms?

Reddit

Demographic	Yes		No		Total N
Adults	18%	(397)	82%	(1803)	2200
Social Media users	19%	(397)	81%	(1712)	2108
Positively engages in QAnon	28%	(52)	72%	(134)	186
Friends/family positively engage in QAnon	28%	(74)	72%	(189)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE1_4: Do you currently have an account on the following social media platforms?
 LinkedIn

Demographic	Yes	No	Total N
Adults	34% (746)	66% (1454)	2200
Gender: Male	38% (399)	62% (663)	1062
Gender: Female	31% (347)	69% (791)	1138
Age: 18-34	28% (183)	72% (472)	655
Age: 35-44	44% (156)	56% (201)	358
Age: 45-64	35% (260)	65% (491)	751
Age: 65+	34% (146)	66% (290)	436
GenZers: 1997-2012	19% (61)	81% (265)	326
Millennials: 1981-1996	41% (236)	59% (338)	574
GenXers: 1965-1980	36% (201)	64% (360)	561
Baby Boomers: 1946-1964	34% (232)	66% (451)	682
PID: Dem (no lean)	35% (310)	65% (569)	880
PID: Ind (no lean)	32% (225)	68% (469)	695
PID: Rep (no lean)	34% (210)	66% (415)	626
PID/Gender: Dem Men	37% (158)	63% (265)	423
PID/Gender: Dem Women	33% (152)	67% (305)	457
PID/Gender: Ind Men	35% (114)	65% (209)	323
PID/Gender: Ind Women	30% (112)	70% (260)	372
PID/Gender: Rep Men	40% (127)	60% (190)	316
PID/Gender: Rep Women	27% (83)	73% (226)	309
Ideo: Liberal (1-3)	43% (276)	57% (370)	646
Ideo: Moderate (4)	32% (182)	68% (386)	568
Ideo: Conservative (5-7)	34% (227)	66% (449)	676
Educ: < College	24% (369)	76% (1143)	1512
Educ: Bachelors degree	53% (234)	47% (210)	444
Educ: Post-grad	59% (143)	41% (101)	244
Income: Under 50k	25% (288)	75% (880)	1168
Income: 50k-100k	39% (267)	61% (414)	682
Income: 100k+	54% (191)	46% (160)	351
Ethnicity: White	36% (617)	64% (1104)	1722
Ethnicity: Hispanic	31% (107)	69% (242)	349
Ethnicity: Black	26% (72)	74% (202)	274

Continued on next page

Table MCTE1_4: Do you currently have an account on the following social media platforms?

LinkedIn

Demographic	Yes	No	Total N
Adults	34% (746)	66% (1454)	2200
Ethnicity: Other	28% (56)	72% (148)	204
All Christian	37% (382)	63% (638)	1020
All Non-Christian	48% (54)	52% (58)	113
Atheist	30% (32)	70% (73)	104
Agnostic/Nothing in particular	30% (174)	70% (411)	585
Something Else	27% (103)	73% (275)	378
Religious Non-Protestant/Catholic	50% (67)	50% (68)	135
Evangelical	35% (219)	65% (406)	625
Non-Evangelical	33% (246)	67% (491)	736
Community: Urban	38% (234)	62% (387)	621
Community: Suburban	36% (362)	64% (633)	995
Community: Rural	26% (150)	74% (434)	585
Employ: Private Sector	45% (292)	55% (353)	645
Employ: Government	43% (60)	57% (78)	138
Employ: Self-Employed	41% (78)	59% (112)	190
Employ: Homemaker	23% (35)	77% (116)	150
Employ: Student	23% (27)	77% (91)	118
Employ: Retired	27% (127)	73% (347)	474
Employ: Unemployed	26% (81)	74% (229)	310
Employ: Other	27% (46)	73% (128)	174
Military HH: Yes	33% (115)	67% (229)	344
Military HH: No	34% (631)	66% (1225)	1856
RD/WT: Right Direction	38% (351)	62% (581)	932
RD/WT: Wrong Track	31% (395)	69% (874)	1268
Biden Job Approve	38% (454)	62% (747)	1202
Biden Job Disapprove	31% (228)	69% (510)	738
Biden Job Strongly Approve	38% (292)	62% (474)	766
Biden Job Somewhat Approve	37% (162)	63% (274)	436
Biden Job Somewhat Disapprove	36% (80)	64% (140)	220
Biden Job Strongly Disapprove	29% (148)	71% (369)	518

Continued on next page

Table MCTE1_4: Do you currently have an account on the following social media platforms?

LinkedIn

Demographic	Yes	No	Total N
Adults	34% (746)	66% (1454)	2200
Favorable of Biden	37% (463)	63% (779)	1242
Unfavorable of Biden	31% (251)	69% (571)	822
Very Favorable of Biden	38% (282)	62% (460)	742
Somewhat Favorable of Biden	36% (181)	64% (319)	500
Somewhat Unfavorable of Biden	35% (84)	65% (153)	236
Very Unfavorable of Biden	29% (167)	71% (418)	585
#1 Issue: Economy	38% (335)	62% (539)	873
#1 Issue: Security	29% (67)	71% (164)	231
#1 Issue: Health Care	38% (130)	62% (213)	343
#1 Issue: Medicare / Social Security	24% (61)	76% (198)	259
#1 Issue: Women's Issues	20% (22)	80% (87)	109
#1 Issue: Education	36% (41)	64% (72)	113
#1 Issue: Energy	38% (34)	62% (56)	90
#1 Issue: Other	31% (55)	69% (125)	181
2020 Vote: Joe Biden	39% (392)	61% (616)	1008
2020 Vote: Donald Trump	33% (220)	67% (449)	669
2020 Vote: Other	36% (29)	64% (52)	80
2020 Vote: Didn't Vote	24% (104)	76% (335)	439
2018 House Vote: Democrat	43% (314)	57% (424)	738
2018 House Vote: Republican	36% (204)	64% (362)	566
2018 House Vote: Someone else	33% (25)	67% (50)	76
2016 Vote: Hillary Clinton	41% (276)	59% (405)	681
2016 Vote: Donald Trump	37% (234)	63% (399)	633
2016 Vote: Other	52% (47)	48% (44)	91
2016 Vote: Didn't Vote	24% (188)	76% (604)	792
Voted in 2014: Yes	39% (471)	61% (738)	1209
Voted in 2014: No	28% (275)	72% (716)	991
4-Region: Northeast	34% (134)	66% (259)	394
4-Region: Midwest	35% (162)	65% (300)	462
4-Region: South	31% (259)	69% (565)	824
4-Region: West	37% (190)	63% (330)	520

Continued on next page

Table MCTE1_4: Do you currently have an account on the following social media platforms?

LinkedIn

Demographic	Yes		No		Total N
Adults	34%	(746)	66%	(1454)	2200
Social Media users	35%	(746)	65%	(1363)	2108
Positively engages in QAnon	37%	(68)	63%	(118)	186
Friends/family positively engage in QAnon	40%	(104)	60%	(159)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE1_5: Do you currently have an account on the following social media platforms?
 Instagram

Demographic	Yes	No	Total N
Adults	54% (1198)	46% (1002)	2200
Gender: Male	51% (540)	49% (522)	1062
Gender: Female	58% (658)	42% (480)	1138
Age: 18-34	83% (547)	17% (108)	655
Age: 35-44	66% (235)	34% (123)	358
Age: 45-64	40% (304)	60% (447)	751
Age: 65+	26% (112)	74% (324)	436
GenZers: 1997-2012	88% (287)	12% (40)	326
Millennials: 1981-1996	74% (427)	26% (147)	574
GenXers: 1965-1980	48% (267)	52% (293)	561
Baby Boomers: 1946-1964	30% (206)	70% (476)	682
PID: Dem (no lean)	59% (523)	41% (356)	880
PID: Ind (no lean)	56% (387)	44% (308)	695
PID: Rep (no lean)	46% (288)	54% (337)	626
PID/Gender: Dem Men	56% (238)	44% (185)	423
PID/Gender: Dem Women	62% (286)	38% (172)	457
PID/Gender: Ind Men	49% (157)	51% (165)	323
PID/Gender: Ind Women	62% (229)	38% (143)	372
PID/Gender: Rep Men	46% (145)	54% (172)	316
PID/Gender: Rep Women	46% (144)	54% (165)	309
Ideo: Liberal (1-3)	63% (405)	37% (240)	646
Ideo: Moderate (4)	50% (282)	50% (286)	568
Ideo: Conservative (5-7)	45% (305)	55% (371)	676
Educ: < College	54% (811)	46% (701)	1512
Educ: Bachelors degree	56% (250)	44% (194)	444
Educ: Post-grad	56% (138)	44% (106)	244
Income: Under 50k	53% (616)	47% (552)	1168
Income: 50k-100k	55% (374)	45% (307)	682
Income: 100k+	59% (208)	41% (143)	351
Ethnicity: White	51% (875)	49% (847)	1722
Ethnicity: Hispanic	71% (249)	29% (101)	349
Ethnicity: Black	65% (179)	35% (95)	274

Continued on next page

Table MCTE1_5: Do you currently have an account on the following social media platforms?

Instagram

Demographic	Yes	No	Total N
Adults	54% (1198)	46% (1002)	2200
Ethnicity: Other	71% (144)	29% (60)	204
All Christian	50% (507)	50% (513)	1020
All Non-Christian	60% (68)	40% (45)	113
Atheist	64% (67)	36% (38)	104
Agnostic/Nothing in particular	57% (335)	43% (251)	585
Something Else	59% (222)	41% (156)	378
Religious Non-Protestant/Catholic	63% (85)	37% (50)	135
Evangelical	54% (340)	46% (285)	625
Non-Evangelical	49% (361)	51% (376)	736
Community: Urban	68% (423)	32% (198)	621
Community: Suburban	53% (525)	47% (469)	995
Community: Rural	43% (250)	57% (334)	585
Employ: Private Sector	59% (384)	41% (262)	645
Employ: Government	62% (85)	38% (53)	138
Employ: Self-Employed	70% (133)	30% (57)	190
Employ: Homemaker	50% (75)	50% (75)	150
Employ: Student	92% (108)	8% (9)	118
Employ: Retired	25% (119)	75% (355)	474
Employ: Unemployed	63% (195)	37% (115)	310
Employ: Other	57% (99)	43% (76)	174
Military HH: Yes	45% (156)	55% (187)	344
Military HH: No	56% (1042)	44% (814)	1856
RD/WT: Right Direction	60% (558)	40% (374)	932
RD/WT: Wrong Track	50% (640)	50% (628)	1268
Biden Job Approve	58% (698)	42% (504)	1202
Biden Job Disapprove	47% (345)	53% (394)	738
Biden Job Strongly Approve	58% (443)	42% (323)	766
Biden Job Somewhat Approve	59% (255)	41% (181)	436
Biden Job Somewhat Disapprove	58% (127)	42% (93)	220
Biden Job Strongly Disapprove	42% (217)	58% (300)	518

Continued on next page

Table MCTE1_5: Do you currently have an account on the following social media platforms?
 Instagram

Demographic	Yes	No	Total N
Adults	54% (1198)	46% (1002)	2200
Favorable of Biden	59% (738)	41% (505)	1242
Unfavorable of Biden	46% (378)	54% (444)	822
Very Favorable of Biden	58% (427)	42% (315)	742
Somewhat Favorable of Biden	62% (310)	38% (190)	500
Somewhat Unfavorable of Biden	55% (131)	45% (106)	236
Very Unfavorable of Biden	42% (248)	58% (338)	585
#1 Issue: Economy	57% (494)	43% (380)	873
#1 Issue: Security	44% (103)	56% (128)	231
#1 Issue: Health Care	60% (207)	40% (137)	343
#1 Issue: Medicare / Social Security	33% (85)	67% (175)	259
#1 Issue: Women's Issues	73% (80)	27% (29)	109
#1 Issue: Education	77% (87)	23% (26)	113
#1 Issue: Energy	64% (58)	36% (32)	90
#1 Issue: Other	47% (86)	53% (95)	181
2020 Vote: Joe Biden	58% (583)	42% (426)	1008
2020 Vote: Donald Trump	44% (295)	56% (375)	669
2020 Vote: Other	56% (45)	44% (35)	80
2020 Vote: Didn't Vote	63% (276)	37% (163)	439
2018 House Vote: Democrat	53% (395)	47% (344)	738
2018 House Vote: Republican	43% (245)	57% (321)	566
2018 House Vote: Someone else	51% (39)	49% (37)	76
2016 Vote: Hillary Clinton	52% (354)	48% (327)	681
2016 Vote: Donald Trump	42% (267)	58% (366)	633
2016 Vote: Other	49% (45)	51% (47)	91
2016 Vote: Didn't Vote	67% (532)	33% (261)	792
Voted in 2014: Yes	47% (571)	53% (639)	1209
Voted in 2014: No	63% (627)	37% (363)	991
4-Region: Northeast	57% (223)	43% (170)	394
4-Region: Midwest	49% (228)	51% (234)	462
4-Region: South	52% (431)	48% (393)	824
4-Region: West	61% (315)	39% (205)	520

Continued on next page

Table MCTE1_5: Do you currently have an account on the following social media platforms?

Instagram

Demographic	Yes		No		Total N
Adults	54%	(1198)	46%	(1002)	2200
Social Media users	57%	(1198)	43%	(910)	2108
Positively engages in QAnon	87%	(162)	13%	(24)	186
Friends/family positively engage in QAnon	86%	(225)	14%	(38)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE1_6: Do you currently have an account on the following social media platforms?
 Snapchat

Demographic	Yes	No	Total N
Adults	36% (797)	64% (1403)	2200
Gender: Male	30% (320)	70% (742)	1062
Gender: Female	42% (477)	58% (661)	1138
Age: 18-34	72% (474)	28% (181)	655
Age: 35-44	43% (153)	57% (204)	358
Age: 45-64	19% (144)	81% (607)	751
Age: 65+	6% (25)	94% (411)	436
GenZers: 1997-2012	85% (277)	15% (49)	326
Millennials: 1981-1996	54% (313)	46% (261)	574
GenXers: 1965-1980	25% (142)	75% (418)	561
Baby Boomers: 1946-1964	9% (62)	91% (620)	682
PID: Dem (no lean)	40% (351)	60% (529)	880
PID: Ind (no lean)	40% (279)	60% (416)	695
PID: Rep (no lean)	27% (167)	73% (458)	626
PID/Gender: Dem Men	35% (147)	65% (276)	423
PID/Gender: Dem Women	45% (203)	55% (254)	457
PID/Gender: Ind Men	31% (100)	69% (223)	323
PID/Gender: Ind Women	48% (179)	52% (193)	372
PID/Gender: Rep Men	23% (73)	77% (244)	316
PID/Gender: Rep Women	31% (95)	69% (215)	309
Ideo: Liberal (1-3)	44% (287)	56% (359)	646
Ideo: Moderate (4)	30% (171)	70% (397)	568
Ideo: Conservative (5-7)	25% (167)	75% (509)	676
Educ: < College	37% (563)	63% (949)	1512
Educ: Bachelors degree	33% (146)	67% (298)	444
Educ: Post-grad	36% (87)	64% (157)	244
Income: Under 50k	37% (437)	63% (731)	1168
Income: 50k-100k	35% (236)	65% (445)	682
Income: 100k+	35% (123)	65% (227)	351
Ethnicity: White	33% (566)	67% (1156)	1722
Ethnicity: Hispanic	56% (195)	44% (155)	349
Ethnicity: Black	49% (134)	51% (141)	274

Continued on next page

Table MCTE1_6: Do you currently have an account on the following social media platforms?

Snapchat

Demographic	Yes	No	Total N
Adults	36% (797)	64% (1403)	2200
Ethnicity: Other	48% (97)	52% (107)	204
All Christian	28% (285)	72% (735)	1020
All Non-Christian	32% (36)	68% (77)	113
Atheist	49% (51)	51% (54)	104
Agnostic/Nothing in particular	43% (251)	57% (334)	585
Something Else	46% (174)	54% (204)	378
Religious Non-Protestant/Catholic	33% (45)	67% (90)	135
Evangelical	34% (214)	66% (411)	625
Non-Evangelical	31% (229)	69% (508)	736
Community: Urban	46% (285)	54% (336)	621
Community: Suburban	32% (321)	68% (673)	995
Community: Rural	33% (190)	67% (394)	585
Employ: Private Sector	37% (239)	63% (407)	645
Employ: Government	47% (65)	53% (73)	138
Employ: Self-Employed	46% (88)	54% (102)	190
Employ: Homemaker	37% (56)	63% (94)	150
Employ: Student	87% (102)	13% (15)	118
Employ: Retired	8% (37)	92% (437)	474
Employ: Unemployed	43% (133)	57% (177)	310
Employ: Other	44% (76)	56% (98)	174
Military HH: Yes	24% (84)	76% (259)	344
Military HH: No	38% (713)	62% (1144)	1856
RD/WT: Right Direction	41% (385)	59% (547)	932
RD/WT: Wrong Track	32% (411)	68% (857)	1268
Biden Job Approve	39% (471)	61% (731)	1202
Biden Job Disapprove	27% (202)	73% (536)	738
Biden Job Strongly Approve	37% (282)	63% (484)	766
Biden Job Somewhat Approve	43% (189)	57% (247)	436
Biden Job Somewhat Disapprove	36% (79)	64% (142)	220
Biden Job Strongly Disapprove	24% (123)	76% (394)	518

Continued on next page

Table MCTE1_6: Do you currently have an account on the following social media platforms?
 Snapchat

Demographic	Yes	No	Total N
Adults	36% (797)	64% (1403)	2200
Favorable of Biden	40% (499)	60% (743)	1242
Unfavorable of Biden	29% (239)	71% (583)	822
Very Favorable of Biden	37% (275)	63% (468)	742
Somewhat Favorable of Biden	45% (224)	55% (276)	500
Somewhat Unfavorable of Biden	39% (93)	61% (143)	236
Very Unfavorable of Biden	25% (146)	75% (440)	585
#1 Issue: Economy	37% (322)	63% (551)	873
#1 Issue: Security	24% (55)	76% (176)	231
#1 Issue: Health Care	39% (135)	61% (209)	343
#1 Issue: Medicare / Social Security	15% (38)	85% (221)	259
#1 Issue: Women's Issues	74% (81)	26% (29)	109
#1 Issue: Education	59% (67)	41% (46)	113
#1 Issue: Energy	53% (48)	47% (42)	90
#1 Issue: Other	28% (51)	72% (129)	181
2020 Vote: Joe Biden	38% (383)	62% (625)	1008
2020 Vote: Donald Trump	24% (162)	76% (507)	669
2020 Vote: Other	37% (29)	63% (51)	80
2020 Vote: Didn't Vote	51% (222)	49% (217)	439
2018 House Vote: Democrat	33% (246)	67% (492)	738
2018 House Vote: Republican	21% (119)	79% (447)	566
2018 House Vote: Someone else	35% (27)	65% (49)	76
2016 Vote: Hillary Clinton	29% (200)	71% (482)	681
2016 Vote: Donald Trump	22% (141)	78% (492)	633
2016 Vote: Other	30% (27)	70% (64)	91
2016 Vote: Didn't Vote	54% (428)	46% (364)	792
Voted in 2014: Yes	25% (300)	75% (909)	1209
Voted in 2014: No	50% (497)	50% (494)	991
4-Region: Northeast	37% (147)	63% (247)	394
4-Region: Midwest	32% (146)	68% (316)	462
4-Region: South	35% (290)	65% (534)	824
4-Region: West	41% (214)	59% (306)	520

Continued on next page

Table MCTE1_6: Do you currently have an account on the following social media platforms?

Snapchat

Demographic	Yes		No		Total N
Adults	36%	(797)	64%	(1403)	2200
Social Media users	38%	(797)	62%	(1312)	2108
Positively engages in QAnon	66%	(122)	34%	(64)	186
Friends/family positively engage in QAnon	61%	(160)	39%	(103)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE1_7: Do you currently have an account on the following social media platforms?
 YouTube

Demographic	Yes	No	Total N
Adults	73% (1608)	27% (592)	2200
Gender: Male	74% (788)	26% (274)	1062
Gender: Female	72% (821)	28% (317)	1138
Age: 18-34	92% (600)	8% (55)	655
Age: 35-44	88% (314)	12% (44)	358
Age: 45-64	69% (516)	31% (235)	751
Age: 65+	41% (178)	59% (258)	436
GenZers: 1997-2012	94% (308)	6% (18)	326
Millennials: 1981-1996	88% (507)	12% (67)	574
GenXers: 1965-1980	77% (431)	23% (129)	561
Baby Boomers: 1946-1964	51% (347)	49% (335)	682
PID: Dem (no lean)	77% (677)	23% (203)	880
PID: Ind (no lean)	75% (521)	25% (174)	695
PID: Rep (no lean)	66% (411)	34% (214)	626
PID/Gender: Dem Men	79% (332)	21% (91)	423
PID/Gender: Dem Women	75% (345)	25% (112)	457
PID/Gender: Ind Men	72% (231)	28% (92)	323
PID/Gender: Ind Women	78% (289)	22% (83)	372
PID/Gender: Rep Men	71% (225)	29% (92)	316
PID/Gender: Rep Women	60% (187)	40% (122)	309
Ideo: Liberal (1-3)	80% (518)	20% (128)	646
Ideo: Moderate (4)	69% (394)	31% (173)	568
Ideo: Conservative (5-7)	64% (435)	36% (241)	676
Educ: < College	74% (1115)	26% (397)	1512
Educ: Bachelors degree	71% (314)	29% (130)	444
Educ: Post-grad	74% (180)	26% (64)	244
Income: Under 50k	76% (887)	24% (281)	1168
Income: 50k-100k	70% (478)	30% (203)	682
Income: 100k+	69% (243)	31% (107)	351
Ethnicity: White	69% (1189)	31% (533)	1722
Ethnicity: Hispanic	89% (311)	11% (38)	349
Ethnicity: Black	86% (237)	14% (37)	274

Continued on next page

Table MCTE1_7: Do you currently have an account on the following social media platforms?

YouTube

Demographic	Yes	No	Total N
Adults	73% (1608)	27% (592)	2200
Ethnicity: Other	89% (182)	11% (22)	204
All Christian	65% (665)	35% (355)	1020
All Non-Christian	76% (85)	24% (27)	113
Atheist	87% (91)	13% (14)	104
Agnostic/Nothing in particular	78% (458)	22% (127)	585
Something Else	82% (309)	18% (69)	378
Religious Non-Protestant/Catholic	76% (103)	24% (32)	135
Evangelical	77% (484)	23% (141)	625
Non-Evangelical	63% (461)	37% (276)	736
Community: Urban	83% (517)	17% (104)	621
Community: Suburban	69% (689)	31% (305)	995
Community: Rural	69% (402)	31% (183)	585
Employ: Private Sector	78% (506)	22% (139)	645
Employ: Government	77% (106)	23% (32)	138
Employ: Self-Employed	88% (167)	12% (24)	190
Employ: Homemaker	77% (116)	23% (34)	150
Employ: Student	91% (107)	9% (11)	118
Employ: Retired	44% (209)	56% (265)	474
Employ: Unemployed	83% (257)	17% (53)	310
Employ: Other	80% (140)	20% (34)	174
Military HH: Yes	66% (228)	34% (116)	344
Military HH: No	74% (1381)	26% (476)	1856
RD/WT: Right Direction	77% (720)	23% (212)	932
RD/WT: Wrong Track	70% (889)	30% (379)	1268
Biden Job Approve	76% (917)	24% (285)	1202
Biden Job Disapprove	66% (485)	34% (254)	738
Biden Job Strongly Approve	75% (573)	25% (192)	766
Biden Job Somewhat Approve	79% (344)	21% (92)	436
Biden Job Somewhat Disapprove	72% (160)	28% (61)	220
Biden Job Strongly Disapprove	63% (325)	37% (193)	518

Continued on next page

Table MCTE1_7: Do you currently have an account on the following social media platforms?
 YouTube

Demographic	Yes	No	Total N
Adults	73% (1608)	27% (592)	2200
Favorable of Biden	78% (963)	22% (279)	1242
Unfavorable of Biden	66% (539)	34% (282)	822
Very Favorable of Biden	76% (563)	24% (180)	742
Somewhat Favorable of Biden	80% (401)	20% (100)	500
Somewhat Unfavorable of Biden	73% (173)	27% (64)	236
Very Unfavorable of Biden	63% (367)	37% (219)	585
#1 Issue: Economy	78% (680)	22% (194)	873
#1 Issue: Security	63% (145)	37% (86)	231
#1 Issue: Health Care	76% (261)	24% (82)	343
#1 Issue: Medicare / Social Security	52% (134)	48% (126)	259
#1 Issue: Women's Issues	90% (98)	10% (11)	109
#1 Issue: Education	82% (92)	18% (21)	113
#1 Issue: Energy	75% (68)	25% (22)	90
#1 Issue: Other	73% (131)	27% (49)	181
2020 Vote: Joe Biden	76% (763)	24% (246)	1008
2020 Vote: Donald Trump	62% (414)	38% (255)	669
2020 Vote: Other	75% (60)	25% (20)	80
2020 Vote: Didn't Vote	84% (370)	16% (69)	439
2018 House Vote: Democrat	73% (537)	27% (202)	738
2018 House Vote: Republican	60% (338)	40% (228)	566
2018 House Vote: Someone else	79% (59)	21% (16)	76
2016 Vote: Hillary Clinton	72% (487)	28% (194)	681
2016 Vote: Donald Trump	60% (380)	40% (253)	633
2016 Vote: Other	76% (70)	24% (21)	91
2016 Vote: Didn't Vote	85% (671)	15% (121)	792
Voted in 2014: Yes	65% (788)	35% (421)	1209
Voted in 2014: No	83% (820)	17% (171)	991
4-Region: Northeast	73% (286)	27% (107)	394
4-Region: Midwest	66% (307)	34% (156)	462
4-Region: South	73% (605)	27% (220)	824
4-Region: West	79% (411)	21% (109)	520

Continued on next page

Table MCTE1_7: Do you currently have an account on the following social media platforms?

YouTube

Demographic	Yes		No		Total N
Adults	73%	(1608)	27%	(592)	2200
Social Media users	76%	(1608)	24%	(500)	2108
Positively engages in QAnon	98%	(182)	2%	(4)	186
Friends/family positively engage in QAnon	93%	(243)	7%	(19)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE1_8: Do you currently have an account on the following social media platforms?
 TikTok

Demographic	Yes	No	Total N
Adults	28% (615)	72% (1585)	2200
Gender: Male	22% (233)	78% (829)	1062
Gender: Female	34% (382)	66% (756)	1138
Age: 18-34	58% (382)	42% (273)	655
Age: 35-44	29% (105)	71% (253)	358
Age: 45-64	14% (104)	86% (646)	751
Age: 65+	5% (24)	95% (412)	436
GenZers: 1997-2012	71% (233)	29% (94)	326
Millennials: 1981-1996	40% (229)	60% (346)	574
GenXers: 1965-1980	20% (109)	80% (451)	561
Baby Boomers: 1946-1964	6% (43)	94% (639)	682
PID: Dem (no lean)	33% (290)	67% (589)	880
PID: Ind (no lean)	30% (210)	70% (485)	695
PID: Rep (no lean)	18% (115)	82% (511)	626
PID/Gender: Dem Men	28% (117)	72% (306)	423
PID/Gender: Dem Women	38% (174)	62% (283)	457
PID/Gender: Ind Men	23% (74)	77% (249)	323
PID/Gender: Ind Women	37% (136)	63% (236)	372
PID/Gender: Rep Men	13% (42)	87% (274)	316
PID/Gender: Rep Women	23% (72)	77% (237)	309
Ideo: Liberal (1-3)	37% (237)	63% (409)	646
Ideo: Moderate (4)	23% (132)	77% (436)	568
Ideo: Conservative (5-7)	16% (111)	84% (565)	676
Educ: < College	30% (451)	70% (1062)	1512
Educ: Bachelors degree	24% (105)	76% (338)	444
Educ: Post-grad	24% (59)	76% (185)	244
Income: Under 50k	30% (350)	70% (818)	1168
Income: 50k-100k	25% (167)	75% (515)	682
Income: 100k+	28% (98)	72% (252)	351
Ethnicity: White	24% (422)	76% (1300)	1722
Ethnicity: Hispanic	47% (165)	53% (185)	349
Ethnicity: Black	40% (111)	60% (164)	274

Continued on next page

Table MCTE1_8: Do you currently have an account on the following social media platforms?

TikTok

Demographic	Yes	No	Total N
Adults	28% (615)	72% (1585)	2200
Ethnicity: Other	41% (83)	59% (121)	204
All Christian	20% (201)	80% (818)	1020
All Non-Christian	26% (29)	74% (84)	113
Atheist	36% (38)	64% (67)	104
Agnostic/Nothing in particular	34% (197)	66% (389)	585
Something Else	40% (151)	60% (227)	378
Religious Non-Protestant/Catholic	24% (32)	76% (102)	135
Evangelical	28% (172)	72% (453)	625
Non-Evangelical	23% (172)	77% (565)	736
Community: Urban	39% (241)	61% (380)	621
Community: Suburban	24% (239)	76% (755)	995
Community: Rural	23% (135)	77% (450)	585
Employ: Private Sector	28% (182)	72% (463)	645
Employ: Government	35% (48)	65% (90)	138
Employ: Self-Employed	43% (82)	57% (109)	190
Employ: Homemaker	28% (43)	72% (108)	150
Employ: Student	68% (80)	32% (38)	118
Employ: Retired	5% (25)	95% (449)	474
Employ: Unemployed	30% (92)	70% (217)	310
Employ: Other	36% (64)	64% (111)	174
Military HH: Yes	21% (72)	79% (271)	344
Military HH: No	29% (543)	71% (1314)	1856
RD/WT: Right Direction	33% (310)	67% (622)	932
RD/WT: Wrong Track	24% (305)	76% (963)	1268
Biden Job Approve	33% (392)	67% (810)	1202
Biden Job Disapprove	20% (145)	80% (593)	738
Biden Job Strongly Approve	31% (241)	69% (525)	766
Biden Job Somewhat Approve	35% (151)	65% (285)	436
Biden Job Somewhat Disapprove	27% (59)	73% (162)	220
Biden Job Strongly Disapprove	17% (86)	83% (432)	518

Continued on next page

Table MCTE1_8: Do you currently have an account on the following social media platforms?
 TikTok

Demographic	Yes	No	Total N
Adults	28% (615)	72% (1585)	2200
Favorable of Biden	34% (422)	66% (820)	1242
Unfavorable of Biden	18% (146)	82% (675)	822
Very Favorable of Biden	31% (231)	69% (511)	742
Somewhat Favorable of Biden	38% (191)	62% (309)	500
Somewhat Unfavorable of Biden	20% (48)	80% (189)	236
Very Unfavorable of Biden	17% (99)	83% (487)	585
#1 Issue: Economy	28% (242)	72% (631)	873
#1 Issue: Security	21% (49)	79% (182)	231
#1 Issue: Health Care	35% (121)	65% (222)	343
#1 Issue: Medicare / Social Security	8% (22)	92% (237)	259
#1 Issue: Women's Issues	58% (63)	42% (46)	109
#1 Issue: Education	43% (49)	57% (64)	113
#1 Issue: Energy	38% (35)	62% (55)	90
#1 Issue: Other	19% (34)	81% (146)	181
2020 Vote: Joe Biden	32% (318)	68% (690)	1008
2020 Vote: Donald Trump	16% (108)	84% (561)	669
2020 Vote: Other	17% (14)	83% (67)	80
2020 Vote: Didn't Vote	40% (175)	60% (263)	439
2018 House Vote: Democrat	26% (191)	74% (548)	738
2018 House Vote: Republican	14% (81)	86% (484)	566
2018 House Vote: Someone else	24% (18)	76% (57)	76
2016 Vote: Hillary Clinton	23% (155)	77% (526)	681
2016 Vote: Donald Trump	15% (98)	85% (535)	633
2016 Vote: Other	17% (16)	83% (75)	91
2016 Vote: Didn't Vote	44% (347)	56% (445)	792
Voted in 2014: Yes	19% (224)	81% (985)	1209
Voted in 2014: No	39% (391)	61% (600)	991
4-Region: Northeast	33% (129)	67% (265)	394
4-Region: Midwest	23% (105)	77% (358)	462
4-Region: South	27% (225)	73% (599)	824
4-Region: West	30% (156)	70% (364)	520

Continued on next page

Table MCTE1_8: Do you currently have an account on the following social media platforms?

TikTok

Demographic	Yes		No		Total N
Adults	28%	(615)	72%	(1585)	2200
Social Media users	29%	(615)	71%	(1493)	2108
Positively engages in QAnon	62%	(115)	38%	(71)	186
Friends/family positively engage in QAnon	56%	(149)	44%	(114)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE1_9: Do you currently have an account on the following social media platforms?
 WhatsApp

Demographic	Yes	No	Total N
Adults	26% (574)	74% (1626)	2200
Gender: Male	31% (332)	69% (729)	1062
Gender: Female	21% (242)	79% (896)	1138
Age: 18-34	35% (227)	65% (428)	655
Age: 35-44	35% (125)	65% (232)	358
Age: 45-64	22% (165)	78% (585)	751
Age: 65+	13% (56)	87% (380)	436
GenZers: 1997-2012	31% (102)	69% (224)	326
Millennials: 1981-1996	39% (221)	61% (353)	574
GenXers: 1965-1980	28% (156)	72% (404)	561
Baby Boomers: 1946-1964	13% (86)	87% (596)	682
PID: Dem (no lean)	32% (284)	68% (596)	880
PID: Ind (no lean)	21% (147)	79% (548)	695
PID: Rep (no lean)	23% (144)	77% (482)	626
PID/Gender: Dem Men	40% (168)	60% (255)	423
PID/Gender: Dem Women	25% (115)	75% (342)	457
PID/Gender: Ind Men	21% (68)	79% (254)	323
PID/Gender: Ind Women	21% (79)	79% (293)	372
PID/Gender: Rep Men	30% (96)	70% (220)	316
PID/Gender: Rep Women	15% (48)	85% (261)	309
Ideo: Liberal (1-3)	34% (218)	66% (428)	646
Ideo: Moderate (4)	25% (144)	75% (424)	568
Ideo: Conservative (5-7)	22% (148)	78% (528)	676
Educ: < College	21% (311)	79% (1201)	1512
Educ: Bachelors degree	35% (156)	65% (288)	444
Educ: Post-grad	44% (107)	56% (137)	244
Income: Under 50k	21% (243)	79% (924)	1168
Income: 50k-100k	29% (196)	71% (486)	682
Income: 100k+	39% (135)	61% (215)	351
Ethnicity: White	25% (438)	75% (1283)	1722
Ethnicity: Hispanic	40% (140)	60% (209)	349
Ethnicity: Black	25% (69)	75% (206)	274

Continued on next page

Table MCTE1_9: Do you currently have an account on the following social media platforms?

WhatsApp

Demographic	Yes	No	Total N
Adults	26% (574)	74% (1626)	2200
Ethnicity: Other	33% (67)	67% (137)	204
All Christian	27% (271)	73% (749)	1020
All Non-Christian	51% (57)	49% (56)	113
Atheist	23% (24)	77% (80)	104
Agnostic/Nothing in particular	24% (139)	76% (447)	585
Something Else	22% (84)	78% (294)	378
Religious Non-Protestant/Catholic	48% (65)	52% (70)	135
Evangelical	31% (191)	69% (434)	625
Non-Evangelical	20% (147)	80% (590)	736
Community: Urban	43% (265)	57% (356)	621
Community: Suburban	23% (225)	77% (770)	995
Community: Rural	14% (85)	86% (500)	585
Employ: Private Sector	36% (230)	64% (416)	645
Employ: Government	37% (51)	63% (87)	138
Employ: Self-Employed	35% (66)	65% (124)	190
Employ: Homemaker	21% (31)	79% (119)	150
Employ: Student	29% (34)	71% (84)	118
Employ: Retired	12% (58)	88% (416)	474
Employ: Unemployed	25% (79)	75% (231)	310
Employ: Other	15% (26)	85% (149)	174
Military HH: Yes	22% (76)	78% (268)	344
Military HH: No	27% (499)	73% (1358)	1856
RD/WT: Right Direction	34% (318)	66% (614)	932
RD/WT: Wrong Track	20% (257)	80% (1011)	1268
Biden Job Approve	31% (370)	69% (832)	1202
Biden Job Disapprove	20% (149)	80% (589)	738
Biden Job Strongly Approve	33% (252)	67% (513)	766
Biden Job Somewhat Approve	27% (118)	73% (318)	436
Biden Job Somewhat Disapprove	26% (57)	74% (163)	220
Biden Job Strongly Disapprove	18% (92)	82% (426)	518

Continued on next page

Table MCTE1_9: Do you currently have an account on the following social media platforms?
 WhatsApp

Demographic	Yes	No	Total N
Adults	26% (574)	74% (1626)	2200
Favorable of Biden	31% (387)	69% (855)	1242
Unfavorable of Biden	18% (146)	82% (675)	822
Very Favorable of Biden	33% (245)	67% (497)	742
Somewhat Favorable of Biden	28% (142)	72% (358)	500
Somewhat Unfavorable of Biden	24% (58)	76% (179)	236
Very Unfavorable of Biden	15% (89)	85% (497)	585
#1 Issue: Economy	28% (247)	72% (627)	873
#1 Issue: Security	22% (50)	78% (181)	231
#1 Issue: Health Care	31% (105)	69% (238)	343
#1 Issue: Medicare / Social Security	12% (30)	88% (229)	259
#1 Issue: Women's Issues	27% (30)	73% (80)	109
#1 Issue: Education	38% (43)	62% (70)	113
#1 Issue: Energy	31% (28)	69% (62)	90
#1 Issue: Other	23% (42)	77% (139)	181
2020 Vote: Joe Biden	32% (322)	68% (687)	1008
2020 Vote: Donald Trump	19% (128)	81% (541)	669
2020 Vote: Other	8% (6)	92% (74)	80
2020 Vote: Didn't Vote	27% (119)	73% (320)	439
2018 House Vote: Democrat	31% (232)	69% (507)	738
2018 House Vote: Republican	21% (120)	79% (445)	566
2018 House Vote: Someone else	14% (11)	86% (65)	76
2016 Vote: Hillary Clinton	31% (212)	69% (469)	681
2016 Vote: Donald Trump	21% (132)	79% (501)	633
2016 Vote: Other	15% (14)	85% (77)	91
2016 Vote: Didn't Vote	27% (215)	73% (577)	792
Voted in 2014: Yes	25% (305)	75% (904)	1209
Voted in 2014: No	27% (269)	73% (722)	991
4-Region: Northeast	33% (131)	67% (262)	394
4-Region: Midwest	18% (81)	82% (381)	462
4-Region: South	23% (188)	77% (636)	824
4-Region: West	33% (174)	67% (346)	520

Continued on next page

Table MCTE1_9: Do you currently have an account on the following social media platforms?

WhatsApp

Demographic	Yes		No		Total N
Adults	26%	(574)	74%	(1626)	2200
Social Media users	27%	(574)	73%	(1534)	2108
Positively engages in QAnon	56%	(104)	44%	(82)	186
Friends/family positively engage in QAnon	56%	(146)	44%	(117)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE1_10: Do you currently have an account on the following social media platforms?

Pinterest

Demographic	Yes	No	Total N
Adults	47% (1038)	53% (1162)	2200
Gender: Male	30% (323)	70% (739)	1062
Gender: Female	63% (715)	37% (423)	1138
Age: 18-34	57% (375)	43% (280)	655
Age: 35-44	53% (189)	47% (169)	358
Age: 45-64	41% (310)	59% (441)	751
Age: 65+	38% (165)	62% (272)	436
GenZers: 1997-2012	61% (199)	39% (127)	326
Millennials: 1981-1996	53% (306)	47% (268)	574
GenXers: 1965-1980	44% (248)	56% (313)	561
Baby Boomers: 1946-1964	39% (269)	61% (413)	682
PID: Dem (no lean)	48% (424)	52% (456)	880
PID: Ind (no lean)	48% (332)	52% (363)	695
PID: Rep (no lean)	45% (282)	55% (344)	626
PID/Gender: Dem Men	34% (145)	66% (277)	423
PID/Gender: Dem Women	61% (278)	39% (179)	457
PID/Gender: Ind Men	29% (94)	71% (229)	323
PID/Gender: Ind Women	64% (238)	36% (134)	372
PID/Gender: Rep Men	26% (84)	74% (233)	316
PID/Gender: Rep Women	64% (198)	36% (111)	309
Ideo: Liberal (1-3)	52% (338)	48% (307)	646
Ideo: Moderate (4)	43% (243)	57% (325)	568
Ideo: Conservative (5-7)	43% (287)	57% (389)	676
Educ: < College	47% (713)	53% (799)	1512
Educ: Bachelors degree	47% (207)	53% (237)	444
Educ: Post-grad	48% (118)	52% (126)	244
Income: Under 50k	46% (537)	54% (630)	1168
Income: 50k-100k	48% (327)	52% (355)	682
Income: 100k+	49% (173)	51% (177)	351
Ethnicity: White	48% (828)	52% (894)	1722
Ethnicity: Hispanic	53% (185)	47% (165)	349
Ethnicity: Black	40% (110)	60% (164)	274

Continued on next page

Table MCTE1_10: Do you currently have an account on the following social media platforms?

Pinterest

Demographic	Yes	No	Total N
Adults	47% (1038)	53% (1162)	2200
Ethnicity: Other	49% (100)	51% (104)	204
All Christian	47% (478)	53% (541)	1020
All Non-Christian	34% (39)	66% (74)	113
Atheist	41% (43)	59% (62)	104
Agnostic/Nothing in particular	48% (282)	52% (304)	585
Something Else	52% (197)	48% (181)	378
Religious Non-Protestant/Catholic	38% (51)	62% (83)	135
Evangelical	53% (333)	47% (292)	625
Non-Evangelical	44% (323)	56% (413)	736
Community: Urban	48% (298)	52% (323)	621
Community: Suburban	48% (473)	52% (522)	995
Community: Rural	46% (267)	54% (317)	585
Employ: Private Sector	44% (282)	56% (363)	645
Employ: Government	51% (71)	49% (67)	138
Employ: Self-Employed	54% (103)	46% (88)	190
Employ: Homemaker	60% (91)	40% (60)	150
Employ: Student	61% (71)	39% (46)	118
Employ: Retired	38% (178)	62% (295)	474
Employ: Unemployed	48% (150)	52% (160)	310
Employ: Other	52% (91)	48% (83)	174
Military HH: Yes	46% (157)	54% (187)	344
Military HH: No	47% (881)	53% (976)	1856
RD/WT: Right Direction	46% (431)	54% (501)	932
RD/WT: Wrong Track	48% (607)	52% (661)	1268
Biden Job Approve	47% (568)	53% (633)	1202
Biden Job Disapprove	44% (324)	56% (414)	738
Biden Job Strongly Approve	46% (355)	54% (410)	766
Biden Job Somewhat Approve	49% (213)	51% (223)	436
Biden Job Somewhat Disapprove	45% (98)	55% (122)	220
Biden Job Strongly Disapprove	44% (225)	56% (292)	518

Continued on next page

Table MCTE1_10: Do you currently have an account on the following social media platforms?

Pinterest

Demographic	Yes	No	Total N
Adults	47% (1038)	53% (1162)	2200
Favorable of Biden	49% (606)	51% (636)	1242
Unfavorable of Biden	45% (367)	55% (454)	822
Very Favorable of Biden	47% (351)	53% (391)	742
Somewhat Favorable of Biden	51% (255)	49% (245)	500
Somewhat Unfavorable of Biden	46% (110)	54% (127)	236
Very Unfavorable of Biden	44% (258)	56% (328)	585
#1 Issue: Economy	50% (435)	50% (439)	873
#1 Issue: Security	46% (107)	54% (124)	231
#1 Issue: Health Care	47% (162)	53% (181)	343
#1 Issue: Medicare / Social Security	34% (89)	66% (171)	259
#1 Issue: Women's Issues	56% (62)	44% (48)	109
#1 Issue: Education	53% (60)	47% (53)	113
#1 Issue: Energy	48% (44)	52% (47)	90
#1 Issue: Other	45% (81)	55% (100)	181
2020 Vote: Joe Biden	47% (473)	53% (535)	1008
2020 Vote: Donald Trump	44% (295)	56% (374)	669
2020 Vote: Other	49% (40)	51% (41)	80
2020 Vote: Didn't Vote	52% (227)	48% (212)	439
2018 House Vote: Democrat	45% (333)	55% (405)	738
2018 House Vote: Republican	42% (239)	58% (327)	566
2018 House Vote: Someone else	46% (35)	54% (41)	76
2016 Vote: Hillary Clinton	44% (303)	56% (379)	681
2016 Vote: Donald Trump	42% (264)	58% (369)	633
2016 Vote: Other	50% (46)	50% (45)	91
2016 Vote: Didn't Vote	54% (425)	46% (368)	792
Voted in 2014: Yes	44% (535)	56% (674)	1209
Voted in 2014: No	51% (503)	49% (488)	991
4-Region: Northeast	44% (174)	56% (219)	394
4-Region: Midwest	44% (204)	56% (258)	462
4-Region: South	48% (393)	52% (431)	824
4-Region: West	51% (266)	49% (254)	520

Continued on next page

Table MCTE1_10: Do you currently have an account on the following social media platforms?

Pinterest

Demographic	Yes		No		Total N
Adults	47%	(1038)	53%	(1162)	2200
Social Media users	49%	(1038)	51%	(1071)	2108
Positively engages in QAnon	55%	(101)	45%	(85)	186
Friends/family positively engage in QAnon	53%	(140)	47%	(123)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE2: How much, if anything, have you heard or read about QAnon?

Demographic	A lot		Some		Not much		Nothing at all		Total N
Adults	11%	(242)	25%	(546)	19%	(413)	45%	(999)	2200
Gender: Male	17%	(177)	32%	(334)	20%	(216)	32%	(335)	1062
Gender: Female	6%	(65)	19%	(211)	17%	(197)	58%	(665)	1138
Age: 18-34	8%	(53)	21%	(138)	13%	(84)	58%	(380)	655
Age: 35-44	14%	(50)	26%	(93)	17%	(61)	43%	(154)	358
Age: 45-64	11%	(84)	26%	(192)	22%	(161)	42%	(313)	751
Age: 65+	13%	(55)	28%	(122)	24%	(106)	35%	(152)	436
GenZers: 1997-2012	4%	(13)	15%	(48)	12%	(38)	69%	(227)	326
Millennials: 1981-1996	14%	(80)	25%	(143)	17%	(96)	45%	(256)	574
GenXers: 1965-1980	10%	(57)	26%	(148)	19%	(109)	44%	(246)	561
Baby Boomers: 1946-1964	13%	(88)	28%	(193)	22%	(153)	36%	(249)	682
PID: Dem (no lean)	17%	(151)	29%	(258)	16%	(145)	37%	(326)	880
PID: Ind (no lean)	7%	(48)	23%	(159)	20%	(139)	50%	(348)	695
PID: Rep (no lean)	7%	(43)	20%	(128)	21%	(128)	52%	(326)	626
PID/Gender: Dem Men	25%	(104)	34%	(143)	18%	(76)	23%	(99)	423
PID/Gender: Dem Women	10%	(47)	25%	(114)	15%	(69)	50%	(226)	457
PID/Gender: Ind Men	11%	(34)	32%	(104)	22%	(70)	35%	(114)	323
PID/Gender: Ind Women	4%	(14)	15%	(56)	18%	(69)	63%	(234)	372
PID/Gender: Rep Men	12%	(39)	28%	(87)	22%	(70)	38%	(121)	316
PID/Gender: Rep Women	1%	(5)	13%	(41)	19%	(59)	66%	(205)	309
Ideo: Liberal (1-3)	21%	(135)	37%	(238)	14%	(92)	28%	(181)	646
Ideo: Moderate (4)	8%	(45)	25%	(143)	23%	(132)	44%	(248)	568
Ideo: Conservative (5-7)	8%	(54)	22%	(149)	23%	(157)	47%	(316)	676
Educ: < College	8%	(124)	19%	(290)	17%	(261)	55%	(837)	1512
Educ: Bachelors degree	17%	(75)	34%	(152)	23%	(102)	26%	(114)	444
Educ: Post-grad	18%	(43)	42%	(103)	20%	(49)	20%	(49)	244
Income: Under 50k	7%	(82)	19%	(218)	17%	(203)	57%	(665)	1168
Income: 50k-100k	13%	(89)	30%	(202)	21%	(142)	36%	(248)	682
Income: 100k+	20%	(71)	36%	(126)	19%	(67)	25%	(87)	351
Ethnicity: White	12%	(204)	26%	(456)	20%	(338)	42%	(723)	1722
Ethnicity: Hispanic	10%	(35)	16%	(56)	17%	(61)	56%	(197)	349
Ethnicity: Black	9%	(26)	18%	(51)	17%	(46)	56%	(152)	274
Ethnicity: Other	6%	(12)	19%	(39)	14%	(29)	61%	(124)	204

Continued on next page

Table MCTE2: *How much, if anything, have you heard or read about QAnon?*

Demographic	A lot		Some		Not much		Nothing at all		Total N
Adults	11%	(242)	25%	(546)	19%	(413)	45%	(999)	2200
All Christian	11%	(116)	27%	(276)	23%	(232)	39%	(396)	1020
All Non-Christian	25%	(28)	37%	(41)	10%	(11)	29%	(32)	113
Atheist	14%	(14)	38%	(40)	13%	(13)	35%	(36)	104
Agnostic/Nothing in particular	11%	(65)	23%	(134)	17%	(102)	48%	(284)	585
Something Else	5%	(18)	14%	(54)	14%	(54)	67%	(252)	378
Religious Non-Protestant/Catholic	23%	(31)	33%	(45)	10%	(13)	34%	(46)	135
Evangelical	10%	(62)	22%	(135)	20%	(123)	49%	(305)	625
Non-Evangelical	9%	(68)	25%	(185)	22%	(160)	44%	(324)	736
Community: Urban	14%	(84)	26%	(161)	18%	(113)	42%	(263)	621
Community: Suburban	11%	(111)	28%	(275)	20%	(200)	41%	(409)	995
Community: Rural	8%	(47)	19%	(110)	17%	(100)	56%	(328)	585
Employ: Private Sector	15%	(94)	32%	(207)	20%	(129)	33%	(215)	645
Employ: Government	15%	(20)	38%	(52)	18%	(25)	29%	(40)	138
Employ: Self-Employed	10%	(18)	25%	(47)	19%	(35)	47%	(90)	190
Employ: Homemaker	5%	(7)	16%	(24)	17%	(25)	63%	(94)	150
Employ: Student	1%	(2)	14%	(17)	17%	(20)	67%	(79)	118
Employ: Retired	10%	(49)	26%	(122)	25%	(117)	39%	(186)	474
Employ: Unemployed	12%	(36)	19%	(59)	12%	(37)	57%	(178)	310
Employ: Other	9%	(16)	10%	(17)	14%	(24)	67%	(117)	174
Military HH: Yes	13%	(44)	26%	(90)	24%	(82)	37%	(129)	344
Military HH: No	11%	(198)	25%	(456)	18%	(331)	47%	(871)	1856
RD/WT: Right Direction	17%	(155)	30%	(278)	17%	(155)	37%	(343)	932
RD/WT: Wrong Track	7%	(87)	21%	(267)	20%	(257)	52%	(656)	1268
Biden Job Approve	16%	(197)	31%	(374)	17%	(199)	36%	(431)	1202
Biden Job Disapprove	6%	(42)	20%	(151)	23%	(171)	51%	(374)	738
Biden Job Strongly Approve	21%	(163)	34%	(258)	12%	(92)	33%	(252)	766
Biden Job Somewhat Approve	8%	(34)	27%	(116)	25%	(107)	41%	(179)	436
Biden Job Somewhat Disapprove	6%	(12)	16%	(35)	26%	(58)	52%	(116)	220
Biden Job Strongly Disapprove	6%	(29)	22%	(116)	22%	(114)	50%	(259)	518
Favorable of Biden	15%	(190)	30%	(369)	17%	(206)	38%	(478)	1242
Unfavorable of Biden	5%	(44)	20%	(165)	22%	(181)	52%	(431)	822

Continued on next page

Table MCTE2: How much, if anything, have you heard or read about QAnon?

Demographic	A lot		Some		Not much		Nothing at all		Total N
Adults	11%	(242)	25%	(546)	19%	(413)	45%	(999)	2200
Very Favorable of Biden	20%	(150)	32%	(239)	13%	(95)	35%	(258)	742
Somewhat Favorable of Biden	8%	(40)	26%	(130)	22%	(111)	44%	(219)	500
Somewhat Unfavorable of Biden	8%	(19)	18%	(42)	24%	(57)	50%	(118)	236
Very Unfavorable of Biden	4%	(25)	21%	(122)	21%	(124)	53%	(313)	585
#1 Issue: Economy	9%	(81)	23%	(200)	19%	(168)	49%	(424)	873
#1 Issue: Security	10%	(22)	20%	(46)	21%	(48)	50%	(115)	231
#1 Issue: Health Care	15%	(51)	32%	(109)	18%	(62)	35%	(122)	343
#1 Issue: Medicare / Social Security	11%	(29)	21%	(54)	21%	(54)	47%	(121)	259
#1 Issue: Women's Issues	10%	(11)	23%	(25)	12%	(13)	56%	(61)	109
#1 Issue: Education	12%	(13)	23%	(26)	16%	(18)	50%	(56)	113
#1 Issue: Energy	18%	(17)	33%	(29)	17%	(15)	32%	(29)	90
#1 Issue: Other	10%	(18)	31%	(56)	19%	(35)	40%	(72)	181
2020 Vote: Joe Biden	18%	(182)	34%	(341)	16%	(165)	32%	(321)	1008
2020 Vote: Donald Trump	7%	(44)	21%	(142)	23%	(156)	49%	(327)	669
2020 Vote: Other	4%	(3)	27%	(22)	29%	(23)	40%	(32)	80
2020 Vote: Didn't Vote	3%	(14)	9%	(40)	16%	(68)	72%	(317)	439
2018 House Vote: Democrat	20%	(150)	36%	(263)	17%	(125)	27%	(200)	738
2018 House Vote: Republican	7%	(42)	24%	(136)	25%	(144)	43%	(244)	566
2018 House Vote: Someone else	6%	(5)	25%	(19)	13%	(10)	55%	(42)	76
2016 Vote: Hillary Clinton	20%	(136)	38%	(256)	16%	(109)	26%	(181)	681
2016 Vote: Donald Trump	9%	(54)	24%	(153)	23%	(147)	44%	(279)	633
2016 Vote: Other	7%	(6)	32%	(29)	29%	(26)	32%	(29)	91
2016 Vote: Didn't Vote	6%	(45)	14%	(108)	16%	(129)	64%	(511)	792
Voted in 2014: Yes	15%	(181)	30%	(358)	21%	(254)	34%	(416)	1209
Voted in 2014: No	6%	(61)	19%	(187)	16%	(159)	59%	(584)	991
4-Region: Northeast	14%	(53)	30%	(116)	20%	(80)	37%	(144)	394
4-Region: Midwest	11%	(52)	28%	(128)	19%	(88)	42%	(194)	462
4-Region: South	9%	(74)	19%	(155)	19%	(156)	53%	(439)	824
4-Region: West	12%	(63)	28%	(146)	17%	(89)	43%	(223)	520
Social Media users	11%	(234)	24%	(516)	19%	(391)	46%	(968)	2108
Positively engages in QAnon	28%	(51)	26%	(49)	14%	(25)	33%	(61)	186
Friends/family positively engage in QAnon	25%	(67)	32%	(83)	13%	(35)	30%	(78)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE3_1: *And as far as you know, do any of the following post or engage with content related to QAnon on social media, including posting statuses or participating in message boards?
Your friends*

Demographic	Yes, posts and/or engages positively		Yes, posts and/or engages negatively		No, does not post and/or engage		Don't know / No opinion		Total N
Adults	10%	(212)	3%	(77)	43%	(946)	44%	(966)	2200
Gender: Male	13%	(138)	4%	(46)	48%	(513)	34%	(365)	1062
Gender: Female	7%	(74)	3%	(31)	38%	(433)	53%	(600)	1138
Age: 18-34	18%	(118)	6%	(42)	30%	(195)	46%	(300)	655
Age: 35-44	14%	(51)	3%	(12)	42%	(149)	40%	(144)	358
Age: 45-64	5%	(38)	2%	(14)	49%	(366)	44%	(334)	751
Age: 65+	1%	(5)	2%	(8)	54%	(236)	43%	(188)	436
GenZers: 1997-2012	17%	(54)	4%	(13)	29%	(95)	50%	(165)	326
Millennials: 1981-1996	18%	(104)	7%	(41)	34%	(193)	41%	(235)	574
GenXers: 1965-1980	7%	(37)	2%	(11)	46%	(259)	45%	(254)	561
Baby Boomers: 1946-1964	2%	(17)	2%	(11)	54%	(371)	42%	(284)	682
PID: Dem (no lean)	13%	(115)	4%	(40)	48%	(419)	35%	(307)	880
PID: Ind (no lean)	6%	(44)	3%	(23)	42%	(292)	48%	(336)	695
PID: Rep (no lean)	8%	(53)	2%	(14)	38%	(235)	52%	(324)	626
PID/Gender: Dem Men	19%	(80)	5%	(23)	50%	(211)	26%	(109)	423
PID/Gender: Dem Women	8%	(34)	4%	(17)	46%	(208)	43%	(198)	457
PID/Gender: Ind Men	7%	(22)	4%	(14)	52%	(168)	36%	(118)	323
PID/Gender: Ind Women	6%	(22)	2%	(8)	33%	(124)	59%	(218)	372
PID/Gender: Rep Men	11%	(35)	3%	(9)	42%	(134)	44%	(139)	316
PID/Gender: Rep Women	6%	(18)	2%	(6)	33%	(101)	60%	(185)	309
Ideo: Liberal (1-3)	13%	(86)	5%	(34)	51%	(331)	30%	(195)	646
Ideo: Moderate (4)	10%	(58)	3%	(17)	47%	(269)	40%	(225)	568
Ideo: Conservative (5-7)	7%	(47)	3%	(20)	41%	(280)	49%	(329)	676
Educ: < College	7%	(108)	3%	(45)	39%	(585)	51%	(774)	1512
Educ: Bachelors degree	13%	(57)	4%	(18)	54%	(240)	29%	(129)	444
Educ: Post-grad	19%	(46)	6%	(14)	49%	(121)	26%	(63)	244
Income: Under 50k	6%	(75)	3%	(39)	38%	(447)	52%	(607)	1168
Income: 50k-100k	12%	(80)	3%	(24)	49%	(332)	36%	(247)	682
Income: 100k+	16%	(57)	4%	(14)	48%	(167)	32%	(113)	351
Ethnicity: White	9%	(159)	3%	(51)	45%	(768)	43%	(744)	1722

Continued on next page

Table MCTE3_1: *And as far as you know, do any of the following post or engage with content related to QAnon on social media, including posting statuses or participating in message boards?
Your friends*

Demographic	Yes, posts and/or engages positively		Yes, posts and/or engages negatively		No, does not post and/or engage		Don't know / No opinion		Total N
Adults	10%	(212)	3%	(77)	43%	(946)	44%	(966)	2200
Ethnicity: Hispanic	15%	(53)	4%	(15)	28%	(99)	52%	(181)	349
Ethnicity: Black	12%	(33)	5%	(14)	41%	(111)	42%	(116)	274
Ethnicity: Other	10%	(20)	5%	(11)	33%	(66)	52%	(107)	204
All Christian	11%	(117)	3%	(31)	45%	(456)	41%	(415)	1020
All Non-Christian	17%	(19)	8%	(9)	46%	(52)	29%	(32)	113
Atheist	4%	(5)	4%	(4)	54%	(56)	38%	(39)	104
Agnostic/Nothing in particular	6%	(37)	4%	(22)	45%	(261)	45%	(266)	585
Something Else	9%	(33)	3%	(11)	32%	(120)	56%	(213)	378
Religious Non-Protestant/Catholic	16%	(21)	8%	(11)	46%	(62)	31%	(41)	135
Evangelical	16%	(101)	4%	(23)	35%	(221)	45%	(281)	625
Non-Evangelical	6%	(42)	2%	(18)	46%	(342)	45%	(334)	736
Community: Urban	18%	(109)	5%	(34)	37%	(233)	39%	(245)	621
Community: Suburban	6%	(64)	3%	(32)	48%	(477)	42%	(422)	995
Community: Rural	7%	(38)	2%	(11)	40%	(236)	51%	(299)	585
Employ: Private Sector	16%	(105)	3%	(19)	44%	(285)	37%	(237)	645
Employ: Government	20%	(27)	8%	(11)	40%	(55)	32%	(44)	138
Employ: Self-Employed	17%	(33)	5%	(9)	40%	(77)	38%	(72)	190
Employ: Homemaker	4%	(6)	5%	(7)	33%	(49)	59%	(88)	150
Employ: Student	11%	(13)	3%	(4)	36%	(42)	50%	(59)	118
Employ: Retired	3%	(13)	2%	(8)	52%	(246)	44%	(207)	474
Employ: Unemployed	3%	(9)	4%	(12)	43%	(132)	51%	(157)	310
Employ: Other	4%	(6)	4%	(7)	35%	(61)	57%	(100)	174
Military HH: Yes	11%	(39)	6%	(20)	42%	(144)	41%	(141)	344
Military HH: No	9%	(172)	3%	(57)	43%	(802)	44%	(825)	1856
RD/WT: Right Direction	16%	(148)	4%	(36)	47%	(436)	34%	(313)	932
RD/WT: Wrong Track	5%	(63)	3%	(41)	40%	(510)	52%	(653)	1268
Biden Job Approve	14%	(163)	4%	(51)	48%	(583)	34%	(406)	1202
Biden Job Disapprove	6%	(46)	3%	(21)	40%	(293)	51%	(379)	738

Continued on next page

Table MCTE3_1: *And as far as you know, do any of the following post or engage with content related to QAnon on social media, including posting statuses or participating in message boards?
Your friends*

Demographic	Yes, posts and/or engages positively		Yes, posts and/or engages negatively		No, does not post and/or engage		Don't know / No opinion		Total N
Adults	10%	(212)	3%	(77)	43%	(946)	44%	(966)	2200
Biden Job Strongly Approve	15%	(118)	4%	(33)	50%	(384)	30%	(230)	766
Biden Job Somewhat Approve	10%	(44)	4%	(17)	46%	(199)	40%	(175)	436
Biden Job Somewhat Disapprove	7%	(16)	2%	(5)	40%	(88)	50%	(111)	220
Biden Job Strongly Disapprove	6%	(30)	3%	(16)	40%	(205)	52%	(268)	518
Favorable of Biden	14%	(168)	4%	(54)	46%	(569)	36%	(451)	1242
Unfavorable of Biden	5%	(40)	2%	(17)	41%	(341)	52%	(424)	822
Very Favorable of Biden	17%	(125)	4%	(32)	49%	(364)	30%	(221)	742
Somewhat Favorable of Biden	9%	(43)	4%	(22)	41%	(206)	46%	(230)	500
Somewhat Unfavorable of Biden	6%	(14)	3%	(7)	44%	(104)	47%	(112)	236
Very Unfavorable of Biden	4%	(26)	2%	(10)	41%	(237)	53%	(313)	585
#1 Issue: Economy	10%	(91)	4%	(33)	42%	(365)	44%	(384)	873
#1 Issue: Security	9%	(21)	3%	(7)	38%	(88)	50%	(115)	231
#1 Issue: Health Care	10%	(34)	4%	(14)	50%	(173)	36%	(122)	343
#1 Issue: Medicare / Social Security	3%	(8)	2%	(5)	46%	(120)	49%	(127)	259
#1 Issue: Women's Issues	17%	(19)	3%	(3)	35%	(38)	45%	(49)	109
#1 Issue: Education	15%	(17)	1%	(1)	45%	(51)	39%	(44)	113
#1 Issue: Energy	10%	(9)	8%	(8)	49%	(44)	32%	(29)	90
#1 Issue: Other	6%	(11)	3%	(6)	37%	(67)	53%	(96)	181
2020 Vote: Joe Biden	14%	(142)	5%	(45)	50%	(506)	31%	(314)	1008
2020 Vote: Donald Trump	8%	(53)	2%	(16)	40%	(265)	50%	(335)	669
2020 Vote: Other	1%	(1)	5%	(4)	52%	(42)	41%	(33)	80
2020 Vote: Didn't Vote	4%	(16)	2%	(11)	30%	(131)	64%	(282)	439
2018 House Vote: Democrat	13%	(94)	4%	(32)	53%	(392)	30%	(220)	738
2018 House Vote: Republican	8%	(46)	2%	(12)	42%	(238)	48%	(270)	566
2018 House Vote: Someone else	7%	(5)	12%	(9)	39%	(29)	43%	(32)	76
2016 Vote: Hillary Clinton	11%	(77)	4%	(30)	54%	(366)	31%	(209)	681
2016 Vote: Donald Trump	9%	(59)	2%	(15)	43%	(271)	46%	(288)	633
2016 Vote: Other	3%	(3)	9%	(8)	55%	(50)	33%	(30)	91
2016 Vote: Didn't Vote	9%	(72)	3%	(23)	33%	(259)	55%	(438)	792

Continued on next page

Table MCTE3_1: *And as far as you know, do any of the following post or engage with content related to QAnon on social media, including posting statuses or participating in message boards?
 Your friends*

Demographic	Yes, posts and/or engages positively		Yes, posts and/or engages negatively		No, does not post and/or engage		Don't know / No opinion		Total N
Adults	10%	(212)	3%	(77)	43%	(946)	44%	(966)	2200
Voted in 2014: Yes	9%	(114)	3%	(41)	49%	(594)	38%	(460)	1209
Voted in 2014: No	10%	(97)	4%	(35)	35%	(352)	51%	(506)	991
4-Region: Northeast	12%	(48)	4%	(16)	45%	(177)	39%	(153)	394
4-Region: Midwest	7%	(30)	3%	(14)	49%	(224)	42%	(193)	462
4-Region: South	7%	(55)	4%	(30)	41%	(335)	49%	(404)	824
4-Region: West	15%	(79)	3%	(17)	40%	(209)	41%	(215)	520
Social Media users	10%	(212)	4%	(77)	42%	(895)	44%	(925)	2108
Positively engages in QAnon	75%	(139)	8%	(15)	5%	(10)	12%	(22)	186
Friends/family positively engage in QAnon	81%	(212)	6%	(16)	5%	(14)	8%	(21)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE3_2: *And as far as you know, do any of the following post or engage with content related to QAnon on social media, including posting statuses or participating in message boards?*
Your family members

Demographic	Yes, posts and/or engages positively		Yes, posts and/or engages negatively		No, does not post and/or engage		Don't know / No opinion		Total N
Adults	9%	(196)	3%	(57)	49%	(1068)	40%	(880)	2200
Gender: Male	11%	(122)	4%	(42)	55%	(588)	29%	(309)	1062
Gender: Female	6%	(74)	1%	(15)	42%	(479)	50%	(570)	1138
Age: 18-34	17%	(112)	5%	(31)	35%	(228)	43%	(285)	655
Age: 35-44	13%	(47)	3%	(12)	47%	(166)	37%	(132)	358
Age: 45-64	5%	(35)	2%	(12)	54%	(406)	40%	(298)	751
Age: 65+	1%	(3)	—	(2)	61%	(267)	38%	(165)	436
GenZers: 1997-2012	13%	(44)	2%	(6)	37%	(122)	47%	(154)	326
Millennials: 1981-1996	19%	(107)	6%	(36)	36%	(205)	39%	(227)	574
GenXers: 1965-1980	6%	(31)	2%	(10)	52%	(293)	40%	(226)	561
Baby Boomers: 1946-1964	2%	(14)	1%	(5)	60%	(412)	37%	(252)	682
PID: Dem (no lean)	13%	(115)	3%	(30)	51%	(453)	32%	(281)	880
PID: Ind (no lean)	6%	(40)	2%	(14)	49%	(343)	43%	(298)	695
PID: Rep (no lean)	7%	(41)	2%	(13)	43%	(272)	48%	(300)	626
PID/Gender: Dem Men	17%	(70)	5%	(23)	56%	(237)	22%	(93)	423
PID/Gender: Dem Women	10%	(46)	2%	(7)	47%	(216)	41%	(188)	457
PID/Gender: Ind Men	7%	(21)	3%	(9)	61%	(198)	29%	(95)	323
PID/Gender: Ind Women	5%	(18)	1%	(5)	39%	(145)	55%	(203)	372
PID/Gender: Rep Men	10%	(31)	3%	(11)	49%	(154)	38%	(121)	316
PID/Gender: Rep Women	3%	(10)	1%	(2)	38%	(118)	58%	(179)	309
Ideo: Liberal (1-3)	13%	(82)	4%	(26)	56%	(359)	28%	(178)	646
Ideo: Moderate (4)	8%	(46)	2%	(12)	54%	(304)	36%	(206)	568
Ideo: Conservative (5-7)	7%	(46)	3%	(18)	47%	(319)	43%	(292)	676
Educ: < College	7%	(104)	2%	(28)	44%	(669)	47%	(711)	1512
Educ: Bachelors degree	11%	(50)	4%	(16)	59%	(262)	26%	(116)	444
Educ: Post-grad	17%	(42)	5%	(13)	56%	(136)	22%	(53)	244
Income: Under 50k	7%	(79)	2%	(22)	43%	(496)	49%	(571)	1168
Income: 50k-100k	9%	(62)	4%	(25)	57%	(386)	31%	(209)	682
Income: 100k+	16%	(55)	3%	(10)	53%	(185)	29%	(100)	351
Ethnicity: White	9%	(148)	3%	(45)	50%	(864)	39%	(664)	1722

Continued on next page

Table MCTE3_2: *And as far as you know, do any of the following post or engage with content related to QAnon on social media, including posting statuses or participating in message boards?*

Your family members

Demographic	Yes, posts and/or engages positively		Yes, posts and/or engages negatively		No, does not post and/or engage		Don't know / No opinion		Total N
Adults	9%	(196)	3%	(57)	49%	(1068)	40%	(880)	2200
Ethnicity: Hispanic	14%	(49)	2%	(8)	36%	(125)	48%	(167)	349
Ethnicity: Black	10%	(27)	3%	(8)	45%	(124)	42%	(116)	274
Ethnicity: Other	10%	(21)	2%	(4)	39%	(80)	49%	(99)	204
All Christian	10%	(106)	3%	(27)	51%	(515)	36%	(371)	1020
All Non-Christian	20%	(22)	9%	(10)	48%	(54)	23%	(26)	113
Atheist	3%	(3)	5%	(5)	59%	(62)	33%	(35)	104
Agnostic/Nothing in particular	5%	(28)	2%	(10)	52%	(303)	42%	(245)	585
Something Else	10%	(37)	1%	(5)	35%	(133)	54%	(203)	378
Religious Non-Protestant/Catholic	17%	(23)	8%	(11)	48%	(64)	27%	(36)	135
Evangelical	15%	(97)	3%	(19)	41%	(257)	40%	(253)	625
Non-Evangelical	6%	(41)	2%	(12)	51%	(375)	42%	(308)	736
Community: Urban	18%	(113)	4%	(23)	42%	(259)	36%	(226)	621
Community: Suburban	6%	(56)	2%	(23)	54%	(536)	38%	(380)	995
Community: Rural	5%	(28)	2%	(11)	47%	(272)	47%	(274)	585
Employ: Private Sector	14%	(87)	4%	(26)	50%	(322)	33%	(211)	645
Employ: Government	18%	(25)	8%	(12)	43%	(60)	30%	(42)	138
Employ: Self-Employed	20%	(37)	2%	(4)	46%	(87)	33%	(62)	190
Employ: Homemaker	7%	(11)	3%	(4)	34%	(51)	56%	(84)	150
Employ: Student	8%	(9)	3%	(4)	42%	(49)	47%	(56)	118
Employ: Retired	2%	(9)	1%	(2)	58%	(276)	39%	(186)	474
Employ: Unemployed	3%	(10)	2%	(5)	50%	(155)	45%	(140)	310
Employ: Other	4%	(8)	—	(1)	38%	(66)	57%	(99)	174
Military HH: Yes	11%	(39)	4%	(13)	46%	(158)	39%	(133)	344
Military HH: No	8%	(157)	2%	(44)	49%	(910)	40%	(746)	1856
RD/WT: Right Direction	15%	(137)	4%	(38)	51%	(479)	30%	(278)	932
RD/WT: Wrong Track	5%	(59)	2%	(19)	46%	(589)	47%	(601)	1268
Biden Job Approve	12%	(148)	3%	(41)	54%	(652)	30%	(361)	1202
Biden Job Disapprove	6%	(41)	2%	(15)	46%	(336)	47%	(346)	738

Continued on next page

Table MCTE3_2: *And as far as you know, do any of the following post or engage with content related to QAnon on social media, including posting statuses or participating in message boards?*
Your family members

Demographic	Yes, posts and/or engages positively		Yes, posts and/or engages negatively		No, does not post and/or engage		Don't know / No opinion		Total N
Adults	9%	(196)	3%	(57)	49%	(1068)	40%	(880)	2200
Biden Job Strongly Approve	14%	(105)	4%	(31)	56%	(428)	26%	(202)	766
Biden Job Somewhat Approve	10%	(42)	2%	(11)	51%	(224)	37%	(159)	436
Biden Job Somewhat Disapprove	7%	(15)	3%	(7)	43%	(96)	47%	(103)	220
Biden Job Strongly Disapprove	5%	(26)	1%	(8)	46%	(241)	47%	(243)	518
Favorable of Biden	12%	(155)	3%	(38)	52%	(640)	33%	(409)	1242
Unfavorable of Biden	4%	(31)	2%	(17)	47%	(385)	47%	(388)	822
Very Favorable of Biden	15%	(114)	3%	(20)	56%	(414)	26%	(194)	742
Somewhat Favorable of Biden	8%	(41)	4%	(18)	45%	(227)	43%	(214)	500
Somewhat Unfavorable of Biden	5%	(11)	4%	(10)	48%	(114)	43%	(101)	236
Very Unfavorable of Biden	3%	(20)	1%	(7)	46%	(272)	49%	(287)	585
#1 Issue: Economy	9%	(76)	2%	(16)	49%	(426)	41%	(356)	873
#1 Issue: Security	9%	(21)	3%	(6)	44%	(102)	44%	(101)	231
#1 Issue: Health Care	10%	(35)	4%	(12)	54%	(185)	32%	(111)	343
#1 Issue: Medicare / Social Security	6%	(15)	1%	(3)	51%	(133)	42%	(108)	259
#1 Issue: Women's Issues	14%	(16)	6%	(6)	36%	(40)	44%	(48)	109
#1 Issue: Education	13%	(15)	2%	(2)	45%	(50)	41%	(46)	113
#1 Issue: Energy	10%	(9)	6%	(6)	57%	(51)	27%	(24)	90
#1 Issue: Other	6%	(10)	3%	(5)	44%	(80)	47%	(85)	181
2020 Vote: Joe Biden	14%	(136)	4%	(37)	55%	(553)	28%	(282)	1008
2020 Vote: Donald Trump	6%	(41)	2%	(11)	47%	(314)	45%	(304)	669
2020 Vote: Other	1%	(1)	1%	(1)	56%	(45)	42%	(34)	80
2020 Vote: Didn't Vote	4%	(18)	2%	(9)	35%	(155)	59%	(258)	439
2018 House Vote: Democrat	12%	(85)	4%	(27)	59%	(432)	26%	(195)	738
2018 House Vote: Republican	7%	(40)	2%	(9)	50%	(281)	42%	(236)	566
2018 House Vote: Someone else	7%	(5)	2%	(2)	45%	(34)	45%	(34)	76
2016 Vote: Hillary Clinton	11%	(73)	3%	(22)	59%	(402)	27%	(184)	681
2016 Vote: Donald Trump	8%	(48)	2%	(12)	50%	(316)	41%	(257)	633
2016 Vote: Other	4%	(4)	3%	(3)	64%	(58)	29%	(27)	91
2016 Vote: Didn't Vote	9%	(72)	2%	(19)	37%	(291)	52%	(410)	792

Continued on next page

Table MCTE3_2: *And as far as you know, do any of the following post or engage with content related to QAnon on social media, including posting statuses or participating in message boards?
 Your family members*

Demographic	Yes, posts and/or engages positively		Yes, posts and/or engages negatively		No, does not post and/or engage		Don't know / No opinion		Total N
Adults	9%	(196)	3%	(57)	49%	(1068)	40%	(880)	2200
Voted in 2014: Yes	9%	(103)	3%	(33)	55%	(667)	34%	(406)	1209
Voted in 2014: No	9%	(93)	2%	(24)	40%	(401)	48%	(473)	991
4-Region: Northeast	10%	(38)	3%	(12)	54%	(213)	33%	(131)	394
4-Region: Midwest	5%	(23)	3%	(12)	56%	(257)	37%	(171)	462
4-Region: South	7%	(55)	2%	(16)	45%	(374)	46%	(379)	824
4-Region: West	15%	(80)	3%	(17)	43%	(225)	38%	(198)	520
Social Media users	9%	(196)	3%	(57)	48%	(1011)	40%	(845)	2108
Positively engages in QAnon	72%	(134)	7%	(12)	12%	(22)	10%	(18)	186
Friends/family positively engage in QAnon	75%	(196)	5%	(14)	14%	(37)	6%	(16)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE3_3: *And as far as you know, do any of the following post or engage with content related to QAnon on social media, including posting statuses or participating in message boards?
Yourself*

Demographic	Yes, posts and/or engages positively		Yes, posts and/or engages negatively		No, does not post and/or engage		Don't know / No opinion		Total N
Adults	8%	(186)	2%	(54)	59%	(1302)	30%	(658)	2200
Gender: Male	11%	(116)	3%	(37)	63%	(672)	22%	(238)	1062
Gender: Female	6%	(70)	1%	(17)	55%	(631)	37%	(420)	1138
Age: 18-34	18%	(118)	5%	(33)	41%	(269)	36%	(235)	655
Age: 35-44	11%	(41)	3%	(10)	57%	(203)	29%	(103)	358
Age: 45-64	3%	(26)	1%	(9)	68%	(509)	28%	(207)	751
Age: 65+	—	(1)	—	(2)	73%	(320)	26%	(113)	436
GenZers: 1997-2012	16%	(52)	3%	(10)	42%	(136)	39%	(129)	326
Millennials: 1981-1996	18%	(101)	5%	(31)	45%	(258)	32%	(184)	574
GenXers: 1965-1980	4%	(23)	2%	(10)	64%	(360)	30%	(168)	561
Baby Boomers: 1946-1964	1%	(10)	—	(3)	74%	(502)	24%	(167)	682
PID: Dem (no lean)	12%	(105)	3%	(26)	63%	(554)	22%	(194)	880
PID: Ind (no lean)	5%	(33)	2%	(15)	60%	(414)	34%	(234)	695
PID: Rep (no lean)	8%	(48)	2%	(13)	53%	(334)	37%	(230)	626
PID/Gender: Dem Men	16%	(66)	5%	(20)	64%	(270)	16%	(66)	423
PID/Gender: Dem Women	9%	(39)	1%	(6)	62%	(284)	28%	(128)	457
PID/Gender: Ind Men	5%	(15)	2%	(8)	70%	(227)	23%	(73)	323
PID/Gender: Ind Women	5%	(18)	2%	(7)	50%	(187)	43%	(161)	372
PID/Gender: Rep Men	11%	(34)	3%	(9)	55%	(175)	31%	(99)	316
PID/Gender: Rep Women	4%	(14)	1%	(4)	52%	(160)	43%	(132)	309
Ideo: Liberal (1-3)	12%	(77)	3%	(21)	68%	(437)	17%	(110)	646
Ideo: Moderate (4)	8%	(45)	2%	(12)	62%	(352)	28%	(159)	568
Ideo: Conservative (5-7)	6%	(44)	2%	(17)	60%	(403)	31%	(213)	676
Educ: < College	7%	(101)	2%	(23)	56%	(846)	36%	(542)	1512
Educ: Bachelors degree	11%	(47)	4%	(20)	66%	(294)	19%	(83)	444
Educ: Post-grad	16%	(38)	4%	(11)	66%	(162)	13%	(33)	244
Income: Under 50k	6%	(73)	2%	(22)	54%	(635)	37%	(437)	1168
Income: 50k-100k	10%	(66)	3%	(18)	65%	(444)	22%	(153)	682
Income: 100k+	13%	(47)	4%	(13)	64%	(223)	19%	(68)	351
Ethnicity: White	8%	(134)	2%	(43)	62%	(1059)	28%	(486)	1722

Continued on next page

Table MCTE3_3: *And as far as you know, do any of the following post or engage with content related to QAnon on social media, including posting statuses or participating in message boards?
 Yourself*

Demographic	Yes, posts and/or engages positively		Yes, posts and/or engages negatively		No, does not post and/or engage		Don't know / No opinion		Total N
Adults	8%	(186)	2%	(54)	59%	(1302)	30%	(658)	2200
Ethnicity: Hispanic	15%	(52)	2%	(6)	47%	(163)	37%	(128)	349
Ethnicity: Black	13%	(37)	2%	(5)	53%	(145)	32%	(87)	274
Ethnicity: Other	7%	(15)	3%	(6)	48%	(98)	42%	(86)	204
All Christian	10%	(99)	3%	(28)	61%	(624)	26%	(270)	1020
All Non-Christian	20%	(23)	8%	(9)	54%	(61)	18%	(21)	113
Atheist	1%	(1)	4%	(4)	69%	(72)	26%	(27)	104
Agnostic/Nothing in particular	5%	(31)	2%	(10)	61%	(355)	32%	(190)	585
Something Else	9%	(33)	1%	(4)	50%	(190)	40%	(151)	378
Religious Non-Protestant/Catholic	18%	(24)	8%	(11)	54%	(72)	20%	(27)	135
Evangelical	16%	(98)	3%	(20)	50%	(312)	31%	(196)	625
Non-Evangelical	4%	(28)	1%	(8)	66%	(484)	29%	(216)	736
Community: Urban	18%	(111)	4%	(27)	52%	(325)	25%	(158)	621
Community: Suburban	5%	(47)	2%	(18)	65%	(647)	28%	(283)	995
Community: Rural	5%	(27)	2%	(9)	57%	(331)	37%	(218)	585
Employ: Private Sector	13%	(86)	3%	(20)	60%	(385)	24%	(155)	645
Employ: Government	20%	(28)	7%	(9)	51%	(70)	23%	(31)	138
Employ: Self-Employed	15%	(29)	5%	(9)	58%	(111)	22%	(41)	190
Employ: Homemaker	5%	(7)	—	(1)	54%	(81)	41%	(61)	150
Employ: Student	5%	(6)	4%	(4)	47%	(55)	44%	(52)	118
Employ: Retired	2%	(8)	—	(2)	70%	(333)	28%	(131)	474
Employ: Unemployed	4%	(13)	3%	(8)	59%	(183)	34%	(107)	310
Employ: Other	6%	(10)	—	(1)	49%	(85)	45%	(79)	174
Military HH: Yes	13%	(43)	3%	(12)	57%	(195)	27%	(93)	344
Military HH: No	8%	(143)	2%	(42)	60%	(1107)	30%	(565)	1856
RD/WT: Right Direction	14%	(130)	4%	(36)	60%	(563)	22%	(204)	932
RD/WT: Wrong Track	4%	(56)	1%	(18)	58%	(740)	36%	(455)	1268
Biden Job Approve	12%	(142)	3%	(40)	64%	(767)	21%	(252)	1202
Biden Job Disapprove	5%	(38)	2%	(12)	56%	(416)	37%	(273)	738

Continued on next page

Table MCTE3_3: *And as far as you know, do any of the following post or engage with content related to QAnon on social media, including posting statuses or participating in message boards?
Yourself*

Demographic	Yes, posts and/or engages positively		Yes, posts and/or engages negatively		No, does not post and/or engage		Don't know / No opinion		Total N
Adults	8%	(186)	2%	(54)	59%	(1302)	30%	(658)	2200
Biden Job Strongly Approve	14%	(105)	3%	(26)	64%	(490)	19%	(143)	766
Biden Job Somewhat Approve	9%	(37)	3%	(13)	63%	(277)	25%	(109)	436
Biden Job Somewhat Disapprove	7%	(16)	1%	(3)	54%	(119)	38%	(83)	220
Biden Job Strongly Disapprove	4%	(21)	2%	(9)	57%	(297)	37%	(190)	518
Favorable of Biden	12%	(153)	3%	(33)	62%	(776)	23%	(281)	1242
Unfavorable of Biden	4%	(30)	2%	(18)	58%	(477)	36%	(297)	822
Very Favorable of Biden	15%	(110)	3%	(19)	64%	(472)	19%	(141)	742
Somewhat Favorable of Biden	8%	(42)	3%	(14)	61%	(304)	28%	(141)	500
Somewhat Unfavorable of Biden	4%	(10)	4%	(10)	60%	(141)	32%	(76)	236
Very Unfavorable of Biden	4%	(21)	1%	(8)	57%	(336)	38%	(221)	585
#1 Issue: Economy	10%	(85)	1%	(13)	59%	(512)	30%	(264)	873
#1 Issue: Security	8%	(19)	2%	(5)	54%	(124)	35%	(82)	231
#1 Issue: Health Care	7%	(25)	3%	(11)	65%	(223)	25%	(84)	343
#1 Issue: Medicare / Social Security	5%	(12)	2%	(5)	64%	(167)	29%	(76)	259
#1 Issue: Women's Issues	15%	(17)	5%	(5)	51%	(56)	29%	(31)	109
#1 Issue: Education	8%	(9)	3%	(4)	51%	(57)	38%	(43)	113
#1 Issue: Energy	7%	(7)	8%	(7)	61%	(55)	24%	(21)	90
#1 Issue: Other	6%	(11)	2%	(4)	60%	(108)	32%	(57)	181
2020 Vote: Joe Biden	12%	(124)	3%	(28)	67%	(678)	18%	(178)	1008
2020 Vote: Donald Trump	6%	(42)	2%	(15)	56%	(374)	36%	(238)	669
2020 Vote: Other	—	(0)	—	(0)	67%	(54)	33%	(27)	80
2020 Vote: Didn't Vote	4%	(19)	2%	(10)	44%	(195)	49%	(214)	439
2018 House Vote: Democrat	11%	(79)	3%	(23)	70%	(514)	17%	(123)	738
2018 House Vote: Republican	7%	(38)	2%	(9)	61%	(346)	31%	(173)	566
2018 House Vote: Someone else	6%	(5)	1%	(1)	51%	(39)	42%	(31)	76
2016 Vote: Hillary Clinton	10%	(69)	3%	(21)	70%	(476)	17%	(116)	681
2016 Vote: Donald Trump	7%	(47)	2%	(12)	60%	(377)	31%	(197)	633
2016 Vote: Other	2%	(2)	4%	(3)	76%	(69)	18%	(17)	91
2016 Vote: Didn't Vote	9%	(68)	2%	(17)	48%	(379)	41%	(328)	792

Continued on next page

Table MCTE3_3: *And as far as you know, do any of the following post or engage with content related to QAnon on social media, including posting statuses or participating in message boards?
 Yourself*

Demographic	Yes, posts and/or engages positively		Yes, posts and/or engages negatively		No, does not post and/or engage		Don't know / No opinion		Total N
Adults	8%	(186)	2%	(54)	59%	(1302)	30%	(658)	2200
Voted in 2014: Yes	8%	(101)	2%	(27)	67%	(804)	23%	(276)	1209
Voted in 2014: No	9%	(85)	3%	(27)	50%	(498)	39%	(382)	991
4-Region: Northeast	12%	(48)	3%	(12)	62%	(242)	23%	(91)	394
4-Region: Midwest	4%	(20)	1%	(3)	70%	(325)	25%	(114)	462
4-Region: South	6%	(52)	3%	(23)	54%	(445)	37%	(305)	824
4-Region: West	13%	(66)	3%	(16)	56%	(290)	28%	(148)	520
Social Media users	9%	(186)	3%	(54)	58%	(1230)	30%	(639)	2108
Positively engages in QAnon	100%	(186)	—	(0)	—	(0)	—	(0)	186
Friends/family positively engage in QAnon	61%	(161)	8%	(22)	26%	(68)	5%	(12)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE4: Based on what you know, how accurate or inaccurate are the claims made by QAnon?

Demographic	Very accurate		Somewhat accurate		Somewhat inaccurate		Very inaccurate		Don't know / No opinion		Total N
Adults	8%	(92)	10%	(121)	7%	(80)	43%	(521)	32%	(386)	1201
Gender: Male	11%	(78)	11%	(83)	8%	(61)	44%	(318)	26%	(187)	727
Gender: Female	3%	(14)	8%	(38)	4%	(20)	43%	(203)	42%	(199)	473
Age: 18-34	15%	(42)	18%	(51)	8%	(22)	30%	(83)	28%	(78)	275
Age: 35-44	11%	(23)	14%	(29)	5%	(10)	45%	(92)	24%	(49)	204
Age: 45-64	5%	(23)	6%	(26)	8%	(35)	46%	(200)	35%	(153)	438
Age: 65+	2%	(4)	5%	(15)	5%	(14)	51%	(145)	38%	(107)	284
GenZers: 1997-2012	9%	(9)	11%	(11)	12%	(12)	25%	(25)	43%	(43)	100
Millennials: 1981-1996	18%	(56)	21%	(65)	5%	(16)	36%	(115)	21%	(66)	318
GenXers: 1965-1980	6%	(19)	8%	(25)	6%	(20)	44%	(139)	36%	(112)	314
Baby Boomers: 1946-1964	2%	(9)	4%	(19)	6%	(25)	53%	(230)	35%	(150)	434
PID: Dem (no lean)	10%	(53)	9%	(48)	4%	(24)	59%	(324)	19%	(105)	554
PID: Ind (no lean)	2%	(7)	10%	(35)	9%	(33)	36%	(126)	42%	(146)	347
PID: Rep (no lean)	11%	(32)	13%	(39)	8%	(24)	23%	(70)	45%	(135)	300
PID/Gender: Dem Men	14%	(45)	11%	(36)	5%	(16)	57%	(183)	13%	(43)	323
PID/Gender: Dem Women	3%	(8)	5%	(11)	4%	(8)	61%	(141)	27%	(62)	231
PID/Gender: Ind Men	2%	(5)	11%	(23)	12%	(25)	37%	(78)	37%	(78)	208
PID/Gender: Ind Women	2%	(2)	9%	(12)	5%	(8)	35%	(49)	49%	(68)	138
PID/Gender: Rep Men	14%	(28)	12%	(24)	10%	(20)	29%	(57)	34%	(66)	195
PID/Gender: Rep Women	4%	(4)	14%	(15)	4%	(4)	13%	(13)	66%	(69)	104
Ideo: Liberal (1-3)	10%	(46)	8%	(38)	3%	(13)	64%	(296)	15%	(72)	465
Ideo: Moderate (4)	3%	(11)	12%	(37)	9%	(29)	45%	(144)	31%	(98)	320
Ideo: Conservative (5-7)	9%	(31)	11%	(41)	10%	(36)	21%	(76)	49%	(176)	360
Educ: < College	6%	(38)	8%	(57)	8%	(51)	40%	(269)	39%	(260)	675
Educ: Bachelors degree	9%	(29)	11%	(36)	6%	(19)	50%	(166)	24%	(80)	330
Educ: Post-grad	13%	(25)	14%	(28)	5%	(10)	44%	(86)	23%	(46)	195
Income: Under 50k	5%	(23)	9%	(48)	6%	(32)	39%	(197)	40%	(203)	503
Income: 50k-100k	9%	(41)	10%	(44)	7%	(30)	45%	(193)	29%	(125)	434
Income: 100k+	11%	(28)	11%	(29)	7%	(19)	49%	(130)	22%	(57)	264
Ethnicity: White	8%	(82)	10%	(98)	6%	(59)	44%	(443)	32%	(316)	998
Ethnicity: Hispanic	13%	(20)	17%	(26)	4%	(6)	36%	(54)	30%	(45)	152
Ethnicity: Black	7%	(8)	8%	(10)	13%	(16)	37%	(45)	35%	(42)	122

Continued on next page

Table MCTE4: Based on what you know, how accurate or inaccurate are the claims made by QAnon?

Demographic	Very accurate		Somewhat accurate		Somewhat inaccurate		Very inaccurate		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	8%	(92)	10%	(121)	7%	(80)	43%	(521)	32%	(386)	1201
Ethnicity: Other	3%	(2)	15%	(12)	6%	(5)	41%	(33)	35%	(28)	80
All Christian	9%	(57)	10%	(65)	6%	(40)	39%	(242)	35%	(220)	624
All Non-Christian	17%	(13)	17%	(14)	10%	(8)	43%	(35)	12%	(10)	81
Atheist	4%	(3)	8%	(5)	5%	(3)	71%	(48)	12%	(8)	68
Agnostic/Nothing in particular	2%	(6)	7%	(22)	8%	(24)	53%	(159)	30%	(91)	302
Something Else	11%	(13)	12%	(15)	4%	(5)	29%	(37)	44%	(56)	126
Religious Non-Protestant/Catholic	17%	(15)	16%	(14)	10%	(9)	44%	(39)	13%	(12)	89
Evangelical	18%	(59)	15%	(48)	7%	(24)	21%	(67)	38%	(122)	320
Non-Evangelical	2%	(9)	7%	(27)	5%	(20)	50%	(207)	36%	(150)	413
Community: Urban	15%	(54)	16%	(57)	6%	(23)	35%	(126)	27%	(98)	358
Community: Suburban	4%	(26)	8%	(46)	8%	(45)	47%	(278)	33%	(192)	586
Community: Rural	5%	(13)	7%	(18)	5%	(13)	46%	(118)	37%	(95)	256
Employ: Private Sector	12%	(52)	13%	(57)	8%	(35)	40%	(171)	27%	(116)	430
Employ: Government	12%	(12)	16%	(16)	6%	(6)	43%	(42)	22%	(21)	98
Employ: Self-Employed	15%	(15)	16%	(16)	6%	(6)	35%	(35)	28%	(28)	101
Employ: Homemaker	1%	(1)	10%	(6)	3%	(2)	39%	(22)	46%	(26)	56
Employ: Retired	1%	(2)	3%	(9)	8%	(22)	50%	(142)	39%	(111)	288
Employ: Unemployed	5%	(7)	7%	(9)	3%	(4)	56%	(75)	29%	(38)	132
Employ: Other	5%	(3)	9%	(5)	10%	(6)	30%	(17)	45%	(26)	57
Military HH: Yes	13%	(27)	6%	(13)	9%	(20)	37%	(80)	35%	(75)	215
Military HH: No	7%	(65)	11%	(108)	6%	(61)	45%	(440)	32%	(311)	985
RD/WT: Right Direction	13%	(75)	10%	(60)	4%	(25)	54%	(319)	19%	(110)	589
RD/WT: Wrong Track	3%	(17)	10%	(61)	9%	(56)	33%	(202)	45%	(276)	612
Biden Job Approve	9%	(73)	9%	(71)	4%	(33)	58%	(448)	19%	(146)	770
Biden Job Disapprove	5%	(17)	13%	(48)	12%	(43)	17%	(62)	53%	(193)	364
Biden Job Strongly Approve	13%	(67)	8%	(41)	2%	(11)	64%	(327)	13%	(67)	513
Biden Job Somewhat Approve	2%	(6)	12%	(30)	8%	(21)	47%	(121)	31%	(79)	257
Biden Job Somewhat Disapprove	—	(0)	14%	(15)	8%	(9)	22%	(23)	56%	(58)	105
Biden Job Strongly Disapprove	7%	(17)	13%	(33)	13%	(34)	15%	(40)	52%	(135)	259
Favorable of Biden	9%	(68)	10%	(73)	4%	(33)	58%	(442)	19%	(149)	765
Unfavorable of Biden	5%	(19)	12%	(48)	11%	(43)	19%	(76)	52%	(204)	390

Continued on next page

Table MCTE4: Based on what you know, how accurate or inaccurate are the claims made by QAnon?

Demographic	Very accurate		Somewhat accurate		Somewhat inaccurate		Very inaccurate		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	8%	(92)	10%	(121)	7%	(80)	43%	(521)	32%	(386)	1201
Very Favorable of Biden	11%	(54)	9%	(42)	3%	(17)	62%	(302)	14%	(70)	484
Somewhat Favorable of Biden	5%	(14)	11%	(32)	6%	(16)	50%	(140)	28%	(79)	281
Somewhat Unfavorable of Biden	5%	(6)	8%	(10)	10%	(12)	27%	(32)	49%	(58)	118
Very Unfavorable of Biden	5%	(13)	14%	(38)	11%	(31)	16%	(44)	54%	(146)	272
#1 Issue: Economy	8%	(35)	15%	(65)	10%	(44)	35%	(156)	33%	(149)	449
#1 Issue: Security	9%	(10)	9%	(11)	8%	(10)	29%	(33)	45%	(53)	116
#1 Issue: Health Care	8%	(18)	9%	(21)	2%	(5)	56%	(123)	25%	(54)	222
#1 Issue: Medicare / Social Security	4%	(6)	3%	(5)	9%	(13)	46%	(63)	38%	(52)	138
#1 Issue: Education	13%	(7)	9%	(5)	4%	(2)	46%	(26)	28%	(16)	57
#1 Issue: Energy	6%	(4)	6%	(3)	4%	(2)	60%	(37)	25%	(15)	61
#1 Issue: Other	5%	(6)	7%	(8)	3%	(3)	53%	(58)	32%	(35)	109
2020 Vote: Joe Biden	9%	(63)	8%	(57)	4%	(30)	62%	(423)	17%	(114)	687
2020 Vote: Donald Trump	8%	(28)	13%	(45)	10%	(35)	15%	(52)	53%	(182)	342
2020 Vote: Didn't Vote	1%	(1)	14%	(17)	9%	(11)	24%	(29)	51%	(63)	122
2018 House Vote: Democrat	8%	(44)	7%	(38)	4%	(24)	65%	(348)	16%	(84)	538
2018 House Vote: Republican	8%	(26)	11%	(36)	11%	(34)	21%	(68)	49%	(157)	322
2016 Vote: Hillary Clinton	8%	(42)	9%	(43)	3%	(17)	65%	(324)	15%	(76)	501
2016 Vote: Donald Trump	9%	(31)	15%	(51)	9%	(30)	21%	(75)	47%	(166)	354
2016 Vote: Other	—	(0)	3%	(2)	14%	(8)	52%	(32)	32%	(19)	62
2016 Vote: Didn't Vote	7%	(19)	9%	(25)	9%	(24)	32%	(90)	44%	(123)	282
Voted in 2014: Yes	8%	(65)	8%	(65)	6%	(47)	49%	(388)	29%	(229)	793
Voted in 2014: No	7%	(28)	14%	(55)	8%	(34)	33%	(133)	39%	(157)	407
4-Region: Northeast	9%	(22)	9%	(23)	7%	(17)	48%	(118)	27%	(68)	249
4-Region: Midwest	4%	(12)	11%	(29)	7%	(20)	47%	(126)	31%	(83)	269
4-Region: South	4%	(16)	9%	(35)	6%	(25)	43%	(166)	37%	(144)	385
4-Region: West	14%	(42)	12%	(35)	6%	(19)	37%	(110)	31%	(91)	297
Social Media users	8%	(92)	10%	(116)	6%	(74)	43%	(493)	32%	(365)	1141
Positively engages in QAnon	47%	(60)	29%	(37)	9%	(12)	5%	(6)	9%	(11)	125
Friends/family positively engage in QAnon	39%	(72)	30%	(55)	7%	(12)	16%	(30)	9%	(17)	185

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE5: As you may know, QAnon is a term referring to multiple far-right conspiracy theories. Do you have a favorable or unfavorable impression of QAnon?

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	5% (104)	6% (136)	7% (154)	31% (681)	15% (330)	36% (795)	2200
Gender: Male	8% (83)	8% (86)	7% (78)	36% (385)	17% (180)	23% (249)	1062
Gender: Female	2% (21)	4% (49)	7% (76)	26% (296)	13% (150)	48% (546)	1138
Age: 18-34	7% (48)	10% (68)	6% (40)	16% (104)	12% (82)	48% (314)	655
Age: 35-44	9% (32)	7% (24)	6% (23)	32% (113)	12% (45)	34% (121)	358
Age: 45-64	2% (18)	4% (31)	9% (65)	37% (276)	17% (125)	31% (236)	751
Age: 65+	1% (6)	3% (13)	6% (27)	43% (187)	18% (79)	28% (124)	436
GenZers: 1997-2012	3% (9)	5% (16)	8% (26)	11% (37)	13% (44)	60% (195)	326
Millennials: 1981-1996	12% (67)	12% (71)	5% (30)	24% (139)	12% (67)	35% (200)	574
GenXers: 1965-1980	3% (15)	4% (25)	7% (41)	34% (189)	18% (99)	34% (192)	561
Baby Boomers: 1946-1964	2% (14)	3% (22)	8% (53)	43% (293)	16% (109)	28% (191)	682
PID: Dem (no lean)	6% (54)	6% (53)	5% (40)	48% (422)	8% (73)	27% (238)	880
PID: Ind (no lean)	2% (12)	4% (30)	7% (47)	25% (172)	17% (121)	45% (312)	695
PID: Rep (no lean)	6% (38)	8% (52)	11% (67)	14% (86)	22% (137)	39% (245)	626
PID/Gender: Dem Men	11% (46)	9% (36)	4% (19)	53% (225)	8% (34)	15% (63)	423
PID/Gender: Dem Women	2% (8)	4% (17)	5% (21)	43% (197)	9% (39)	38% (175)	457
PID/Gender: Ind Men	2% (5)	6% (19)	8% (26)	31% (101)	21% (68)	32% (104)	323
PID/Gender: Ind Women	2% (6)	3% (11)	6% (21)	19% (72)	14% (54)	56% (207)	372
PID/Gender: Rep Men	10% (31)	10% (31)	11% (33)	19% (60)	25% (79)	26% (81)	316
PID/Gender: Rep Women	2% (7)	7% (21)	11% (34)	9% (27)	19% (57)	53% (164)	309
Ideo: Liberal (1-3)	7% (47)	6% (36)	4% (24)	55% (354)	7% (42)	22% (142)	646
Ideo: Moderate (4)	2% (13)	6% (35)	9% (52)	34% (192)	16% (90)	33% (186)	568
Ideo: Conservative (5-7)	6% (43)	8% (57)	11% (72)	16% (108)	24% (162)	35% (234)	676
Educ: < College	3% (40)	5% (69)	7% (101)	26% (388)	15% (233)	45% (681)	1512
Educ: Bachelors degree	8% (35)	8% (36)	8% (34)	43% (190)	14% (64)	19% (86)	444
Educ: Post-grad	12% (29)	13% (31)	8% (19)	42% (103)	14% (34)	12% (28)	244
Income: Under 50k	3% (33)	4% (51)	7% (87)	25% (290)	15% (172)	46% (535)	1168
Income: 50k-100k	5% (36)	8% (54)	6% (39)	36% (246)	17% (113)	28% (194)	682
Income: 100k+	10% (35)	9% (31)	8% (28)	41% (145)	13% (46)	19% (66)	351
Ethnicity: White	5% (87)	7% (112)	8% (132)	33% (568)	15% (261)	33% (561)	1722
Ethnicity: Hispanic	5% (18)	6% (22)	7% (25)	20% (72)	14% (49)	47% (163)	349

Continued on next page

Table MCTE5: *As you may know, QAnon is a term referring to multiple far-right conspiracy theories. Do you have a favorable or unfavorable impression of QAnon?*

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	5% (104)	6% (136)	7% (154)	31% (681)	15% (330)	36% (795)	2200
Ethnicity: Black	4% (11)	5% (13)	4% (11)	25% (68)	15% (42)	47% (129)	274
Ethnicity: Other	3% (5)	5% (10)	5% (11)	22% (44)	14% (28)	51% (105)	204
All Christian	7% (69)	7% (74)	8% (81)	31% (319)	17% (175)	30% (301)	1020
All Non-Christian	16% (18)	15% (17)	7% (8)	33% (37)	8% (9)	22% (25)	113
Atheist	— (0)	5% (5)	9% (9)	53% (55)	6% (6)	27% (29)	104
Agnostic/Nothing in particular	2% (9)	3% (19)	5% (28)	35% (202)	15% (87)	41% (240)	585
Something Else	2% (8)	5% (20)	7% (28)	18% (67)	14% (53)	53% (201)	378
Religious Non-Protestant/Catholic	14% (19)	13% (17)	8% (11)	30% (41)	9% (12)	25% (34)	135
Evangelical	10% (65)	9% (57)	7% (41)	19% (121)	16% (99)	39% (243)	625
Non-Evangelical	1% (10)	4% (33)	9% (65)	35% (259)	17% (123)	34% (247)	736
Community: Urban	10% (60)	10% (60)	6% (39)	27% (168)	13% (79)	35% (216)	621
Community: Suburban	3% (30)	5% (47)	8% (77)	37% (366)	16% (161)	32% (315)	995
Community: Rural	2% (14)	5% (29)	7% (38)	25% (148)	16% (91)	45% (264)	585
Employ: Private Sector	9% (58)	8% (54)	8% (50)	34% (220)	14% (91)	27% (173)	645
Employ: Government	10% (13)	11% (16)	5% (7)	36% (50)	15% (21)	23% (31)	138
Employ: Self-Employed	6% (12)	11% (20)	9% (18)	24% (46)	12% (23)	37% (71)	190
Employ: Homemaker	4% (6)	3% (5)	9% (14)	20% (30)	16% (24)	48% (72)	150
Employ: Student	2% (3)	3% (3)	8% (9)	19% (22)	12% (14)	57% (67)	118
Employ: Retired	— (2)	4% (18)	6% (29)	40% (189)	20% (96)	30% (140)	474
Employ: Unemployed	2% (7)	4% (12)	7% (21)	30% (92)	12% (37)	46% (141)	310
Employ: Other	2% (3)	4% (8)	4% (7)	18% (32)	14% (25)	57% (99)	174
Military HH: Yes	9% (30)	7% (25)	6% (21)	31% (105)	20% (68)	28% (95)	344
Military HH: No	4% (74)	6% (111)	7% (133)	31% (576)	14% (263)	38% (700)	1856
RD/WT: Right Direction	8% (72)	8% (71)	4% (39)	43% (398)	10% (94)	28% (258)	932
RD/WT: Wrong Track	3% (32)	5% (65)	9% (115)	22% (283)	19% (236)	42% (537)	1268
Biden Job Approve	6% (70)	7% (79)	5% (58)	48% (571)	9% (103)	27% (321)	1202
Biden Job Disapprove	4% (29)	8% (56)	11% (85)	11% (82)	25% (185)	41% (302)	738

Continued on next page

Table MCTE5: As you may know, QAnon is a term referring to multiple far-right conspiracy theories. Do you have a favorable or unfavorable impression of QAnon?

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	5% (104)	6% (136)	7% (154)	31% (681)	15% (330)	36% (795)	2200
Biden Job Strongly Approve	8% (64)	6% (45)	3% (26)	53% (404)	7% (51)	23% (175)	766
Biden Job Somewhat Approve	1% (5)	8% (34)	7% (32)	38% (167)	12% (52)	33% (146)	436
Biden Job Somewhat Disapprove	1% (2)	6% (14)	17% (37)	13% (29)	22% (49)	41% (91)	220
Biden Job Strongly Disapprove	5% (28)	8% (42)	9% (48)	10% (53)	26% (136)	41% (211)	518
Favorable of Biden	5% (67)	6% (74)	5% (60)	46% (567)	9% (114)	29% (361)	1242
Unfavorable of Biden	4% (30)	7% (61)	11% (90)	13% (103)	24% (198)	41% (341)	822
Very Favorable of Biden	7% (55)	6% (41)	3% (25)	51% (381)	8% (60)	24% (179)	742
Somewhat Favorable of Biden	2% (12)	6% (32)	7% (35)	37% (185)	11% (54)	36% (182)	500
Somewhat Unfavorable of Biden	3% (8)	7% (16)	14% (33)	18% (42)	24% (57)	34% (81)	236
Very Unfavorable of Biden	4% (21)	8% (45)	10% (56)	10% (61)	24% (142)	44% (260)	585
#1 Issue: Economy	5% (42)	8% (69)	8% (70)	25% (220)	17% (144)	38% (328)	873
#1 Issue: Security	6% (14)	7% (15)	11% (25)	15% (35)	18% (42)	43% (99)	231
#1 Issue: Health Care	6% (19)	5% (18)	5% (17)	46% (158)	10% (35)	28% (96)	343
#1 Issue: Medicare / Social Security	3% (8)	3% (7)	9% (24)	33% (85)	17% (45)	35% (90)	259
#1 Issue: Women's Issues	7% (8)	5% (5)	4% (4)	28% (30)	17% (18)	41% (44)	109
#1 Issue: Education	7% (8)	5% (6)	2% (2)	30% (33)	12% (14)	44% (49)	113
#1 Issue: Energy	4% (4)	10% (9)	6% (5)	43% (39)	11% (10)	25% (23)	90
#1 Issue: Other	1% (2)	3% (5)	4% (7)	44% (79)	12% (22)	36% (66)	181
2020 Vote: Joe Biden	6% (60)	5% (51)	4% (45)	53% (537)	8% (82)	23% (234)	1008
2020 Vote: Donald Trump	5% (36)	9% (59)	11% (74)	10% (68)	28% (185)	37% (246)	669
2020 Vote: Other	1% (1)	1% (1)	10% (8)	29% (23)	19% (15)	40% (32)	80
2020 Vote: Didn't Vote	2% (7)	6% (25)	6% (27)	12% (51)	11% (47)	64% (281)	439
2018 House Vote: Democrat	6% (48)	5% (34)	5% (37)	58% (429)	8% (62)	17% (129)	738
2018 House Vote: Republican	6% (35)	8% (46)	12% (71)	16% (89)	25% (144)	32% (181)	566
2018 House Vote: Someone else	1% (1)	1% (1)	4% (3)	26% (20)	17% (13)	50% (38)	76
2016 Vote: Hillary Clinton	6% (42)	5% (33)	5% (34)	59% (401)	7% (49)	18% (123)	681
2016 Vote: Donald Trump	6% (40)	9% (54)	11% (71)	16% (104)	25% (157)	33% (208)	633
2016 Vote: Other	1% (1)	2% (2)	7% (6)	47% (43)	15% (14)	27% (25)	91
2016 Vote: Didn't Vote	3% (21)	6% (46)	5% (43)	17% (133)	14% (110)	55% (439)	792

Continued on next page

Table MCTE5: *As you may know, QAnon is a term referring to multiple far-right conspiracy theories. Do you have a favorable or unfavorable impression of QAnon?*

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	5% (104)	6% (136)	7% (154)	31% (681)	15% (330)	36% (795)	2200
Voted in 2014: Yes	6% (76)	5% (65)	8% (97)	40% (485)	16% (189)	25% (298)	1209
Voted in 2014: No	3% (28)	7% (70)	6% (58)	20% (196)	14% (142)	50% (497)	991
4-Region: Northeast	6% (24)	7% (26)	7% (28)	37% (145)	14% (54)	30% (117)	394
4-Region: Midwest	3% (12)	6% (28)	7% (31)	38% (178)	14% (67)	32% (147)	462
4-Region: South	2% (19)	6% (48)	7% (57)	26% (214)	16% (129)	43% (358)	824
4-Region: West	9% (49)	6% (33)	8% (39)	28% (144)	15% (81)	33% (173)	520
Social Media users	5% (101)	6% (135)	7% (153)	30% (639)	15% (311)	36% (769)	2108
Positively engages in QAnon	35% (66)	24% (44)	6% (11)	5% (8)	10% (18)	21% (39)	186
Friends/family positively engage in QAnon	30% (79)	23% (61)	6% (16)	14% (36)	9% (23)	18% (48)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://www.morningconsult.com/intelligence).

Table MCTE6: *To what extent is the spread of conspiracy theories through social media, including those promoted by QAnon, a problem?*

Demographic	Major problem		Minor problem		Not a problem at all		Total N
Adults	47%	(510)	26%	(284)	28%	(303)	1097
Gender: Male	46%	(237)	29%	(149)	26%	(132)	518
Gender: Female	47%	(274)	23%	(135)	29%	(171)	579
Age: 18-34	29%	(88)	33%	(99)	38%	(116)	303
Age: 35-44	48%	(92)	26%	(50)	26%	(51)	193
Age: 45-64	51%	(191)	24%	(89)	26%	(97)	377
Age: 65+	62%	(139)	20%	(45)	18%	(40)	223
GenZers: 1997-2012	18%	(26)	36%	(52)	45%	(65)	144
Millennials: 1981-1996	43%	(126)	27%	(80)	30%	(90)	295
GenXers: 1965-1980	50%	(144)	25%	(72)	25%	(70)	286
Baby Boomers: 1946-1964	57%	(193)	22%	(75)	21%	(72)	340
PID: Dem (no lean)	60%	(263)	24%	(104)	16%	(69)	437
PID: Ind (no lean)	39%	(133)	25%	(84)	36%	(122)	340
PID: Rep (no lean)	36%	(114)	30%	(95)	35%	(111)	320
PID/Gender: Dem Men	59%	(116)	29%	(58)	12%	(23)	198
PID/Gender: Dem Women	61%	(147)	19%	(46)	19%	(46)	239
PID/Gender: Ind Men	42%	(62)	27%	(39)	32%	(47)	148
PID/Gender: Ind Women	37%	(71)	23%	(45)	39%	(76)	192
PID/Gender: Rep Men	34%	(59)	30%	(51)	36%	(62)	172
PID/Gender: Rep Women	37%	(56)	30%	(44)	33%	(49)	149
Ideo: Liberal (1-3)	65%	(212)	23%	(74)	13%	(42)	328
Ideo: Moderate (4)	49%	(128)	24%	(62)	28%	(73)	263
Ideo: Conservative (5-7)	35%	(122)	32%	(114)	33%	(115)	351
Educ: < College	43%	(320)	24%	(181)	33%	(242)	743
Educ: Bachelors degree	55%	(125)	28%	(64)	16%	(36)	226
Educ: Post-grad	51%	(65)	30%	(39)	19%	(24)	128
Income: Under 50k	41%	(237)	25%	(146)	33%	(191)	575
Income: 50k-100k	51%	(176)	27%	(92)	22%	(78)	345
Income: 100k+	55%	(97)	26%	(46)	19%	(34)	177
Ethnicity: White	48%	(417)	26%	(223)	26%	(225)	864
Ethnicity: Hispanic	42%	(73)	27%	(48)	31%	(54)	175
Ethnicity: Black	42%	(57)	24%	(33)	34%	(46)	136
Ethnicity: Other	38%	(36)	29%	(28)	34%	(32)	96

Continued on next page

Table MCTE6: *To what extent is the spread of conspiracy theories through social media, including those promoted by QAnon, a problem?*

Demographic	Major problem		Minor problem		Not a problem at all		Total N
Adults	47%	(510)	26%	(284)	28%	(303)	1097
All Christian	49%	(247)	27%	(138)	24%	(124)	509
All Non-Christian	51%	(26)	27%	(14)	22%	(11)	52
Atheist	53%	(29)	18%	(10)	29%	(16)	55
Agnostic/Nothing in particular	49%	(140)	25%	(70)	26%	(75)	286
Something Else	35%	(67)	26%	(51)	39%	(76)	194
Religious Non-Protestant/Catholic	48%	(30)	31%	(19)	22%	(14)	63
Evangelical	38%	(113)	33%	(100)	29%	(87)	300
Non-Evangelical	50%	(193)	21%	(82)	28%	(109)	384
Community: Urban	46%	(134)	32%	(92)	22%	(65)	291
Community: Suburban	49%	(243)	26%	(128)	26%	(129)	500
Community: Rural	44%	(133)	21%	(64)	36%	(109)	306
Employ: Private Sector	50%	(167)	26%	(88)	23%	(79)	334
Employ: Government	44%	(35)	35%	(28)	21%	(16)	79
Employ: Self-Employed	33%	(29)	31%	(27)	36%	(31)	86
Employ: Homemaker	42%	(30)	27%	(19)	32%	(23)	72
Employ: Student	26%	(14)	35%	(19)	39%	(21)	55
Employ: Retired	59%	(139)	24%	(56)	18%	(42)	238
Employ: Unemployed	39%	(57)	23%	(34)	38%	(55)	147
Employ: Other	45%	(38)	13%	(11)	42%	(35)	85
Military HH: Yes	49%	(85)	24%	(42)	27%	(47)	174
Military HH: No	46%	(425)	26%	(242)	28%	(256)	923
RD/WT: Right Direction	58%	(272)	24%	(114)	18%	(85)	470
RD/WT: Wrong Track	38%	(239)	27%	(170)	35%	(218)	626
Biden Job Approve	61%	(367)	23%	(136)	16%	(95)	598
Biden Job Disapprove	30%	(113)	31%	(115)	39%	(144)	372
Biden Job Strongly Approve	65%	(246)	19%	(72)	16%	(62)	380
Biden Job Somewhat Approve	55%	(121)	29%	(64)	15%	(33)	218
Biden Job Somewhat Disapprove	35%	(39)	40%	(46)	25%	(29)	114
Biden Job Strongly Disapprove	29%	(74)	27%	(69)	45%	(115)	258
Favorable of Biden	60%	(365)	23%	(141)	18%	(107)	613
Unfavorable of Biden	31%	(130)	30%	(125)	39%	(161)	416

Continued on next page

Table MCTE6: To what extent is the spread of conspiracy theories through social media, including those promoted by QAnon, a problem?

Demographic	Major problem		Minor problem		Not a problem at all		Total N
Adults	47%	(510)	26%	(284)	28%	(303)	1097
Very Favorable of Biden	63%	(234)	19%	(72)	17%	(64)	370
Somewhat Favorable of Biden	54%	(130)	28%	(69)	18%	(43)	242
Somewhat Unfavorable of Biden	39%	(41)	41%	(44)	20%	(21)	106
Very Unfavorable of Biden	29%	(89)	26%	(81)	45%	(140)	310
#1 Issue: Economy	40%	(174)	31%	(134)	29%	(123)	431
#1 Issue: Security	40%	(50)	27%	(34)	32%	(40)	124
#1 Issue: Health Care	58%	(93)	19%	(31)	23%	(37)	161
#1 Issue: Medicare / Social Security	57%	(76)	21%	(27)	22%	(29)	133
#1 Issue: Women's Issues	48%	(32)	23%	(16)	29%	(19)	67
#1 Issue: Education	45%	(25)	27%	(15)	28%	(15)	55
#1 Issue: Other	50%	(43)	15%	(13)	35%	(30)	85
2020 Vote: Joe Biden	65%	(324)	20%	(101)	14%	(71)	496
2020 Vote: Donald Trump	31%	(104)	31%	(103)	38%	(128)	334
2020 Vote: Didn't Vote	31%	(67)	28%	(61)	41%	(90)	218
2018 House Vote: Democrat	67%	(248)	19%	(69)	14%	(50)	367
2018 House Vote: Republican	36%	(104)	30%	(87)	34%	(100)	291
2016 Vote: Hillary Clinton	71%	(241)	17%	(60)	12%	(41)	342
2016 Vote: Donald Trump	36%	(118)	29%	(96)	35%	(113)	326
2016 Vote: Other	48%	(26)	28%	(15)	24%	(13)	55
2016 Vote: Didn't Vote	33%	(124)	30%	(112)	37%	(136)	372
Voted in 2014: Yes	55%	(337)	23%	(141)	22%	(132)	610
Voted in 2014: No	36%	(173)	29%	(143)	35%	(171)	487
4-Region: Northeast	47%	(99)	27%	(56)	26%	(54)	209
4-Region: Midwest	51%	(116)	25%	(56)	24%	(56)	229
4-Region: South	46%	(178)	24%	(95)	30%	(117)	391
4-Region: West	44%	(117)	28%	(76)	28%	(75)	269
Social Media users	46%	(486)	26%	(274)	27%	(288)	1048
Positively engages in QAnon	28%	(25)	45%	(40)	27%	(24)	89
Friends/family positively engage in QAnon	36%	(45)	36%	(45)	28%	(35)	125

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE7: To what extent is the spread of conspiracy theories through social media platforms a problem?

Demographic	Major problem		Minor problem		Not a problem at all		Total N
Adults	51%	(558)	28%	(305)	22%	(240)	1103
Gender: Male	54%	(294)	26%	(141)	20%	(109)	544
Gender: Female	47%	(264)	29%	(164)	23%	(131)	559
Age: 18-34	38%	(134)	29%	(101)	33%	(116)	352
Age: 35-44	46%	(76)	38%	(63)	16%	(26)	165
Age: 45-64	57%	(212)	24%	(89)	19%	(72)	374
Age: 65+	64%	(136)	24%	(51)	12%	(26)	213
GenZers: 1997-2012	29%	(54)	30%	(55)	40%	(73)	182
Millennials: 1981-1996	46%	(128)	32%	(89)	22%	(62)	279
GenXers: 1965-1980	52%	(144)	28%	(75)	20%	(55)	274
Baby Boomers: 1946-1964	63%	(217)	23%	(78)	14%	(48)	342
PID: Dem (no lean)	64%	(283)	22%	(100)	14%	(60)	443
PID: Ind (no lean)	42%	(148)	31%	(110)	27%	(96)	355
PID: Rep (no lean)	42%	(127)	31%	(95)	27%	(84)	305
PID/Gender: Dem Men	72%	(162)	20%	(46)	7%	(17)	225
PID/Gender: Dem Women	55%	(121)	25%	(54)	20%	(44)	218
PID/Gender: Ind Men	41%	(72)	29%	(51)	29%	(51)	175
PID/Gender: Ind Women	42%	(76)	33%	(59)	25%	(45)	180
PID/Gender: Rep Men	41%	(59)	31%	(44)	29%	(42)	145
PID/Gender: Rep Women	42%	(68)	31%	(51)	26%	(42)	161
Ideo: Liberal (1-3)	68%	(215)	20%	(63)	12%	(39)	318
Ideo: Moderate (4)	51%	(154)	32%	(98)	18%	(53)	305
Ideo: Conservative (5-7)	46%	(150)	32%	(102)	22%	(73)	325
Educ: < College	46%	(352)	28%	(213)	27%	(204)	769
Educ: Bachelors degree	60%	(131)	28%	(61)	12%	(26)	218
Educ: Post-grad	64%	(75)	26%	(30)	9%	(11)	116
Income: Under 50k	43%	(255)	29%	(172)	28%	(166)	593
Income: 50k-100k	61%	(206)	25%	(84)	14%	(46)	336
Income: 100k+	56%	(97)	28%	(48)	16%	(28)	174
Ethnicity: White	54%	(463)	27%	(234)	19%	(161)	857
Ethnicity: Hispanic	37%	(64)	29%	(51)	34%	(59)	174
Ethnicity: Black	42%	(58)	30%	(42)	27%	(38)	138
Ethnicity: Other	34%	(37)	26%	(28)	39%	(42)	108

Continued on next page

Table MCTE7: *To what extent is the spread of conspiracy theories through social media platforms a problem?*

Demographic	Major problem		Minor problem		Not a problem at all		Total N
Adults	51%	(558)	28%	(305)	22%	(240)	1103
All Christian	55%	(281)	27%	(139)	18%	(90)	510
All Non-Christian	60%	(36)	25%	(15)	15%	(9)	61
Agnostic/Nothing in particular	49%	(145)	24%	(72)	27%	(82)	299
Something Else	35%	(64)	36%	(66)	29%	(54)	184
Religious Non-Protestant/Catholic	56%	(40)	29%	(21)	15%	(11)	71
Evangelical	44%	(142)	33%	(108)	23%	(75)	325
Non-Evangelical	56%	(197)	26%	(90)	19%	(66)	352
Community: Urban	53%	(173)	27%	(91)	20%	(66)	330
Community: Suburban	52%	(259)	27%	(135)	20%	(101)	495
Community: Rural	45%	(126)	28%	(79)	26%	(74)	278
Employ: Private Sector	56%	(176)	25%	(79)	18%	(57)	311
Employ: Government	65%	(39)	25%	(15)	10%	(6)	59
Employ: Self-Employed	43%	(45)	36%	(38)	20%	(21)	104
Employ: Homemaker	39%	(30)	31%	(24)	30%	(24)	78
Employ: Student	28%	(17)	41%	(25)	32%	(20)	62
Employ: Retired	61%	(143)	26%	(62)	13%	(30)	235
Employ: Unemployed	48%	(79)	23%	(37)	29%	(47)	163
Employ: Other	32%	(29)	28%	(25)	40%	(36)	90
Military HH: Yes	57%	(96)	21%	(36)	22%	(37)	170
Military HH: No	49%	(462)	29%	(268)	22%	(203)	934
RD/WT: Right Direction	57%	(262)	24%	(112)	19%	(87)	462
RD/WT: Wrong Track	46%	(296)	30%	(192)	24%	(153)	642
Biden Job Approve	62%	(377)	23%	(142)	14%	(85)	604
Biden Job Disapprove	37%	(135)	34%	(126)	29%	(105)	366
Biden Job Strongly Approve	68%	(263)	17%	(64)	15%	(59)	386
Biden Job Somewhat Approve	52%	(114)	36%	(78)	12%	(26)	218
Biden Job Somewhat Disapprove	34%	(36)	43%	(46)	23%	(25)	107
Biden Job Strongly Disapprove	38%	(99)	31%	(80)	31%	(80)	259
Favorable of Biden	59%	(374)	24%	(151)	17%	(105)	630
Unfavorable of Biden	39%	(157)	34%	(140)	27%	(109)	405

Continued on next page

Table MCTE7: To what extent is the spread of conspiracy theories through social media platforms a problem?

Demographic	Major problem		Minor problem		Not a problem at all		Total N
Adults	51%	(558)	28%	(305)	22%	(240)	1103
Very Favorable of Biden	66%	(246)	18%	(68)	15%	(57)	372
Somewhat Favorable of Biden	49%	(127)	32%	(83)	18%	(47)	258
Somewhat Unfavorable of Biden	40%	(52)	41%	(54)	19%	(25)	130
Very Unfavorable of Biden	38%	(105)	31%	(86)	31%	(84)	275
#1 Issue: Economy	43%	(191)	32%	(142)	25%	(109)	442
#1 Issue: Security	48%	(51)	25%	(26)	28%	(30)	107
#1 Issue: Health Care	65%	(119)	23%	(42)	12%	(22)	182
#1 Issue: Medicare / Social Security	59%	(75)	25%	(31)	16%	(21)	127
#1 Issue: Education	52%	(30)	14%	(8)	33%	(19)	58
#1 Issue: Energy	59%	(29)	31%	(15)	11%	(5)	50
#1 Issue: Other	49%	(47)	27%	(26)	24%	(23)	95
2020 Vote: Joe Biden	66%	(337)	23%	(116)	12%	(60)	512
2020 Vote: Donald Trump	42%	(142)	31%	(105)	26%	(88)	335
2020 Vote: Didn't Vote	29%	(64)	32%	(72)	39%	(85)	221
2018 House Vote: Democrat	71%	(263)	20%	(73)	10%	(36)	371
2018 House Vote: Republican	45%	(123)	31%	(84)	24%	(67)	275
2016 Vote: Hillary Clinton	72%	(244)	21%	(73)	7%	(23)	340
2016 Vote: Donald Trump	46%	(141)	30%	(93)	24%	(73)	306
2016 Vote: Didn't Vote	35%	(149)	31%	(132)	33%	(139)	420
Voted in 2014: Yes	61%	(366)	24%	(141)	15%	(92)	599
Voted in 2014: No	38%	(192)	32%	(163)	29%	(148)	504
4-Region: Northeast	65%	(121)	22%	(41)	13%	(23)	185
4-Region: Midwest	54%	(126)	26%	(60)	20%	(47)	234
4-Region: South	45%	(197)	26%	(114)	28%	(122)	433
4-Region: West	46%	(115)	35%	(89)	19%	(48)	251
Social Media users	50%	(532)	28%	(298)	22%	(230)	1061
Positively engages in QAnon	49%	(48)	30%	(29)	21%	(20)	97
Friends/family positively engage in QAnon	49%	(67)	28%	(39)	23%	(32)	138

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE8: Generally, how well do you think social media companies are doing when it comes to preventing the spread of conspiracy theories, including those related to the COVID-19 pandemic (coronavirus) and 2020 U.S. election?

Demographic	Excellent		Good		Fair		Poor		Don't know / No opinion		Total N
Adults	7%	(156)	14%	(308)	24%	(537)	36%	(785)	19%	(414)	2200
Gender: Male	10%	(101)	14%	(153)	24%	(254)	40%	(421)	13%	(134)	1062
Gender: Female	5%	(55)	14%	(156)	25%	(283)	32%	(364)	25%	(280)	1138
Age: 18-34	12%	(80)	16%	(104)	25%	(162)	27%	(178)	20%	(131)	655
Age: 35-44	10%	(34)	17%	(60)	24%	(85)	31%	(111)	19%	(68)	358
Age: 45-64	4%	(31)	14%	(102)	25%	(190)	40%	(304)	17%	(124)	751
Age: 65+	2%	(10)	10%	(43)	23%	(100)	44%	(193)	21%	(91)	436
GenZers: 1997-2012	8%	(28)	12%	(39)	31%	(101)	23%	(77)	25%	(82)	326
Millennials: 1981-1996	15%	(83)	19%	(110)	19%	(107)	31%	(178)	17%	(96)	574
GenXers: 1965-1980	5%	(28)	15%	(85)	26%	(148)	34%	(192)	19%	(108)	561
Baby Boomers: 1946-1964	2%	(16)	10%	(66)	24%	(165)	47%	(321)	17%	(113)	682
PID: Dem (no lean)	10%	(90)	19%	(166)	27%	(240)	31%	(273)	13%	(111)	880
PID: Ind (no lean)	4%	(29)	11%	(75)	24%	(168)	35%	(242)	26%	(181)	695
PID: Rep (no lean)	6%	(37)	11%	(67)	21%	(129)	43%	(270)	20%	(123)	626
PID/Gender: Dem Men	12%	(53)	21%	(89)	25%	(105)	35%	(146)	7%	(29)	423
PID/Gender: Dem Women	8%	(37)	17%	(77)	30%	(135)	28%	(127)	18%	(81)	457
PID/Gender: Ind Men	6%	(19)	9%	(28)	25%	(80)	41%	(133)	20%	(63)	323
PID/Gender: Ind Women	3%	(11)	13%	(47)	24%	(88)	29%	(109)	32%	(118)	372
PID/Gender: Rep Men	9%	(30)	11%	(35)	22%	(69)	45%	(141)	13%	(42)	316
PID/Gender: Rep Women	2%	(7)	10%	(32)	19%	(60)	42%	(128)	26%	(81)	309
Ideo: Liberal (1-3)	10%	(64)	17%	(110)	27%	(174)	37%	(237)	10%	(62)	646
Ideo: Moderate (4)	6%	(35)	18%	(104)	29%	(167)	30%	(172)	16%	(90)	568
Ideo: Conservative (5-7)	5%	(35)	10%	(65)	20%	(134)	47%	(317)	19%	(126)	676
Educ: < College	6%	(90)	12%	(181)	25%	(376)	34%	(517)	23%	(348)	1512
Educ: Bachelors degree	8%	(35)	18%	(82)	24%	(104)	40%	(179)	10%	(43)	444
Educ: Post-grad	12%	(30)	19%	(46)	23%	(57)	37%	(89)	9%	(22)	244
Income: Under 50k	6%	(65)	12%	(139)	25%	(290)	33%	(385)	25%	(288)	1168
Income: 50k-100k	8%	(57)	16%	(109)	24%	(165)	37%	(253)	14%	(97)	682
Income: 100k+	10%	(33)	17%	(60)	23%	(82)	42%	(146)	8%	(29)	351
Ethnicity: White	7%	(117)	14%	(244)	24%	(411)	38%	(652)	17%	(298)	1722
Ethnicity: Hispanic	11%	(37)	18%	(64)	25%	(86)	23%	(81)	23%	(82)	349

Continued on next page

Table MCTE8: Generally, how well do you think social media companies are doing when it comes to preventing the spread of conspiracy theories, including those related to the COVID-19 pandemic (coronavirus) and 2020 U.S. election?

Demographic	Excellent		Good		Fair		Poor		Don't know / No opinion		Total N
Adults	7%	(156)	14%	(308)	24%	(537)	36%	(785)	19%	(414)	2200
Ethnicity: Black	9%	(24)	13%	(35)	30%	(83)	24%	(65)	24%	(67)	274
Ethnicity: Other	7%	(14)	14%	(29)	21%	(43)	33%	(68)	24%	(50)	204
All Christian	8%	(85)	15%	(152)	23%	(232)	38%	(387)	16%	(164)	1020
All Non-Christian	13%	(15)	30%	(34)	24%	(27)	25%	(29)	8%	(9)	113
Atheist	2%	(2)	14%	(14)	28%	(30)	45%	(47)	10%	(11)	104
Agnostic/Nothing in particular	4%	(25)	9%	(55)	27%	(156)	36%	(211)	24%	(139)	585
Something Else	8%	(29)	14%	(53)	24%	(92)	30%	(112)	24%	(92)	378
Religious Non-Protestant/Catholic	12%	(16)	27%	(37)	21%	(29)	28%	(38)	11%	(15)	135
Evangelical	12%	(78)	16%	(102)	21%	(129)	33%	(206)	18%	(110)	625
Non-Evangelical	4%	(32)	13%	(96)	26%	(191)	38%	(281)	18%	(136)	736
Community: Urban	13%	(84)	19%	(120)	24%	(148)	28%	(171)	16%	(98)	621
Community: Suburban	6%	(55)	11%	(114)	26%	(261)	39%	(390)	18%	(175)	995
Community: Rural	3%	(17)	13%	(74)	22%	(128)	38%	(224)	24%	(142)	585
Employ: Private Sector	11%	(72)	17%	(108)	25%	(160)	35%	(225)	12%	(80)	645
Employ: Government	10%	(14)	20%	(27)	27%	(37)	35%	(49)	8%	(12)	138
Employ: Self-Employed	9%	(17)	14%	(26)	24%	(46)	34%	(65)	19%	(35)	190
Employ: Homemaker	4%	(6)	16%	(25)	21%	(31)	25%	(37)	34%	(52)	150
Employ: Student	6%	(7)	15%	(17)	31%	(36)	31%	(36)	18%	(21)	118
Employ: Retired	2%	(7)	12%	(57)	22%	(106)	46%	(217)	18%	(86)	474
Employ: Unemployed	5%	(16)	11%	(33)	24%	(74)	33%	(103)	27%	(83)	310
Employ: Other	9%	(17)	8%	(14)	26%	(46)	31%	(53)	26%	(45)	174
Military HH: Yes	12%	(41)	14%	(49)	23%	(78)	40%	(138)	11%	(37)	344
Military HH: No	6%	(114)	14%	(259)	25%	(458)	35%	(647)	20%	(377)	1856
RD/WT: Right Direction	12%	(115)	20%	(191)	27%	(252)	27%	(248)	14%	(126)	932
RD/WT: Wrong Track	3%	(41)	9%	(118)	22%	(285)	42%	(537)	23%	(288)	1268
Biden Job Approve	11%	(126)	18%	(218)	29%	(348)	30%	(355)	13%	(154)	1202
Biden Job Disapprove	4%	(27)	9%	(70)	17%	(127)	49%	(361)	21%	(154)	738

Continued on next page

Table MCTE8: Generally, how well do you think social media companies are doing when it comes to preventing the spread of conspiracy theories, including those related to the COVID-19 pandemic (coronavirus) and 2020 U.S. election?

Demographic	Excellent		Good		Fair		Poor		Don't know / No opinion		Total N
Adults	7%	(156)	14%	(308)	24%	(537)	36%	(785)	19%	(414)	2200
Biden Job Strongly Approve	13%	(101)	20%	(150)	25%	(193)	31%	(239)	11%	(82)	766
Biden Job Somewhat Approve	6%	(25)	16%	(69)	36%	(155)	27%	(116)	16%	(71)	436
Biden Job Somewhat Disapprove	4%	(9)	17%	(37)	27%	(60)	34%	(75)	18%	(40)	220
Biden Job Strongly Disapprove	3%	(18)	6%	(32)	13%	(67)	55%	(287)	22%	(114)	518
Favorable of Biden	10%	(124)	18%	(224)	29%	(363)	29%	(358)	14%	(173)	1242
Unfavorable of Biden	3%	(27)	9%	(75)	17%	(141)	49%	(399)	22%	(179)	822
Very Favorable of Biden	11%	(85)	19%	(142)	27%	(197)	31%	(232)	12%	(86)	742
Somewhat Favorable of Biden	8%	(39)	16%	(82)	33%	(166)	25%	(126)	17%	(87)	500
Somewhat Unfavorable of Biden	4%	(10)	12%	(29)	27%	(64)	39%	(92)	18%	(42)	236
Very Unfavorable of Biden	3%	(18)	8%	(46)	13%	(77)	52%	(307)	23%	(137)	585
#1 Issue: Economy	6%	(53)	15%	(132)	22%	(196)	38%	(328)	19%	(164)	873
#1 Issue: Security	10%	(23)	15%	(34)	13%	(30)	43%	(99)	20%	(46)	231
#1 Issue: Health Care	9%	(32)	15%	(51)	32%	(110)	30%	(105)	13%	(46)	343
#1 Issue: Medicare / Social Security	4%	(11)	12%	(31)	27%	(70)	34%	(88)	23%	(58)	259
#1 Issue: Women's Issues	9%	(9)	12%	(13)	31%	(34)	25%	(27)	24%	(26)	109
#1 Issue: Education	8%	(9)	15%	(17)	28%	(32)	34%	(39)	14%	(16)	113
#1 Issue: Energy	10%	(9)	11%	(10)	33%	(30)	32%	(29)	14%	(13)	90
#1 Issue: Other	5%	(9)	11%	(20)	20%	(36)	39%	(71)	25%	(44)	181
2020 Vote: Joe Biden	9%	(95)	18%	(184)	29%	(293)	31%	(316)	12%	(120)	1008
2020 Vote: Donald Trump	5%	(32)	9%	(60)	19%	(126)	47%	(313)	21%	(139)	669
2020 Vote: Other	6%	(4)	6%	(5)	17%	(14)	48%	(38)	23%	(19)	80
2020 Vote: Didn't Vote	6%	(24)	13%	(59)	24%	(104)	26%	(116)	31%	(136)	439
2018 House Vote: Democrat	9%	(64)	19%	(139)	27%	(199)	35%	(262)	10%	(75)	738
2018 House Vote: Republican	6%	(31)	10%	(56)	21%	(116)	47%	(268)	17%	(95)	566
2018 House Vote: Someone else	4%	(3)	14%	(10)	17%	(13)	33%	(25)	32%	(24)	76
2016 Vote: Hillary Clinton	9%	(63)	20%	(135)	26%	(175)	33%	(228)	12%	(81)	681
2016 Vote: Donald Trump	5%	(35)	12%	(73)	20%	(126)	47%	(297)	16%	(103)	633
2016 Vote: Other	3%	(3)	7%	(6)	23%	(21)	47%	(43)	20%	(18)	91
2016 Vote: Didn't Vote	7%	(55)	12%	(93)	27%	(215)	27%	(217)	27%	(212)	792

Continued on next page

Table MCTE8: Generally, how well do you think social media companies are doing when it comes to preventing the spread of conspiracy theories, including those related to the COVID-19 pandemic (coronavirus) and 2020 U.S. election?

Demographic	Excellent		Good		Fair		Poor		Don't know / No opinion		Total N
Adults	7%	(156)	14%	(308)	24%	(537)	36%	(785)	19%	(414)	2200
Voted in 2014: Yes	7%	(88)	14%	(175)	24%	(285)	40%	(490)	14%	(172)	1209
Voted in 2014: No	7%	(68)	13%	(134)	25%	(252)	30%	(296)	24%	(242)	991
4-Region: Northeast	9%	(37)	19%	(76)	23%	(89)	32%	(126)	17%	(65)	394
4-Region: Midwest	5%	(22)	11%	(52)	27%	(123)	41%	(188)	17%	(76)	462
4-Region: South	5%	(40)	13%	(107)	24%	(196)	37%	(305)	21%	(175)	824
4-Region: West	11%	(57)	14%	(73)	25%	(128)	32%	(165)	19%	(97)	520
Social Media users	7%	(152)	14%	(304)	24%	(514)	35%	(742)	19%	(396)	2108
Positively engages in QAnon	31%	(58)	29%	(55)	19%	(36)	12%	(22)	8%	(15)	186
Friends/family positively engage in QAnon	26%	(69)	29%	(77)	18%	(47)	18%	(48)	9%	(23)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE9_1NET: *Where do you think people who believe QAnon get their information? Please select all that apply.*
 Social media

Demographic	Selected		Not Selected		Total N
Adults	74%	(446)	26%	(155)	601
Gender: Male	75%	(282)	25%	(96)	379
Gender: Female	73%	(164)	27%	(59)	223
Age: 18-34	71%	(74)	29%	(31)	105
Age: 35-44	74%	(75)	26%	(27)	102
Age: 45-64	73%	(172)	27%	(63)	236
Age: 65+	78%	(124)	22%	(34)	158
Millennials: 1981-1996	76%	(100)	24%	(31)	131
GenXers: 1965-1980	73%	(116)	27%	(42)	159
Baby Boomers: 1946-1964	75%	(191)	25%	(64)	255
PID: Dem (no lean)	77%	(267)	23%	(81)	348
PID: Ind (no lean)	77%	(123)	23%	(36)	159
PID: Rep (no lean)	59%	(56)	41%	(38)	94
PID/Gender: Dem Men	78%	(156)	22%	(43)	199
PID/Gender: Dem Women	75%	(111)	25%	(38)	149
PID/Gender: Ind Men	79%	(81)	21%	(22)	103
PID/Gender: Ind Women	74%	(41)	26%	(15)	56
PID/Gender: Rep Men	59%	(45)	41%	(32)	77
Ideo: Liberal (1-3)	79%	(245)	21%	(64)	309
Ideo: Moderate (4)	73%	(127)	27%	(46)	174
Ideo: Conservative (5-7)	60%	(67)	40%	(45)	112
Educ: < College	71%	(227)	29%	(92)	320
Educ: Bachelors degree	77%	(142)	23%	(43)	185
Educ: Post-grad	79%	(76)	21%	(20)	96
Income: Under 50k	69%	(157)	31%	(72)	229
Income: 50k-100k	76%	(171)	24%	(53)	223
Income: 100k+	79%	(118)	21%	(31)	149
Ethnicity: White	76%	(382)	24%	(121)	503
Ethnicity: Hispanic	81%	(49)	19%	(11)	61
Ethnicity: Black	69%	(42)	31%	(19)	61

Continued on next page

Table MCTE9_INET: Where do you think people who believe QAnon get their information? Please select all that apply.

Social media

Demographic	Selected	Not Selected	Total N
Adults	74% (446)	26% (155)	601
All Christian	72% (203)	28% (79)	282
Atheist	84% (43)	16% (8)	52
Agnostic/Nothing in particular	75% (137)	25% (45)	183
Evangelical	70% (64)	30% (27)	91
Non-Evangelical	73% (166)	27% (61)	227
Community: Urban	77% (115)	23% (34)	149
Community: Suburban	73% (234)	27% (88)	322
Community: Rural	74% (97)	26% (34)	130
Employ: Private Sector	74% (152)	26% (54)	206
Employ: Retired	74% (122)	26% (43)	164
Employ: Unemployed	81% (64)	19% (15)	79
Military HH: Yes	71% (71)	29% (29)	100
Military HH: No	75% (375)	25% (127)	501
RD/WT: Right Direction	75% (257)	25% (86)	344
RD/WT: Wrong Track	73% (188)	27% (69)	258
Biden Job Approve	80% (383)	20% (98)	481
Biden Job Disapprove	50% (53)	50% (53)	105
Biden Job Strongly Approve	81% (273)	19% (66)	339
Biden Job Somewhat Approve	77% (110)	23% (33)	142
Biden Job Strongly Disapprove	46% (34)	54% (40)	74
Favorable of Biden	80% (380)	20% (95)	475
Unfavorable of Biden	53% (63)	47% (56)	119
Very Favorable of Biden	80% (255)	20% (64)	319
Somewhat Favorable of Biden	80% (125)	20% (30)	155
Very Unfavorable of Biden	47% (36)	53% (40)	75
#1 Issue: Economy	74% (148)	26% (52)	200
#1 Issue: Health Care	83% (106)	17% (22)	128
#1 Issue: Medicare / Social Security	76% (58)	24% (18)	76
#1 Issue: Other	75% (45)	25% (15)	61
2020 Vote: Joe Biden	80% (363)	20% (90)	453
2020 Vote: Donald Trump	50% (43)	50% (44)	87

Continued on next page

Table MCTE9_1NET: Where do you think people who believe QAnon get their information? Please select all that apply.
 Social media

Demographic	Selected		Not Selected		Total N
Adults	74%	(446)	26%	(155)	601
2018 House Vote: Democrat	82%	(306)	18%	(65)	371
2018 House Vote: Republican	62%	(63)	38%	(39)	102
2016 Vote: Hillary Clinton	83%	(282)	17%	(58)	340
2016 Vote: Donald Trump	62%	(65)	38%	(40)	105
2016 Vote: Didn't Vote	63%	(72)	37%	(43)	115
Voted in 2014: Yes	77%	(335)	23%	(100)	435
Voted in 2014: No	67%	(111)	33%	(55)	167
4-Region: Northeast	74%	(100)	26%	(36)	136
4-Region: Midwest	78%	(114)	22%	(32)	145
4-Region: South	73%	(139)	27%	(52)	191
4-Region: West	72%	(93)	28%	(36)	129
Social Media users	74%	(421)	26%	(146)	566

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE9_2NET: Where do you think people who believe QAnon get their information? Please select all that apply.

Internet forums

Demographic	Selected		Not Selected		Total N
Adults	73%	(439)	27%	(162)	601
Gender: Male	72%	(271)	28%	(107)	379
Gender: Female	75%	(168)	25%	(55)	223
Age: 18-34	68%	(71)	32%	(34)	105
Age: 35-44	69%	(70)	31%	(32)	102
Age: 45-64	77%	(181)	23%	(55)	236
Age: 65+	74%	(117)	26%	(41)	158
Millennials: 1981-1996	67%	(88)	33%	(44)	131
GenXers: 1965-1980	78%	(125)	22%	(34)	159
Baby Boomers: 1946-1964	75%	(193)	25%	(63)	255
PID: Dem (no lean)	76%	(265)	24%	(83)	348
PID: Ind (no lean)	72%	(115)	28%	(44)	159
PID: Rep (no lean)	63%	(59)	37%	(35)	94
PID/Gender: Dem Men	76%	(151)	24%	(48)	199
PID/Gender: Dem Women	77%	(115)	23%	(35)	149
PID/Gender: Ind Men	70%	(72)	30%	(31)	103
PID/Gender: Ind Women	77%	(43)	23%	(13)	56
PID/Gender: Rep Men	63%	(49)	37%	(28)	77
Ideo: Liberal (1-3)	82%	(254)	18%	(54)	309
Ideo: Moderate (4)	64%	(112)	36%	(62)	174
Ideo: Conservative (5-7)	60%	(67)	40%	(45)	112
Educ: < College	70%	(223)	30%	(96)	320
Educ: Bachelors degree	79%	(146)	21%	(40)	185
Educ: Post-grad	73%	(71)	27%	(26)	96
Income: Under 50k	66%	(151)	34%	(78)	229
Income: 50k-100k	77%	(172)	23%	(51)	223
Income: 100k+	78%	(116)	22%	(33)	149
Ethnicity: White	75%	(375)	25%	(128)	503
Ethnicity: Hispanic	69%	(42)	31%	(19)	61
Ethnicity: Black	58%	(35)	42%	(26)	61

Continued on next page

Table MCTE9_2NET: Where do you think people who believe QAnon get their information? Please select all that apply.
 Internet forums

Demographic	Selected		Not Selected		Total N
Adults	73%	(439)	27%	(162)	601
All Christian	72%	(203)	28%	(79)	282
Atheist	83%	(43)	17%	(9)	52
Agnostic/Nothing in particular	74%	(135)	26%	(48)	183
Evangelical	59%	(54)	41%	(37)	91
Non-Evangelical	76%	(172)	24%	(55)	227
Community: Urban	74%	(109)	26%	(39)	149
Community: Suburban	76%	(245)	24%	(77)	322
Community: Rural	65%	(85)	35%	(46)	130
Employ: Private Sector	77%	(158)	23%	(48)	206
Employ: Retired	70%	(116)	30%	(49)	164
Employ: Unemployed	71%	(56)	29%	(22)	79
Military HH: Yes	70%	(70)	30%	(30)	100
Military HH: No	74%	(369)	26%	(132)	501
RD/WT: Right Direction	75%	(256)	25%	(87)	344
RD/WT: Wrong Track	71%	(183)	29%	(75)	258
Biden Job Approve	76%	(364)	24%	(117)	481
Biden Job Disapprove	62%	(65)	38%	(40)	105
Biden Job Strongly Approve	79%	(267)	21%	(72)	339
Biden Job Somewhat Approve	68%	(97)	32%	(46)	142
Biden Job Strongly Disapprove	57%	(43)	43%	(32)	74
Favorable of Biden	76%	(360)	24%	(114)	475
Unfavorable of Biden	64%	(77)	36%	(42)	119
Very Favorable of Biden	77%	(247)	23%	(72)	319
Somewhat Favorable of Biden	73%	(114)	27%	(42)	155
Very Unfavorable of Biden	62%	(47)	38%	(28)	75
#1 Issue: Economy	68%	(136)	32%	(64)	200
#1 Issue: Health Care	81%	(104)	19%	(24)	128
#1 Issue: Medicare / Social Security	67%	(51)	33%	(25)	76
#1 Issue: Other	84%	(51)	16%	(10)	61
2020 Vote: Joe Biden	76%	(343)	24%	(110)	453
2020 Vote: Donald Trump	58%	(50)	42%	(37)	87

Continued on next page

Table MCTE9_2NET: Where do you think people who believe QAnon get their information? Please select all that apply.

Internet forums

Demographic	Selected		Not Selected		Total N
Adults	73%	(439)	27%	(162)	601
2018 House Vote: Democrat	77%	(285)	23%	(86)	371
2018 House Vote: Republican	64%	(66)	36%	(37)	102
2016 Vote: Hillary Clinton	79%	(267)	21%	(73)	340
2016 Vote: Donald Trump	69%	(73)	31%	(32)	105
2016 Vote: Didn't Vote	64%	(73)	36%	(42)	115
Voted in 2014: Yes	75%	(325)	25%	(110)	435
Voted in 2014: No	69%	(114)	31%	(52)	167
4-Region: Northeast	74%	(101)	26%	(35)	136
4-Region: Midwest	76%	(110)	24%	(36)	145
4-Region: South	68%	(130)	32%	(61)	191
4-Region: West	76%	(98)	24%	(31)	129
Social Media users	73%	(412)	27%	(155)	566

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE9_3NET: *Where do you think people who believe QAnon get their information? Please select all that apply.*
 The mainstream media

Demographic	Selected		Not Selected		Total N
Adults	14%	(84)	86%	(518)	601
Gender: Male	13%	(49)	87%	(329)	379
Gender: Female	15%	(34)	85%	(189)	223
Age: 18-34	26%	(27)	74%	(78)	105
Age: 35-44	15%	(15)	85%	(87)	102
Age: 45-64	10%	(24)	90%	(212)	236
Age: 65+	11%	(17)	89%	(141)	158
Millennials: 1981-1996	22%	(29)	78%	(102)	131
GenXers: 1965-1980	10%	(15)	90%	(144)	159
Baby Boomers: 1946-1964	11%	(29)	89%	(227)	255
PID: Dem (no lean)	13%	(45)	87%	(303)	348
PID: Ind (no lean)	17%	(27)	83%	(132)	159
PID: Rep (no lean)	12%	(12)	88%	(82)	94
PID/Gender: Dem Men	13%	(25)	87%	(174)	199
PID/Gender: Dem Women	13%	(20)	87%	(129)	149
PID/Gender: Ind Men	16%	(16)	84%	(87)	103
PID/Gender: Ind Women	18%	(10)	82%	(46)	56
PID/Gender: Rep Men	10%	(8)	90%	(69)	77
Ideo: Liberal (1-3)	13%	(40)	87%	(269)	309
Ideo: Moderate (4)	13%	(22)	87%	(152)	174
Ideo: Conservative (5-7)	15%	(17)	85%	(95)	112
Educ: < College	16%	(52)	84%	(267)	320
Educ: Bachelors degree	11%	(21)	89%	(164)	185
Educ: Post-grad	11%	(10)	89%	(86)	96
Income: Under 50k	17%	(38)	83%	(191)	229
Income: 50k-100k	13%	(29)	87%	(195)	223
Income: 100k+	11%	(17)	89%	(132)	149
Ethnicity: White	13%	(66)	87%	(437)	503
Ethnicity: Hispanic	10%	(6)	90%	(55)	61
Ethnicity: Black	17%	(11)	83%	(50)	61

Continued on next page

Table MCTE9_3NET: Where do you think people who believe QAnon get their information? Please select all that apply.

The mainstream media

Demographic	Selected		Not Selected		Total N
Adults	14%	(84)	86%	(518)	601
All Christian	14%	(38)	86%	(244)	282
Atheist	14%	(7)	86%	(44)	52
Agnostic/Nothing in particular	15%	(28)	85%	(155)	183
Evangelical	20%	(18)	80%	(73)	91
Non-Evangelical	11%	(26)	89%	(201)	227
Community: Urban	16%	(24)	84%	(125)	149
Community: Suburban	11%	(34)	89%	(288)	322
Community: Rural	19%	(25)	81%	(105)	130
Employ: Private Sector	14%	(29)	86%	(177)	206
Employ: Retired	11%	(19)	89%	(146)	164
Employ: Unemployed	15%	(12)	85%	(67)	79
Military HH: Yes	14%	(14)	86%	(87)	100
Military HH: No	14%	(70)	86%	(431)	501
RD/WT: Right Direction	14%	(48)	86%	(295)	344
RD/WT: Wrong Track	14%	(35)	86%	(222)	258
Biden Job Approve	13%	(61)	87%	(420)	481
Biden Job Disapprove	18%	(19)	82%	(86)	105
Biden Job Strongly Approve	11%	(39)	89%	(300)	339
Biden Job Somewhat Approve	16%	(22)	84%	(120)	142
Biden Job Strongly Disapprove	18%	(13)	82%	(61)	74
Favorable of Biden	13%	(61)	87%	(414)	475
Unfavorable of Biden	17%	(20)	83%	(99)	119
Very Favorable of Biden	12%	(37)	88%	(282)	319
Somewhat Favorable of Biden	16%	(24)	84%	(131)	155
Very Unfavorable of Biden	17%	(13)	83%	(62)	75
#1 Issue: Economy	11%	(21)	89%	(179)	200
#1 Issue: Health Care	14%	(17)	86%	(110)	128
#1 Issue: Medicare / Social Security	16%	(12)	84%	(64)	76
#1 Issue: Other	14%	(8)	86%	(52)	61
2020 Vote: Joe Biden	12%	(55)	88%	(399)	453
2020 Vote: Donald Trump	21%	(18)	79%	(68)	87

Continued on next page

Table MCTE9_3NET: Where do you think people who believe QAnon get their information? Please select all that apply.
 The mainstream media

Demographic	Selected		Not Selected		Total N
Adults	14%	(84)	86%	(518)	601
2018 House Vote: Democrat	13%	(49)	87%	(322)	371
2018 House Vote: Republican	12%	(12)	88%	(91)	102
2016 Vote: Hillary Clinton	11%	(38)	89%	(302)	340
2016 Vote: Donald Trump	18%	(19)	82%	(86)	105
2016 Vote: Didn't Vote	20%	(23)	80%	(92)	115
Voted in 2014: Yes	13%	(57)	87%	(378)	435
Voted in 2014: No	16%	(27)	84%	(140)	167
4-Region: Northeast	17%	(23)	83%	(113)	136
4-Region: Midwest	16%	(23)	84%	(122)	145
4-Region: South	13%	(25)	87%	(166)	191
4-Region: West	9%	(12)	91%	(117)	129
Social Media users	14%	(79)	86%	(487)	566

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE9_4NET: Where do you think people who believe QAnon get their information? Please select all that apply.

Talk radio

Demographic	Selected		Not Selected		Total N
Adults	39%	(235)	61%	(367)	601
Gender: Male	37%	(141)	63%	(238)	379
Gender: Female	42%	(94)	58%	(129)	223
Age: 18-34	27%	(29)	73%	(77)	105
Age: 35-44	28%	(28)	72%	(74)	102
Age: 45-64	43%	(101)	57%	(135)	236
Age: 65+	48%	(76)	52%	(82)	158
Millennials: 1981-1996	33%	(43)	67%	(88)	131
GenXers: 1965-1980	38%	(60)	62%	(99)	159
Baby Boomers: 1946-1964	47%	(121)	53%	(135)	255
PID: Dem (no lean)	43%	(151)	57%	(197)	348
PID: Ind (no lean)	39%	(61)	61%	(98)	159
PID: Rep (no lean)	23%	(22)	77%	(72)	94
PID/Gender: Dem Men	44%	(87)	56%	(112)	199
PID/Gender: Dem Women	43%	(65)	57%	(85)	149
PID/Gender: Ind Men	35%	(36)	65%	(66)	103
PID/Gender: Ind Women	44%	(25)	56%	(31)	56
PID/Gender: Rep Men	23%	(17)	77%	(59)	77
Ideo: Liberal (1-3)	49%	(150)	51%	(159)	309
Ideo: Moderate (4)	33%	(58)	67%	(116)	174
Ideo: Conservative (5-7)	20%	(22)	80%	(90)	112
Educ: < College	36%	(115)	64%	(205)	320
Educ: Bachelors degree	40%	(74)	60%	(111)	185
Educ: Post-grad	47%	(45)	53%	(51)	96
Income: Under 50k	38%	(87)	62%	(141)	229
Income: 50k-100k	40%	(89)	60%	(135)	223
Income: 100k+	39%	(58)	61%	(91)	149
Ethnicity: White	40%	(201)	60%	(302)	503
Ethnicity: Hispanic	25%	(15)	75%	(46)	61
Ethnicity: Black	34%	(21)	66%	(40)	61

Continued on next page

Table MCTE9_4NET: Where do you think people who believe QAnon get their information? Please select all that apply.
 Talk radio

Demographic	Selected		Not Selected		Total N
Adults	39%	(235)	61%	(367)	601
All Christian	37%	(106)	63%	(176)	282
Atheist	41%	(21)	59%	(30)	52
Agnostic/Nothing in particular	42%	(77)	58%	(105)	183
Evangelical	27%	(25)	73%	(66)	91
Non-Evangelical	40%	(90)	60%	(136)	227
Community: Urban	38%	(56)	62%	(93)	149
Community: Suburban	40%	(129)	60%	(193)	322
Community: Rural	38%	(49)	62%	(81)	130
Employ: Private Sector	35%	(72)	65%	(134)	206
Employ: Retired	46%	(76)	54%	(88)	164
Employ: Unemployed	37%	(29)	63%	(49)	79
Military HH: Yes	43%	(43)	57%	(57)	100
Military HH: No	38%	(192)	62%	(309)	501
RD/WT: Right Direction	43%	(146)	57%	(197)	344
RD/WT: Wrong Track	34%	(88)	66%	(170)	258
Biden Job Approve	44%	(213)	56%	(268)	481
Biden Job Disapprove	18%	(18)	82%	(87)	105
Biden Job Strongly Approve	50%	(169)	50%	(170)	339
Biden Job Somewhat Approve	31%	(44)	69%	(98)	142
Biden Job Strongly Disapprove	14%	(10)	86%	(64)	74
Favorable of Biden	44%	(210)	56%	(264)	475
Unfavorable of Biden	20%	(24)	80%	(95)	119
Very Favorable of Biden	48%	(152)	52%	(167)	319
Somewhat Favorable of Biden	38%	(58)	62%	(97)	155
Very Unfavorable of Biden	12%	(9)	88%	(66)	75
#1 Issue: Economy	31%	(62)	69%	(138)	200
#1 Issue: Health Care	49%	(62)	51%	(66)	128
#1 Issue: Medicare / Social Security	43%	(32)	57%	(44)	76
#1 Issue: Other	53%	(32)	47%	(28)	61
2020 Vote: Joe Biden	45%	(204)	55%	(249)	453
2020 Vote: Donald Trump	15%	(13)	85%	(73)	87

Continued on next page

Table MCTE9_4NET: Where do you think people who believe QAnon get their information? Please select all that apply.
Talk radio

Demographic	Selected		Not Selected		Total N
Adults	39%	(235)	61%	(367)	601
2018 House Vote: Democrat	47%	(176)	53%	(196)	371
2018 House Vote: Republican	24%	(25)	76%	(77)	102
2016 Vote: Hillary Clinton	49%	(166)	51%	(174)	340
2016 Vote: Donald Trump	25%	(26)	75%	(79)	105
2016 Vote: Didn't Vote	30%	(34)	70%	(80)	115
Voted in 2014: Yes	44%	(189)	56%	(245)	435
Voted in 2014: No	27%	(45)	73%	(122)	167
4-Region: Northeast	37%	(50)	63%	(86)	136
4-Region: Midwest	41%	(59)	59%	(86)	145
4-Region: South	36%	(68)	64%	(122)	191
4-Region: West	44%	(56)	56%	(73)	129
Social Media users	39%	(220)	61%	(347)	566

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE9_5NET: Where do you think people who believe QAnon get their information? Please select all that apply.

Podcasts

Demographic	Selected		Not Selected		Total N
Adults	37%	(225)	63%	(376)	601
Gender: Male	36%	(136)	64%	(242)	379
Gender: Female	40%	(89)	60%	(134)	223
Age: 18-34	26%	(28)	74%	(77)	105
Age: 35-44	31%	(32)	69%	(70)	102
Age: 45-64	36%	(85)	64%	(151)	236
Age: 65+	51%	(80)	49%	(78)	158
Millennials: 1981-1996	30%	(40)	70%	(91)	131
GenXers: 1965-1980	36%	(57)	64%	(102)	159
Baby Boomers: 1946-1964	44%	(113)	56%	(142)	255
PID: Dem (no lean)	40%	(138)	60%	(211)	348
PID: Ind (no lean)	35%	(55)	65%	(104)	159
PID: Rep (no lean)	34%	(32)	66%	(62)	94
PID/Gender: Dem Men	41%	(82)	59%	(116)	199
PID/Gender: Dem Women	37%	(55)	63%	(94)	149
PID/Gender: Ind Men	29%	(29)	71%	(73)	103
PID/Gender: Ind Women	46%	(26)	54%	(30)	56
PID/Gender: Rep Men	32%	(24)	68%	(52)	77
Ideo: Liberal (1-3)	41%	(127)	59%	(182)	309
Ideo: Moderate (4)	34%	(59)	66%	(115)	174
Ideo: Conservative (5-7)	31%	(34)	69%	(78)	112
Educ: < College	39%	(124)	61%	(195)	320
Educ: Bachelors degree	33%	(62)	67%	(124)	185
Educ: Post-grad	41%	(39)	59%	(57)	96
Income: Under 50k	38%	(88)	62%	(141)	229
Income: 50k-100k	42%	(93)	58%	(130)	223
Income: 100k+	30%	(44)	70%	(105)	149
Ethnicity: White	39%	(198)	61%	(305)	503
Ethnicity: Hispanic	28%	(17)	72%	(44)	61
Ethnicity: Black	28%	(17)	72%	(44)	61

Continued on next page

Table MCTE9_5NET: Where do you think people who believe QAnon get their information? Please select all that apply.

Podcasts

Demographic	Selected		Not Selected		Total N
Adults	37%	(225)	63%	(376)	601
All Christian	39%	(109)	61%	(173)	282
Atheist	39%	(20)	61%	(32)	52
Agnostic/Nothing in particular	34%	(62)	66%	(121)	183
Evangelical	31%	(28)	69%	(63)	91
Non-Evangelical	43%	(98)	57%	(129)	227
Community: Urban	34%	(50)	66%	(98)	149
Community: Suburban	39%	(125)	61%	(197)	322
Community: Rural	38%	(49)	62%	(81)	130
Employ: Private Sector	32%	(67)	68%	(139)	206
Employ: Retired	47%	(77)	53%	(87)	164
Employ: Unemployed	36%	(28)	64%	(51)	79
Military HH: Yes	47%	(47)	53%	(53)	100
Military HH: No	36%	(178)	64%	(323)	501
RD/WT: Right Direction	41%	(139)	59%	(204)	344
RD/WT: Wrong Track	33%	(86)	67%	(172)	258
Biden Job Approve	40%	(191)	60%	(290)	481
Biden Job Disapprove	26%	(28)	74%	(78)	105
Biden Job Strongly Approve	42%	(141)	58%	(197)	339
Biden Job Somewhat Approve	35%	(49)	65%	(93)	142
Biden Job Strongly Disapprove	23%	(17)	77%	(57)	74
Favorable of Biden	39%	(184)	61%	(290)	475
Unfavorable of Biden	32%	(38)	68%	(81)	119
Very Favorable of Biden	41%	(129)	59%	(190)	319
Somewhat Favorable of Biden	35%	(55)	65%	(101)	155
Very Unfavorable of Biden	25%	(19)	75%	(57)	75
#1 Issue: Economy	33%	(66)	67%	(134)	200
#1 Issue: Health Care	35%	(45)	65%	(83)	128
#1 Issue: Medicare / Social Security	46%	(35)	54%	(41)	76
#1 Issue: Other	55%	(33)	45%	(27)	61
2020 Vote: Joe Biden	40%	(179)	60%	(274)	453
2020 Vote: Donald Trump	30%	(26)	70%	(61)	87

Continued on next page

Table MCTE9_5NET: Where do you think people who believe QAnon get their information? Please select all that apply.
 Podcasts

Demographic	Selected		Not Selected		Total N
Adults	37%	(225)	63%	(376)	601
2018 House Vote: Democrat	41%	(154)	59%	(218)	371
2018 House Vote: Republican	35%	(36)	65%	(66)	102
2016 Vote: Hillary Clinton	44%	(148)	56%	(192)	340
2016 Vote: Donald Trump	36%	(37)	64%	(68)	105
2016 Vote: Didn't Vote	28%	(32)	72%	(82)	115
Voted in 2014: Yes	40%	(174)	60%	(260)	435
Voted in 2014: No	30%	(51)	70%	(116)	167
4-Region: Northeast	32%	(44)	68%	(92)	136
4-Region: Midwest	47%	(69)	53%	(77)	145
4-Region: South	31%	(59)	69%	(132)	191
4-Region: West	41%	(54)	59%	(76)	129
Social Media users	37%	(211)	63%	(356)	566

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE9_6NET: *Where do you think people who believe QAnon get their information? Please select all that apply.*
None of the above

Demographic	Selected		Not Selected		Total N
Adults	5%	(29)	95%	(572)	601
Gender: Male	5%	(18)	95%	(360)	379
Gender: Female	5%	(11)	95%	(212)	223
Age: 18-34	3%	(3)	97%	(102)	105
Age: 35-44	5%	(5)	95%	(97)	102
Age: 45-64	5%	(12)	95%	(224)	236
Age: 65+	6%	(9)	94%	(149)	158
Millennials: 1981-1996	3%	(4)	97%	(127)	131
GenXers: 1965-1980	6%	(9)	94%	(150)	159
Baby Boomers: 1946-1964	5%	(13)	95%	(242)	255
PID: Dem (no lean)	4%	(15)	96%	(333)	348
PID: Ind (no lean)	5%	(7)	95%	(152)	159
PID: Rep (no lean)	7%	(7)	93%	(87)	94
PID/Gender: Dem Men	3%	(6)	97%	(193)	199
PID/Gender: Dem Women	6%	(9)	94%	(141)	149
PID/Gender: Ind Men	6%	(6)	94%	(97)	103
PID/Gender: Ind Women	2%	(1)	98%	(55)	56
PID/Gender: Rep Men	8%	(6)	92%	(71)	77
Ideo: Liberal (1-3)	3%	(10)	97%	(299)	309
Ideo: Moderate (4)	6%	(11)	94%	(163)	174
Ideo: Conservative (5-7)	8%	(9)	92%	(104)	112
Educ: < College	5%	(15)	95%	(304)	320
Educ: Bachelors degree	4%	(8)	96%	(177)	185
Educ: Post-grad	6%	(6)	94%	(91)	96
Income: Under 50k	6%	(13)	94%	(216)	229
Income: 50k-100k	4%	(9)	96%	(214)	223
Income: 100k+	4%	(6)	96%	(143)	149
Ethnicity: White	4%	(22)	96%	(481)	503
Ethnicity: Hispanic	3%	(2)	97%	(59)	61
Ethnicity: Black	8%	(5)	92%	(56)	61

Continued on next page

Table MCTE9_6NET: Where do you think people who believe QAnon get their information? Please select all that apply.
 None of the above

Demographic	Selected		Not Selected		Total N
Adults	5%	(29)	95%	(572)	601
All Christian	6%	(16)	94%	(266)	282
Atheist	5%	(3)	95%	(49)	52
Agnostic/Nothing in particular	4%	(7)	96%	(175)	183
Evangelical	6%	(6)	94%	(85)	91
Non-Evangelical	5%	(11)	95%	(216)	227
Community: Urban	2%	(3)	98%	(145)	149
Community: Suburban	5%	(15)	95%	(307)	322
Community: Rural	8%	(10)	92%	(120)	130
Employ: Private Sector	4%	(8)	96%	(198)	206
Employ: Retired	7%	(11)	93%	(154)	164
Employ: Unemployed	3%	(2)	97%	(77)	79
Military HH: Yes	6%	(6)	94%	(94)	100
Military HH: No	4%	(23)	96%	(479)	501
RD/WT: Right Direction	3%	(11)	97%	(333)	344
RD/WT: Wrong Track	7%	(18)	93%	(240)	258
Biden Job Approve	4%	(17)	96%	(464)	481
Biden Job Disapprove	11%	(11)	89%	(94)	105
Biden Job Strongly Approve	3%	(10)	97%	(328)	339
Biden Job Somewhat Approve	5%	(7)	95%	(136)	142
Biden Job Strongly Disapprove	14%	(11)	86%	(63)	74
Favorable of Biden	3%	(15)	97%	(459)	475
Unfavorable of Biden	11%	(13)	89%	(106)	119
Very Favorable of Biden	2%	(8)	98%	(311)	319
Somewhat Favorable of Biden	5%	(8)	95%	(148)	155
Very Unfavorable of Biden	14%	(11)	86%	(65)	75
#1 Issue: Economy	5%	(10)	95%	(190)	200
#1 Issue: Health Care	3%	(3)	97%	(124)	128
#1 Issue: Medicare / Social Security	3%	(3)	97%	(73)	76
#1 Issue: Other	9%	(6)	91%	(55)	61
2020 Vote: Joe Biden	3%	(14)	97%	(440)	453
2020 Vote: Donald Trump	11%	(9)	89%	(78)	87

Continued on next page

Table MCTE9_6NET: Where do you think people who believe QAnon get their information? Please select all that apply.

None of the above

Demographic	Selected		Not Selected		Total N
Adults	5%	(29)	95%	(572)	601
2018 House Vote: Democrat	2%	(9)	98%	(363)	371
2018 House Vote: Republican	6%	(6)	94%	(96)	102
2016 Vote: Hillary Clinton	3%	(9)	97%	(332)	340
2016 Vote: Donald Trump	7%	(7)	93%	(98)	105
2016 Vote: Didn't Vote	9%	(10)	91%	(104)	115
Voted in 2014: Yes	4%	(15)	96%	(419)	435
Voted in 2014: No	8%	(14)	92%	(153)	167
4-Region: Northeast	3%	(4)	97%	(132)	136
4-Region: Midwest	5%	(8)	95%	(138)	145
4-Region: South	7%	(13)	93%	(177)	191
4-Region: West	3%	(4)	97%	(125)	129
Social Media users	5%	(26)	95%	(541)	566

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE10_INET: *Where do you get your information about QAnon? Please select all that apply.*
 Social media

Demographic	Selected		Not Selected		Total N
Adults	61%	(130)	39%	(83)	213
Gender: Male	63%	(102)	37%	(60)	162
Gender: Female	55%	(28)	45%	(23)	52
Age: 18-34	72%	(66)	28%	(26)	92
Age: 35-44	61%	(32)	39%	(21)	53
Millennials: 1981-1996	66%	(80)	34%	(41)	121
PID: Dem (no lean)	72%	(73)	28%	(28)	101
PID: Rep (no lean)	55%	(39)	45%	(32)	71
PID/Gender: Dem Men	74%	(61)	26%	(21)	82
PID/Gender: Rep Men	56%	(30)	44%	(23)	52
Ideo: Liberal (1-3)	75%	(63)	25%	(21)	84
Ideo: Conservative (5-7)	52%	(38)	48%	(35)	72
Educ: < College	57%	(55)	43%	(41)	95
Educ: Bachelors degree	62%	(40)	38%	(24)	65
Educ: Post-grad	66%	(35)	34%	(18)	53
Income: Under 50k	55%	(39)	45%	(31)	71
Income: 50k-100k	55%	(47)	45%	(38)	85
Income: 100k+	76%	(44)	24%	(14)	58
Ethnicity: White	61%	(110)	39%	(70)	180
All Christian	70%	(85)	30%	(36)	122
Evangelical	71%	(76)	29%	(31)	107
Community: Urban	74%	(82)	26%	(29)	111
Community: Suburban	49%	(35)	51%	(36)	71
Employ: Private Sector	62%	(67)	38%	(41)	108
Military HH: No	60%	(105)	40%	(68)	173
RD/WT: Right Direction	64%	(86)	36%	(49)	135
RD/WT: Wrong Track	57%	(44)	43%	(34)	78
Biden Job Approve	66%	(95)	34%	(49)	144
Biden Job Disapprove	51%	(34)	49%	(32)	66
Biden Job Strongly Approve	69%	(75)	31%	(33)	108
Biden Job Strongly Disapprove	50%	(25)	50%	(25)	51

Continued on next page

Table MCTE10_1NET: Where do you get your information about QAnon? Please select all that apply.

Social media

Demographic	Selected		Not Selected		Total N
Adults	61%	(130)	39%	(83)	213
Favorable of Biden	69%	(97)	31%	(44)	141
Unfavorable of Biden	48%	(32)	52%	(35)	67
Very Favorable of Biden	72%	(69)	28%	(26)	95
Very Unfavorable of Biden	45%	(23)	55%	(28)	51
#1 Issue: Economy	67%	(67)	33%	(33)	100
2020 Vote: Joe Biden	66%	(79)	34%	(41)	120
2020 Vote: Donald Trump	53%	(38)	47%	(34)	73
2018 House Vote: Democrat	69%	(57)	31%	(25)	82
2018 House Vote: Republican	53%	(33)	47%	(29)	62
2016 Vote: Hillary Clinton	68%	(57)	32%	(27)	85
2016 Vote: Donald Trump	48%	(40)	52%	(42)	82
Voted in 2014: Yes	58%	(76)	42%	(54)	130
Voted in 2014: No	65%	(54)	35%	(29)	83
4-Region: South	57%	(29)	43%	(22)	51
4-Region: West	69%	(53)	31%	(24)	77
Social Media users	62%	(129)	38%	(79)	209
Positively engages in QAnon	81%	(78)	19%	(19)	96
Friends/family positively engage in QAnon	72%	(91)	28%	(36)	127

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE10_2NET: *Where do you get your information about QAnon? Please select all that apply.*
 Internet forums

Demographic	Selected		Not Selected		Total N
Adults	35%	(74)	65%	(139)	213
Gender: Male	36%	(59)	64%	(103)	162
Gender: Female	30%	(15)	70%	(36)	52
Age: 18-34	37%	(34)	63%	(58)	92
Age: 35-44	35%	(18)	65%	(35)	53
Millennials: 1981-1996	40%	(48)	60%	(73)	121
PID: Dem (no lean)	40%	(40)	60%	(61)	101
PID: Rep (no lean)	36%	(26)	64%	(45)	71
PID/Gender: Dem Men	41%	(34)	59%	(48)	82
PID/Gender: Rep Men	32%	(17)	68%	(36)	52
Ideo: Liberal (1-3)	38%	(32)	62%	(53)	84
Ideo: Conservative (5-7)	35%	(25)	65%	(47)	72
Educ: < College	23%	(22)	77%	(73)	95
Educ: Bachelors degree	40%	(26)	60%	(39)	65
Educ: Post-grad	49%	(26)	51%	(27)	53
Income: Under 50k	24%	(17)	76%	(54)	71
Income: 50k-100k	38%	(33)	62%	(52)	85
Income: 100k+	43%	(25)	57%	(33)	58
Ethnicity: White	36%	(64)	64%	(116)	180
All Christian	37%	(45)	63%	(76)	122
Evangelical	30%	(32)	70%	(74)	107
Community: Urban	43%	(47)	57%	(64)	111
Community: Suburban	28%	(20)	72%	(52)	71
Employ: Private Sector	36%	(39)	64%	(69)	108
Military HH: No	34%	(59)	66%	(114)	173
RD/WT: Right Direction	38%	(51)	62%	(83)	135
RD/WT: Wrong Track	29%	(23)	71%	(55)	78
Biden Job Approve	38%	(55)	62%	(89)	144
Biden Job Disapprove	27%	(18)	73%	(48)	66
Biden Job Strongly Approve	37%	(40)	63%	(68)	108
Biden Job Strongly Disapprove	25%	(13)	75%	(38)	51

Continued on next page

Table MCTE10_2NET: Where do you get your information about QAnon? Please select all that apply.
Internet forums

Demographic	Selected		Not Selected		Total N
Adults	35%	(74)	65%	(139)	213
Favorable of Biden	38%	(53)	62%	(88)	141
Unfavorable of Biden	31%	(21)	69%	(46)	67
Very Favorable of Biden	36%	(34)	64%	(61)	95
Very Unfavorable of Biden	27%	(14)	73%	(37)	51
#1 Issue: Economy	38%	(38)	62%	(62)	100
2020 Vote: Joe Biden	36%	(43)	64%	(77)	120
2020 Vote: Donald Trump	35%	(25)	65%	(47)	73
2018 House Vote: Democrat	40%	(33)	60%	(50)	82
2018 House Vote: Republican	38%	(23)	62%	(39)	62
2016 Vote: Hillary Clinton	37%	(31)	63%	(54)	85
2016 Vote: Donald Trump	35%	(28)	65%	(54)	82
Voted in 2014: Yes	34%	(45)	66%	(86)	130
Voted in 2014: No	36%	(30)	64%	(53)	83
4-Region: South	34%	(17)	66%	(34)	51
4-Region: West	37%	(29)	63%	(48)	77
Social Media users	36%	(74)	64%	(134)	209
Positively engages in QAnon	40%	(38)	60%	(58)	96
Friends/family positively engage in QAnon	45%	(57)	55%	(70)	127

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE10_3NET: *Where do you get your information about QAnon? Please select all that apply.*
 The mainstream media

Demographic	Selected		Not Selected		Total N
Adults	34%	(72)	66%	(142)	213
Gender: Male	33%	(53)	67%	(109)	162
Gender: Female	36%	(18)	64%	(33)	52
Age: 18-34	27%	(25)	73%	(68)	92
Age: 35-44	27%	(14)	73%	(39)	53
Millennials: 1981-1996	27%	(33)	73%	(88)	121
PID: Dem (no lean)	37%	(38)	63%	(63)	101
PID: Rep (no lean)	19%	(13)	81%	(58)	71
PID/Gender: Dem Men	34%	(28)	66%	(54)	82
PID/Gender: Rep Men	22%	(12)	78%	(41)	52
Ideo: Liberal (1-3)	32%	(27)	68%	(57)	84
Ideo: Conservative (5-7)	31%	(23)	69%	(50)	72
Educ: < College	32%	(31)	68%	(65)	95
Educ: Bachelors degree	40%	(26)	60%	(39)	65
Educ: Post-grad	28%	(15)	72%	(38)	53
Income: Under 50k	30%	(21)	70%	(50)	71
Income: 50k-100k	38%	(33)	62%	(52)	85
Income: 100k+	31%	(18)	69%	(40)	58
Ethnicity: White	31%	(56)	69%	(124)	180
All Christian	33%	(40)	67%	(82)	122
Evangelical	28%	(30)	72%	(76)	107
Community: Urban	37%	(41)	63%	(70)	111
Community: Suburban	34%	(24)	66%	(47)	71
Employ: Private Sector	37%	(40)	63%	(69)	108
Military HH: No	34%	(58)	66%	(115)	173
RD/WT: Right Direction	34%	(46)	66%	(89)	135
RD/WT: Wrong Track	32%	(25)	68%	(53)	78
Biden Job Approve	37%	(53)	63%	(91)	144
Biden Job Disapprove	26%	(17)	74%	(48)	66
Biden Job Strongly Approve	38%	(41)	62%	(67)	108
Biden Job Strongly Disapprove	25%	(13)	75%	(38)	51

Continued on next page

Table MCTE10_3NET: Where do you get your information about QAnon? Please select all that apply.

The mainstream media

Demographic	Selected		Not Selected		Total N
Adults	34%	(72)	66%	(142)	213
Favorable of Biden	38%	(54)	62%	(87)	141
Unfavorable of Biden	25%	(17)	75%	(50)	67
Very Favorable of Biden	37%	(35)	63%	(60)	95
Very Unfavorable of Biden	17%	(9)	83%	(43)	51
#1 Issue: Economy	33%	(33)	67%	(67)	100
2020 Vote: Joe Biden	38%	(46)	62%	(74)	120
2020 Vote: Donald Trump	24%	(17)	76%	(55)	73
2018 House Vote: Democrat	38%	(31)	62%	(51)	82
2018 House Vote: Republican	27%	(17)	73%	(45)	62
2016 Vote: Hillary Clinton	43%	(36)	57%	(49)	85
2016 Vote: Donald Trump	26%	(21)	74%	(61)	82
Voted in 2014: Yes	34%	(44)	66%	(86)	130
Voted in 2014: No	33%	(28)	67%	(55)	83
4-Region: South	41%	(21)	59%	(30)	51
4-Region: West	30%	(23)	70%	(54)	77
Social Media users	33%	(70)	67%	(139)	209
Positively engages in QAnon	23%	(22)	77%	(74)	96
Friends/family positively engage in QAnon	25%	(32)	75%	(95)	127

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE10_4NET: *Where do you get your information about QAnon? Please select all that apply.*
 Talk radio

Demographic	Selected		Not Selected		Total N
Adults	21%	(46)	79%	(168)	213
Gender: Male	25%	(40)	75%	(121)	162
Gender: Female	10%	(5)	90%	(46)	52
Age: 18-34	23%	(21)	77%	(71)	92
Age: 35-44	26%	(14)	74%	(39)	53
Millennials: 1981-1996	27%	(33)	73%	(89)	121
PID: Dem (no lean)	24%	(24)	76%	(77)	101
PID: Rep (no lean)	25%	(18)	75%	(53)	71
PID/Gender: Dem Men	28%	(23)	72%	(59)	82
PID/Gender: Rep Men	30%	(16)	70%	(36)	52
Ideo: Liberal (1-3)	23%	(20)	77%	(65)	84
Ideo: Conservative (5-7)	25%	(18)	75%	(55)	72
Educ: < College	14%	(13)	86%	(83)	95
Educ: Bachelors degree	27%	(17)	73%	(47)	65
Educ: Post-grad	29%	(15)	71%	(38)	53
Income: Under 50k	7%	(5)	93%	(66)	71
Income: 50k-100k	24%	(20)	76%	(65)	85
Income: 100k+	36%	(21)	64%	(37)	58
Ethnicity: White	23%	(41)	77%	(139)	180
All Christian	25%	(31)	75%	(91)	122
Evangelical	25%	(27)	75%	(80)	107
Community: Urban	26%	(29)	74%	(82)	111
Community: Suburban	16%	(11)	84%	(60)	71
Employ: Private Sector	26%	(28)	74%	(80)	108
Military HH: No	19%	(32)	81%	(141)	173
RD/WT: Right Direction	21%	(29)	79%	(106)	135
RD/WT: Wrong Track	22%	(17)	78%	(62)	78
Biden Job Approve	22%	(32)	78%	(112)	144
Biden Job Disapprove	20%	(13)	80%	(52)	66
Biden Job Strongly Approve	22%	(23)	78%	(84)	108
Biden Job Strongly Disapprove	25%	(13)	75%	(38)	51

Continued on next page

Table MCTE10_4NET: Where do you get your information about QAnon? Please select all that apply.
Talk radio

Demographic	Selected		Not Selected		Total N
Adults	21%	(46)	79%	(168)	213
Favorable of Biden	24%	(34)	76%	(107)	141
Unfavorable of Biden	16%	(11)	84%	(56)	67
Very Favorable of Biden	26%	(25)	74%	(71)	95
Very Unfavorable of Biden	21%	(11)	79%	(40)	51
#1 Issue: Economy	20%	(20)	80%	(80)	100
2020 Vote: Joe Biden	23%	(28)	77%	(92)	120
2020 Vote: Donald Trump	23%	(17)	77%	(56)	73
2018 House Vote: Democrat	27%	(22)	73%	(60)	82
2018 House Vote: Republican	23%	(14)	77%	(48)	62
2016 Vote: Hillary Clinton	24%	(20)	76%	(64)	85
2016 Vote: Donald Trump	22%	(18)	78%	(64)	82
Voted in 2014: Yes	27%	(35)	73%	(96)	130
Voted in 2014: No	13%	(11)	87%	(72)	83
4-Region: South	16%	(8)	84%	(43)	51
4-Region: West	27%	(21)	73%	(56)	77
Social Media users	21%	(45)	79%	(164)	209
Positively engages in QAnon	28%	(27)	72%	(69)	96
Friends/family positively engage in QAnon	30%	(38)	70%	(89)	127

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE10_5NET: Where do you get your information about QAnon? Please select all that apply.

Podcasts

Demographic	Selected		Not Selected		Total N
Adults	21%	(44)	79%	(169)	213
Gender: Male	25%	(40)	75%	(122)	162
Gender: Female	8%	(4)	92%	(48)	52
Age: 18-34	15%	(14)	85%	(79)	92
Age: 35-44	24%	(13)	76%	(40)	53
Millennials: 1981-1996	19%	(23)	81%	(98)	121
PID: Dem (no lean)	26%	(26)	74%	(75)	101
PID: Rep (no lean)	22%	(16)	78%	(55)	71
PID/Gender: Dem Men	30%	(25)	70%	(57)	82
PID/Gender: Rep Men	25%	(13)	75%	(39)	52
Ideo: Liberal (1-3)	22%	(18)	78%	(66)	84
Ideo: Conservative (5-7)	24%	(17)	76%	(55)	72
Educ: < College	11%	(10)	89%	(85)	95
Educ: Bachelors degree	29%	(19)	71%	(46)	65
Educ: Post-grad	28%	(15)	72%	(38)	53
Income: Under 50k	12%	(9)	88%	(62)	71
Income: 50k-100k	19%	(16)	81%	(69)	85
Income: 100k+	34%	(20)	66%	(38)	58
Ethnicity: White	24%	(43)	76%	(137)	180
All Christian	25%	(31)	75%	(91)	122
Evangelical	23%	(25)	77%	(82)	107
Community: Urban	26%	(28)	74%	(83)	111
Community: Suburban	15%	(10)	85%	(61)	71
Employ: Private Sector	22%	(23)	78%	(85)	108
Military HH: No	19%	(33)	81%	(140)	173
RD/WT: Right Direction	19%	(26)	81%	(109)	135
RD/WT: Wrong Track	23%	(18)	77%	(60)	78
Biden Job Approve	17%	(25)	83%	(119)	144
Biden Job Disapprove	27%	(18)	73%	(48)	66
Biden Job Strongly Approve	19%	(20)	81%	(88)	108
Biden Job Strongly Disapprove	31%	(16)	69%	(35)	51

Continued on next page

Table MCTE10_5NET: Where do you get your information about QAnon? Please select all that apply.

Podcasts

Demographic	Selected		Not Selected		Total N
Adults	21%	(44)	79%	(169)	213
Favorable of Biden	21%	(29)	79%	(112)	141
Unfavorable of Biden	22%	(14)	78%	(53)	67
Very Favorable of Biden	25%	(24)	75%	(72)	95
Very Unfavorable of Biden	26%	(13)	74%	(38)	51
#1 Issue: Economy	24%	(24)	76%	(76)	100
2020 Vote: Joe Biden	24%	(29)	76%	(91)	120
2020 Vote: Donald Trump	21%	(15)	79%	(57)	73
2018 House Vote: Democrat	25%	(21)	75%	(61)	82
2018 House Vote: Republican	24%	(15)	76%	(47)	62
2016 Vote: Hillary Clinton	25%	(21)	75%	(63)	85
2016 Vote: Donald Trump	21%	(17)	79%	(65)	82
Voted in 2014: Yes	26%	(34)	74%	(96)	130
Voted in 2014: No	12%	(10)	88%	(73)	83
4-Region: South	18%	(9)	82%	(42)	51
4-Region: West	25%	(19)	75%	(58)	77
Social Media users	21%	(44)	79%	(165)	209
Positively engages in QAnon	28%	(27)	72%	(69)	96
Friends/family positively engage in QAnon	26%	(33)	74%	(94)	127

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE10_6NET: *Where do you get your information about QAnon? Please select all that apply.*
 None of the above

Demographic	Selected		Not Selected		Total N
Adults	8%	(16)	92%	(197)	213
Gender: Male	8%	(12)	92%	(150)	162
Gender: Female	8%	(4)	92%	(47)	52
Age: 18-34	6%	(5)	94%	(87)	92
Age: 35-44	8%	(4)	92%	(48)	53
Millennials: 1981-1996	6%	(7)	94%	(114)	121
PID: Dem (no lean)	—	(0)	100%	(101)	101
PID: Rep (no lean)	10%	(7)	90%	(64)	71
PID/Gender: Dem Men	—	(0)	100%	(82)	82
PID/Gender: Rep Men	8%	(4)	92%	(48)	52
Ideo: Liberal (1-3)	2%	(2)	98%	(83)	84
Ideo: Conservative (5-7)	12%	(9)	88%	(64)	72
Educ: < College	13%	(12)	87%	(83)	95
Educ: Bachelors degree	4%	(2)	96%	(62)	65
Educ: Post-grad	4%	(2)	96%	(51)	53
Income: Under 50k	17%	(12)	83%	(59)	71
Income: 50k-100k	4%	(3)	96%	(82)	85
Income: 100k+	3%	(2)	97%	(56)	58
Ethnicity: White	8%	(15)	92%	(165)	180
All Christian	4%	(4)	96%	(117)	122
Evangelical	5%	(5)	95%	(101)	107
Community: Urban	2%	(2)	98%	(109)	111
Community: Suburban	11%	(8)	89%	(64)	71
Employ: Private Sector	4%	(4)	96%	(104)	108
Military HH: No	9%	(16)	91%	(157)	173
RD/WT: Right Direction	6%	(8)	94%	(127)	135
RD/WT: Wrong Track	11%	(9)	89%	(70)	78
Biden Job Approve	2%	(3)	98%	(141)	144
Biden Job Disapprove	17%	(11)	83%	(54)	66
Biden Job Strongly Approve	1%	(1)	99%	(107)	108
Biden Job Strongly Disapprove	17%	(9)	83%	(42)	51

Continued on next page

Table MCTE10_6NET: Where do you get your information about QAnon? Please select all that apply.

None of the above

Demographic	Selected		Not Selected		Total N
Adults	8%	(16)	92%	(197)	213
Favorable of Biden	2%	(3)	98%	(139)	141
Unfavorable of Biden	18%	(12)	82%	(55)	67
Very Favorable of Biden	1%	(1)	99%	(95)	95
Very Unfavorable of Biden	22%	(11)	78%	(40)	51
#1 Issue: Economy	8%	(8)	92%	(93)	100
2020 Vote: Joe Biden	4%	(5)	96%	(115)	120
2020 Vote: Donald Trump	13%	(9)	87%	(63)	73
2018 House Vote: Democrat	1%	(1)	99%	(82)	82
2018 House Vote: Republican	12%	(8)	88%	(54)	62
2016 Vote: Hillary Clinton	1%	(1)	99%	(84)	85
2016 Vote: Donald Trump	14%	(12)	86%	(70)	82
Voted in 2014: Yes	6%	(8)	94%	(123)	130
Voted in 2014: No	11%	(9)	89%	(74)	83
4-Region: South	7%	(4)	93%	(47)	51
4-Region: West	5%	(4)	95%	(73)	77
Social Media users	7%	(15)	93%	(194)	209
Positively engages in QAnon	1%	(1)	99%	(95)	96
Friends/family positively engage in QAnon	2%	(3)	98%	(124)	127

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE11: A key belief of QAnon was that if there was a violent day ahead of the inauguration, then President Biden would not have been sworn in as president. Despite this belief, President Biden was still sworn in on January 20th, 2020 after a group of people stormed the U.S. Capitol on January 6th. Based on what you know now, which of the following is closest to your opinion, even if neither is exactly right?

Demographic	People who believed in QAnon will continue to believe in the QAnon theories and figures.	People who believed in QAnon will stop believing in the theories and figures.	Don't know / No opinion	Total N
Adults	54% (1193)	7% (152)	39% (854)	2200
Gender: Male	61% (643)	10% (101)	30% (318)	1062
Gender: Female	48% (551)	4% (51)	47% (537)	1138
Age: 18-34	42% (274)	11% (72)	47% (309)	655
Age: 35-44	53% (189)	10% (36)	37% (132)	358
Age: 45-64	62% (463)	5% (36)	34% (252)	751
Age: 65+	61% (267)	2% (8)	37% (162)	436
GenZers: 1997-2012	32% (104)	10% (32)	58% (190)	326
Millennials: 1981-1996	52% (300)	12% (68)	36% (205)	574
GenXers: 1965-1980	58% (325)	6% (34)	36% (201)	561
Baby Boomers: 1946-1964	63% (429)	2% (17)	35% (237)	682
PID: Dem (no lean)	66% (581)	9% (78)	25% (221)	880
PID: Ind (no lean)	44% (305)	5% (36)	51% (354)	695
PID: Rep (no lean)	49% (308)	6% (38)	45% (279)	626
PID/Gender: Dem Men	71% (301)	14% (59)	15% (63)	423
PID/Gender: Dem Women	61% (280)	4% (19)	35% (158)	457
PID/Gender: Ind Men	51% (165)	4% (14)	44% (143)	323
PID/Gender: Ind Women	37% (139)	6% (22)	57% (210)	372
PID/Gender: Rep Men	56% (177)	9% (29)	35% (111)	316
PID/Gender: Rep Women	42% (131)	3% (10)	54% (168)	309
Ideo: Liberal (1-3)	70% (450)	9% (57)	21% (138)	646
Ideo: Moderate (4)	56% (316)	8% (43)	37% (209)	568
Ideo: Conservative (5-7)	53% (361)	6% (40)	41% (275)	676
Educ: < College	48% (721)	5% (82)	47% (709)	1512
Educ: Bachelors degree	69% (307)	9% (39)	22% (98)	444
Educ: Post-grad	68% (165)	13% (31)	19% (47)	244

Continued on next page

Table MCTE11: A key belief of QAnon was that if there was a violent day ahead of the inauguration, then President Biden would not have been sworn in as president. Despite this belief, President Biden was still sworn in on January 20th, 2020 after a group of people stormed the U.S. Capitol on January 6th. Based on what you know now, which of the following is closest to your opinion, even if neither is exactly right?

Demographic	People who believed in QAnon will continue to believe in the QAnon theories and figures.		People who believed in QAnon will stop believing in the theories and figures.		Don't know / No opinion		Total N
Adults	54%	(1193)	7%	(152)	39%	(854)	2200
Income: Under 50k	47%	(544)	6%	(66)	48%	(557)	1168
Income: 50k-100k	61%	(416)	8%	(52)	31%	(213)	682
Income: 100k+	66%	(233)	9%	(33)	24%	(84)	351
Ethnicity: White	57%	(983)	7%	(120)	36%	(619)	1722
Ethnicity: Hispanic	51%	(179)	8%	(26)	41%	(144)	349
Ethnicity: Black	44%	(120)	5%	(15)	51%	(140)	274
Ethnicity: Other	45%	(91)	8%	(17)	47%	(96)	204
All Christian	60%	(610)	8%	(81)	32%	(329)	1020
All Non-Christian	56%	(63)	17%	(19)	27%	(31)	113
Atheist	68%	(71)	4%	(4)	28%	(29)	104
Agnostic/Nothing in particular	50%	(294)	4%	(24)	46%	(268)	585
Something Else	41%	(155)	6%	(25)	53%	(199)	378
Religious Non-Protestant/Catholic	54%	(73)	15%	(20)	31%	(41)	135
Evangelical	50%	(309)	10%	(62)	41%	(254)	625
Non-Evangelical	60%	(439)	5%	(39)	35%	(258)	736
Community: Urban	53%	(329)	13%	(82)	34%	(209)	621
Community: Suburban	59%	(585)	4%	(45)	37%	(366)	995
Community: Rural	48%	(280)	4%	(25)	48%	(280)	585
Employ: Private Sector	59%	(378)	11%	(72)	30%	(196)	645
Employ: Government	67%	(93)	10%	(14)	23%	(31)	138
Employ: Self-Employed	48%	(91)	11%	(22)	41%	(78)	190
Employ: Homemaker	50%	(76)	5%	(7)	45%	(68)	150
Employ: Student	35%	(41)	9%	(11)	56%	(65)	118
Employ: Retired	62%	(295)	2%	(7)	36%	(172)	474
Employ: Unemployed	49%	(151)	5%	(15)	46%	(143)	310
Employ: Other	39%	(68)	3%	(5)	58%	(102)	174

Continued on next page

Table MCTE11: A key belief of QAnon was that if there was a violent day ahead of the inauguration, then President Biden would not have been sworn in as president. Despite this belief, President Biden was still sworn in on January 20th, 2020 after a group of people stormed the U.S. Capitol on January 6th. Based on what you know now, which of the following is closest to your opinion, even if neither is exactly right?

Demographic	People who believed in QAnon will continue to believe in the QAnon theories and figures.		People who believed in QAnon will stop believing in the theories and figures.		Don't know / No opinion		Total N
Adults	54%	(1193)	7%	(152)	39%	(854)	2200
Military HH: Yes	60%	(206)	9%	(29)	32%	(108)	344
Military HH: No	53%	(988)	7%	(123)	40%	(746)	1856
RD/WT: Right Direction	62%	(573)	9%	(86)	29%	(272)	932
RD/WT: Wrong Track	49%	(620)	5%	(66)	46%	(582)	1268
Biden Job Approve	65%	(775)	9%	(106)	27%	(321)	1202
Biden Job Disapprove	46%	(341)	5%	(40)	48%	(357)	738
Biden Job Strongly Approve	66%	(507)	10%	(79)	23%	(180)	766
Biden Job Somewhat Approve	62%	(268)	6%	(27)	32%	(141)	436
Biden Job Somewhat Disapprove	44%	(97)	12%	(27)	44%	(96)	220
Biden Job Strongly Disapprove	47%	(244)	2%	(13)	50%	(261)	518
Favorable of Biden	63%	(782)	8%	(103)	29%	(358)	1242
Unfavorable of Biden	46%	(380)	5%	(43)	48%	(398)	822
Very Favorable of Biden	65%	(483)	10%	(76)	25%	(183)	742
Somewhat Favorable of Biden	60%	(299)	5%	(27)	35%	(175)	500
Somewhat Unfavorable of Biden	46%	(110)	8%	(20)	45%	(107)	236
Very Unfavorable of Biden	46%	(271)	4%	(24)	50%	(291)	585
#1 Issue: Economy	56%	(485)	8%	(68)	37%	(321)	873
#1 Issue: Security	39%	(91)	7%	(17)	53%	(123)	231
#1 Issue: Health Care	64%	(221)	6%	(20)	30%	(103)	343
#1 Issue: Medicare / Social Security	59%	(153)	3%	(8)	38%	(98)	259
#1 Issue: Women's Issues	42%	(46)	9%	(10)	49%	(53)	109
#1 Issue: Education	46%	(52)	9%	(10)	45%	(50)	113
#1 Issue: Energy	54%	(48)	15%	(14)	31%	(28)	90
#1 Issue: Other	53%	(96)	3%	(6)	43%	(78)	181

Continued on next page

Table MCTE11: A key belief of QAnon was that if there was a violent day ahead of the inauguration, then President Biden would not have been sworn in as president. Despite this belief, President Biden was still sworn in on January 20th, 2020 after a group of people stormed the U.S. Capitol on January 6th. Based on what you know now, which of the following is closest to your opinion, even if neither is exactly right?

Demographic	People who believed in QAnon will continue to believe in the QAnon theories and figures.		People who believed in QAnon will stop believing in the theories and figures.		Don't know / No opinion		Total N
Adults	54%	(1193)	7%	(152)	39%	(854)	2200
2020 Vote: Joe Biden	68%	(687)	8%	(80)	24%	(241)	1008
2020 Vote: Donald Trump	48%	(320)	6%	(40)	46%	(309)	669
2020 Vote: Other	55%	(44)	9%	(7)	37%	(30)	80
2020 Vote: Didn't Vote	32%	(141)	6%	(26)	62%	(272)	439
2018 House Vote: Democrat	71%	(522)	10%	(71)	20%	(145)	738
2018 House Vote: Republican	55%	(312)	5%	(26)	40%	(228)	566
2018 House Vote: Someone else	38%	(29)	8%	(6)	53%	(40)	76
2016 Vote: Hillary Clinton	71%	(486)	8%	(55)	21%	(141)	681
2016 Vote: Donald Trump	55%	(351)	6%	(36)	39%	(246)	633
2016 Vote: Other	63%	(58)	5%	(5)	32%	(29)	91
2016 Vote: Didn't Vote	38%	(298)	7%	(56)	55%	(438)	792
Voted in 2014: Yes	64%	(774)	7%	(86)	29%	(349)	1209
Voted in 2014: No	42%	(419)	7%	(66)	51%	(505)	991
4-Region: Northeast	57%	(225)	10%	(39)	33%	(129)	394
4-Region: Midwest	64%	(298)	6%	(26)	30%	(138)	462
4-Region: South	48%	(395)	5%	(37)	48%	(392)	824
4-Region: West	53%	(275)	9%	(49)	38%	(196)	520
Social Media users	54%	(1138)	7%	(150)	39%	(820)	2108
Positively engages in QAnon	55%	(103)	24%	(44)	21%	(39)	186
Friends/family positively engage in QAnon	56%	(148)	23%	(60)	21%	(54)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCTE12: Which of the following is closest to your opinion, even if neither is exactly right?

Demographic	Even if conspiracy theories are proven wrong, the people who believe in them will continue to believe in theories.	If conspiracy theories are proven wrong, the people who believe in them will stop believing in the theories.	Don't know / No opinion	Total N
Adults	64% (1412)	11% (236)	25% (552)	2200
Gender: Male	68% (724)	13% (141)	19% (197)	1062
Gender: Female	60% (688)	8% (96)	31% (354)	1138
Age: 18-34	54% (355)	17% (110)	29% (190)	655
Age: 35-44	63% (226)	14% (51)	22% (80)	358
Age: 45-64	67% (507)	9% (64)	24% (180)	751
Age: 65+	74% (324)	3% (11)	23% (102)	436
GenZers: 1997-2012	50% (164)	16% (51)	34% (111)	326
Millennials: 1981-1996	60% (345)	16% (94)	24% (135)	574
GenXers: 1965-1980	66% (371)	11% (60)	23% (130)	561
Baby Boomers: 1946-1964	72% (492)	4% (31)	23% (160)	682
PID: Dem (no lean)	71% (621)	12% (109)	17% (150)	880
PID: Ind (no lean)	59% (413)	9% (63)	32% (219)	695
PID: Rep (no lean)	60% (378)	10% (65)	29% (183)	626
PID/Gender: Dem Men	74% (314)	17% (72)	9% (37)	423
PID/Gender: Dem Women	67% (307)	8% (37)	25% (112)	457
PID/Gender: Ind Men	63% (205)	8% (27)	28% (91)	323
PID/Gender: Ind Women	56% (208)	10% (36)	34% (128)	372
PID/Gender: Rep Men	65% (205)	13% (42)	22% (69)	316
PID/Gender: Rep Women	56% (172)	7% (23)	37% (114)	309
Ideo: Liberal (1-3)	79% (507)	10% (63)	12% (76)	646
Ideo: Moderate (4)	63% (358)	14% (78)	23% (132)	568
Ideo: Conservative (5-7)	65% (440)	9% (61)	26% (175)	676
Educ: < College	60% (914)	9% (140)	30% (458)	1512
Educ: Bachelors degree	73% (325)	13% (58)	14% (61)	444
Educ: Post-grad	71% (173)	16% (38)	14% (33)	244

Continued on next page

Table MCTE12: Which of the following is closest to your opinion, even if neither is exactly right?

Demographic	Even if conspiracy theories are proven wrong, the people who believe in them will continue to believe in theories.		If conspiracy theories are proven wrong, the people who believe in them will stop believing in the theories.		Don't know / No opinion		Total N
Adults	64%	(1412)	11%	(236)	25%	(552)	2200
Income: Under 50k	59%	(686)	10%	(120)	31%	(362)	1168
Income: 50k-100k	70%	(477)	10%	(70)	20%	(135)	682
Income: 100k+	71%	(249)	13%	(46)	16%	(55)	351
Ethnicity: White	67%	(1146)	10%	(176)	23%	(400)	1722
Ethnicity: Hispanic	58%	(202)	18%	(64)	24%	(84)	349
Ethnicity: Black	56%	(154)	11%	(30)	33%	(90)	274
Ethnicity: Other	55%	(112)	15%	(31)	30%	(62)	204
All Christian	65%	(663)	11%	(117)	23%	(239)	1020
All Non-Christian	63%	(71)	17%	(19)	20%	(23)	113
Atheist	81%	(84)	2%	(2)	17%	(18)	104
Agnostic/Nothing in particular	64%	(372)	8%	(49)	28%	(164)	585
Something Else	58%	(221)	13%	(49)	29%	(108)	378
Religious Non-Protestant/Catholic	63%	(84)	14%	(19)	23%	(31)	135
Evangelical	60%	(374)	15%	(96)	25%	(156)	625
Non-Evangelical	67%	(494)	9%	(65)	24%	(177)	736
Community: Urban	61%	(382)	18%	(114)	20%	(125)	621
Community: Suburban	69%	(684)	7%	(72)	24%	(239)	995
Community: Rural	59%	(347)	8%	(50)	32%	(188)	585
Employ: Private Sector	66%	(427)	14%	(91)	20%	(127)	645
Employ: Government	68%	(94)	16%	(21)	17%	(23)	138
Employ: Self-Employed	61%	(116)	15%	(29)	23%	(45)	190
Employ: Homemaker	59%	(89)	11%	(16)	30%	(46)	150
Employ: Student	53%	(62)	16%	(19)	31%	(36)	118
Employ: Retired	73%	(347)	4%	(17)	23%	(110)	474
Employ: Unemployed	61%	(191)	7%	(23)	31%	(97)	310
Employ: Other	50%	(87)	11%	(19)	39%	(69)	174

Continued on next page

Table MCTE12: Which of the following is closest to your opinion, even if neither is exactly right?

Demographic	Even if conspiracy theories are proven wrong, the people who believe in them will continue to believe in theories.	If conspiracy theories are proven wrong, the people who believe in them will stop believing in the theories.	Don't know / No opinion	Total N
Adults	64% (1412)	11% (236)	25% (552)	2200
Military HH: Yes	67% (230)	11% (38)	22% (75)	344
Military HH: No	64% (1182)	11% (198)	26% (477)	1856
RD/WT: Right Direction	67% (627)	14% (127)	19% (179)	932
RD/WT: Wrong Track	62% (785)	9% (109)	29% (373)	1268
Biden Job Approve	71% (853)	12% (146)	17% (203)	1202
Biden Job Disapprove	57% (422)	10% (76)	32% (240)	738
Biden Job Strongly Approve	71% (545)	13% (102)	16% (119)	766
Biden Job Somewhat Approve	71% (308)	10% (44)	19% (84)	436
Biden Job Somewhat Disapprove	64% (140)	14% (31)	22% (49)	220
Biden Job Strongly Disapprove	54% (282)	9% (46)	37% (190)	518
Favorable of Biden	70% (876)	12% (152)	17% (215)	1242
Unfavorable of Biden	60% (490)	9% (72)	32% (260)	822
Very Favorable of Biden	69% (509)	15% (109)	17% (124)	742
Somewhat Favorable of Biden	73% (366)	9% (44)	18% (90)	500
Somewhat Unfavorable of Biden	69% (162)	12% (29)	19% (45)	236
Very Unfavorable of Biden	56% (327)	7% (43)	37% (215)	585
#1 Issue: Economy	67% (585)	11% (93)	22% (196)	873
#1 Issue: Security	55% (126)	11% (25)	35% (80)	231
#1 Issue: Health Care	67% (231)	12% (41)	21% (71)	343
#1 Issue: Medicare / Social Security	67% (174)	4% (10)	29% (76)	259
#1 Issue: Women's Issues	50% (54)	12% (13)	39% (42)	109
#1 Issue: Education	61% (69)	17% (19)	22% (25)	113
#1 Issue: Energy	61% (55)	16% (14)	23% (21)	90
#1 Issue: Other	65% (117)	12% (21)	23% (42)	181

Continued on next page

Table MCTE12: Which of the following is closest to your opinion, even if neither is exactly right?

Demographic	Even if conspiracy theories are proven wrong, the people who believe in them will continue to believe in theories.	If conspiracy theories are proven wrong, the people who believe in them will stop believing in the theories.	Don't know / No opinion	Total N
Adults	64% (1412)	11% (236)	25% (552)	2200
2020 Vote: Joe Biden	74% (745)	12% (118)	14% (145)	1008
2020 Vote: Donald Trump	60% (401)	9% (61)	31% (207)	669
2020 Vote: Other	58% (47)	5% (4)	36% (29)	80
2020 Vote: Didn't Vote	50% (218)	12% (53)	38% (168)	439
2018 House Vote: Democrat	76% (565)	11% (79)	13% (94)	738
2018 House Vote: Republican	64% (359)	10% (56)	27% (150)	566
2018 House Vote: Someone else	42% (32)	7% (5)	51% (38)	76
2016 Vote: Hillary Clinton	76% (517)	9% (64)	15% (100)	681
2016 Vote: Donald Trump	64% (405)	11% (67)	25% (161)	633
2016 Vote: Other	72% (65)	8% (7)	21% (19)	91
2016 Vote: Didn't Vote	53% (423)	12% (98)	34% (272)	792
Voted in 2014: Yes	71% (856)	11% (129)	19% (224)	1209
Voted in 2014: No	56% (556)	11% (108)	33% (327)	991
4-Region: Northeast	66% (259)	12% (48)	22% (86)	394
4-Region: Midwest	69% (319)	9% (43)	22% (99)	462
4-Region: South	59% (487)	10% (86)	31% (252)	824
4-Region: West	67% (347)	11% (59)	22% (114)	520
Social Media users	64% (1354)	11% (231)	25% (523)	2108
Positively engages in QAnon	51% (95)	34% (64)	15% (27)	186
Friends/family positively engage in QAnon	52% (137)	31% (82)	17% (44)	263

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Adults	2200	100%
xdemGender	Gender: Male	1062	48%
	Gender: Female	1138	52%
	N	2200	
age	Age: 18-34	655	30%
	Age: 35-44	358	16%
	Age: 45-64	751	34%
	Age: 65+	436	20%
	N	2200	
demAgeGeneration	GenZers: 1997-2012	326	15%
	Millennials: 1981-1996	574	26%
	GenXers: 1965-1980	561	25%
	Baby Boomers: 1946-1964	682	31%
	N	2143	
xpid3	PID: Dem (no lean)	880	40%
	PID: Ind (no lean)	695	32%
	PID: Rep (no lean)	626	28%
	N	2200	
xpidGender	PID/Gender: Dem Men	423	19%
	PID/Gender: Dem Women	457	21%
	PID/Gender: Ind Men	323	15%
	PID/Gender: Ind Women	372	17%
	PID/Gender: Rep Men	316	14%
	PID/Gender: Rep Women	309	14%
	N	2200	
xdemIdeo3	Ideo: Liberal (1-3)	646	29%
	Ideo: Moderate (4)	568	26%
	Ideo: Conservative (5-7)	676	31%
	N	1890	
xeduc3	Educ: < College	1512	69%
	Educ: Bachelors degree	444	20%
	Educ: Post-grad	244	11%
	N	2200	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	1168	53%
	Income: 50k-100k	682	31%
	Income: 100k+	351	16%
	N	2200	
xdemWhite	Ethnicity: White	1722	78%
xdemHispBin	Ethnicity: Hispanic	349	16%
demBlackBin	Ethnicity: Black	274	12%
demRaceOther	Ethnicity: Other	204	9%
xdemReligion	All Christian	1020	46%
	All Non-Christian	113	5%
	Atheist	104	5%
	Agnostic/Nothing in particular	585	27%
	Something Else	378	17%
	N	2200	
xdemReligOther	Religious Non-Protestant/Catholic	135	6%
xdemEvang	Evangelical	625	28%
	Non-Evangelical	736	33%
	N	1362	
xdemUsr	Community: Urban	621	28%
	Community: Suburban	995	45%
	Community: Rural	585	27%
	N	2200	
xdemEmploy	Employ: Private Sector	645	29%
	Employ: Government	138	6%
	Employ: Self-Employed	190	9%
	Employ: Homemaker	150	7%
	Employ: Student	118	5%
	Employ: Retired	474	22%
	Employ: Unemployed	310	14%
	Employ: Other	174	8%
	N	2200	
xdemMilHH1	Military HH: Yes	344	16%
	Military HH: No	1856	84%
	N	2200	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xnr1	RD/WT: Right Direction	932	42%
	RD/WT: Wrong Track	1268	58%
	N	2200	
xdemBidenApprove	Biden Job Approve	1202	55%
	Biden Job Disapprove	738	34%
	N	1940	
xdemBidenApprove2	Biden Job Strongly Approve	766	35%
	Biden Job Somewhat Approve	436	20%
	Biden Job Somewhat Disapprove	220	10%
	Biden Job Strongly Disapprove	518	24%
	N	1940	
xdemBidenFav	Favorable of Biden	1242	56%
	Unfavorable of Biden	822	37%
	N	2064	
xdemBidenFavFull	Very Favorable of Biden	742	34%
	Somewhat Favorable of Biden	500	23%
	Somewhat Unfavorable of Biden	236	11%
	Very Unfavorable of Biden	585	27%
	N	2064	
xnr3	#1 Issue: Economy	873	40%
	#1 Issue: Security	231	11%
	#1 Issue: Health Care	343	16%
	#1 Issue: Medicare / Social Security	259	12%
	#1 Issue: Women's Issues	109	5%
	#1 Issue: Education	113	5%
	#1 Issue: Energy	90	4%
	#1 Issue: Other	181	8%
	N	2200	
xsubVote20O	2020 Vote: Joe Biden	1008	46%
	2020 Vote: Donald Trump	669	30%
	2020 Vote: Other	80	4%
	2020 Vote: Didn't Vote	439	20%
	N	2197	
xsubVote18O	2018 House Vote: Democrat	738	34%
	2018 House Vote: Republican	566	26%
	2018 House Vote: Someone else	76	3%
	N	1380	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote16O	2016 Vote: Hillary Clinton	681	31%
	2016 Vote: Donald Trump	633	29%
	2016 Vote: Other	91	4%
	2016 Vote: Didn't Vote	792	36%
	<i>N</i>	2197	
xsubVote14O	Voted in 2014: Yes	1209	55%
	Voted in 2014: No	991	45%
	<i>N</i>	2200	
xreg4	4-Region: Northeast	394	18%
	4-Region: Midwest	462	21%
	4-Region: South	824	37%
	4-Region: West	520	24%
	<i>N</i>	2200	
MCTExdem1	Social Media users	2108	96%
MCTExdem2	Positively engages in QAnon	186	8%
MCTExdem3	Friends/family positively engage in QAnon	263	12%

Note: Group proportions may total to larger than one-hundred percent due to rounding. All statistics are calculated with demographic post-stratification weights applied.

The logo consists of a stylized 'M' shape formed by two overlapping chevron-like shapes pointing downwards.

MORNING CONSULT