

National Tracking Poll #200766
July 17-19, 2020

Crosstabulation Results

Methodology:

This poll was conducted between July 17-July 19, 2020 among a national sample of 1991 Registered Voters. The interviews were conducted online and the data were weighted to approximate a target sample of Registered Voters 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 P1: <i>Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?</i>	7
2	Table P3: <i>Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?</i>	11
3	Table POL1: <i>Thinking about the November 2020 general election for president, Congress, and statewide offices, how enthusiastic would you say you are in voting in this year’s election? . . .</i>	16
4	Table POL2: <i>Compared to previous elections, are you more or less enthusiastic about voting than usual?</i>	20
5	Table POL3: <i>If the election for U.S. Congress in your district was held today, which one of the following candidates are you most likely to vote for?</i>	24
6	Table POL4_1: <i>Who do you trust more to handle each of the following? The economy</i>	28
7	Table POL4_2: <i>Who do you trust more to handle each of the following? Jobs</i>	32
8	Table POL4_3: <i>Who do you trust more to handle each of the following? Health care</i>	36
9	Table POL4_4: <i>Who do you trust more to handle each of the following? Immigration</i>	40
10	Table POL4_5: <i>Who do you trust more to handle each of the following? The environment . . .</i>	44
11	Table POL4_6: <i>Who do you trust more to handle each of the following? Energy</i>	48
12	Table POL4_7: <i>Who do you trust more to handle each of the following? Education</i>	52
13	Table POL4_8: <i>Who do you trust more to handle each of the following? National security . .</i>	56
14	Table POL4_9: <i>Who do you trust more to handle each of the following? Sexual harassment and misconduct in the workplace</i>	60
15	Table POL4_10: <i>Who do you trust more to handle each of the following? Gun policy</i>	64
16	Table POL4_11: <i>Who do you trust more to handle each of the following? Protecting Medicare and Social Security</i>	68
17	Table POL4_12: <i>Who do you trust more to handle each of the following? Foreign policy . . .</i>	72
18	Table POL4_13: <i>Who do you trust more to handle each of the following? Containing the spread of the coronavirus</i>	76
19	Table POL4_14: <i>Who do you trust more to handle each of the following? Economic recovery following the coronavirus</i>	80
20	Table POL4_15: <i>Who do you trust more to handle each of the following? Uniting the country</i>	84
21	Table POL4_16: <i>Who do you trust more to handle each of the following? Leadership during a crisis</i>	88

22	Table POL4_17: <i>Who do you trust more to handle each of the following? Relations with China</i>	92
23	Table POL4_18: <i>Who do you trust more to handle each of the following? Race relations</i>	96
24	Table POL5_1: <i>How would you rate each of the following on their handling of the coronavirus? President Donald Trump</i>	100
25	Table POL5_2: <i>How would you rate each of the following on their handling of the coronavirus? Vice President Mike Pence</i>	104
26	Table POL5_3: <i>How would you rate each of the following on their handling of the coronavirus? Congress</i>	108
27	Table POL5_4: <i>How would you rate each of the following on their handling of the coronavirus? Congressional Democrats</i>	112
28	Table POL5_5: <i>How would you rate each of the following on their handling of the coronavirus? Congressional Republicans</i>	116
29	Table POL5_6: <i>How would you rate each of the following on their handling of the coronavirus? The World Health Organization (WHO)</i>	120
30	Table POL5_7: <i>How would you rate each of the following on their handling of the coronavirus? The Centers for Disease Control and Prevention (CDC)</i>	124
31	Table POL5_8: <i>How would you rate each of the following on their handling of the coronavirus? Your state's governor</i>	128
32	Table POL5_9: <i>How would you rate each of the following on their handling of the coronavirus? Dr. Anthony Fauci, Director of the National Institute of Allergy and Infectious Diseases</i>	132
33	Table POL6_1: <i>Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak? The Trump administration</i>	136
34	Table POL6_2: <i>Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak? The WHO (World Health Organization)</i>	140
35	Table POL6_3: <i>Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak? The Centers for Disease Control and Prevention (CDC)</i>	144
36	Table POL6_4: <i>Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak? Congress</i>	148
37	Table POL6_5: <i>Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak? Your state's governor</i>	152
38	Table POL7: <i>Generally speaking, would you say you are more concerned about...</i>	156

39 **Table POL8:** *Currently, do you believe it's more important for the government to address the:* 160

40 **Table POL9:** *Even if neither is exactly correct, which of the following comes closest to your opinion?* 164

41 **Table POL10:** *As you may know, in response to the coronavirus, Americans have been encouraged to 'social distance' with many states canceling upcoming major events and closing schools, restaurants, and other public spaces. Based on what you know, when do you believe Americans will be able to stop social distancing and return to public spaces?* 168

42 **Table POL11:** *Based on what you know about the COVID-19 pandemic (coronavirus), would you support or oppose your state instituting a face mask mandate in public spaces, where not wearing a mask could be punishable by fine or jail time?* 172

43 **Table POL12_1:** *How much have you seen, read, or heard about the following? Mary Trump, the niece of Donald Trump, releasing a tell-all book about her family* 176

44 **Table POL12_2:** *How much have you seen, read, or heard about the following? Joe Biden's plan to invest \$2 trillion over four years in clean energy, infrastructure and job creation, which sets a goal of zero-emissions power generation by 2035* 180

45 **Table POL12_3:** *How much have you seen, read, or heard about the following? Former national security adviser John Bolton's book about his tenure at the White House under President Trump* 184

46 **Table POL12_4:** *How much have you seen, read, or heard about the following? An experimental COVID-19 (coronavirus) vaccine made by Moderna being tested on humans* 188

47 **Table POL12_5:** *How much have you seen, read, or heard about the following? Bristol Motor Speedway hosting roughly 20,000 people for the NASCAR All-Star Race, the largest crowd for a U.S. sporting event since live sports were stopped due to the COVID-19 pandemic (coronavirus)* 192

48 **Table POL12_6:** *How much have you seen, read, or heard about the following? The Department of Defense effectively banning the display of the Confederate flag on all U.S. military property* 196

49 **Table POL13_1:** *Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened: 1 year ago* 200

50 **Table POL13_2:** *Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened: 5 years ago* 204

51 **Table POL13_3:** *Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened: 10 years ago* 208

52 **Table POL13_4:** *Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened: 15 or more years ago* 212

53	Table POL14_1: <i>How comfortable or uncomfortable do you feel posting the following things on social media? Your political views</i>	216
54	Table POL14_2: <i>How comfortable or uncomfortable do you feel posting the following things on social media? Your religious views</i>	220
55	Table POL15: <i>To what extent are you familiar with the practice of withdrawing support from public figures and companies after they have done or said something considered objectionable or offensive, often done through social media in the form of group shaming?</i>	224
56	Table POL16: <i>And have you ever participated in this practice, including sharing your dislike of a public figure or company on social media because of something objectionable or offensive they have done?</i>	228
57	Table POL17_1: <i>And do you approve or disapprove of each of the following? A letter included in Harper’s Magazine about how professors, editors, and writers are in danger of being silenced, potentially by social media</i>	232
58	Table POL17_2: <i>And do you approve or disapprove of each of the following? Bari Weiss, opinion writer and editor, recently quitting her position at the New York Times because of perceived harassment and her perception of self-censorship within the New York Times due to Twitter</i>	236
59	Table POL17_3: <i>And do you approve or disapprove of each of the following? Blake Neff, a former writer for the TV show Tucker Carlson Tonight, being fired after CNN reported he posted racist and sexist remarks online, anonymously, for several years</i>	240
60	Table POL18: <i>As you may know, cancel culture is the practice of withdrawing support for (or canceling) public figures and companies after they have done or said something considered objectionable or offensive. Cancel culture is generally discussed as being performed on social media in the form of group shaming. To what extent do you approve or disapprove of people participating in cancel culture?</i>	244
61	Table POL19: <i>Based on what you know about cancel culture, do you believe it has an overall positive or overall negative impact on society?</i>	248
62	Table POL20: <i>And based on what you know about cancel culture, do you believe it has gone too far, not far enough, or neither?</i>	252
63	Table POL21: <i>Which of the following is closest to your opinion even if neither is exactly correct?</i>	256
64	Table POL22: <i>Now on a different topic...Do you, yourself, see the displaying of the Confederate flag as more of a...</i>	260
65	Table POLx_1: <i>Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each If you have heard of the person, but do not have an opinion, please mark ‘Heard Of, No Opinion.’ If you have not heard of the person, please mark ‘Never Heard Of.’ Mitch McConnell</i>	264

66	Table POLx_2: Favorability for Nancy Pelosi	268
67	Table POLx_3: Favorability for Charles Schumer	272
68	Table POLx_4: Favorability for Mike Pence	276
69	Table POLx_5: Favorability for Donald Trump	280
70	Table POLx_6: Favorability for Republicans in Congress	284
71	Table POLx_7: Favorability for Democrats in Congress	288
72	Table POLx_9: Favorability for Kevin McCarthy	292
73	Table POLx_10: Favorability for Joe Biden	296
74	Table Q172: Do you approve or disapprove of the job Donald Trump is doing as President? .	300
75	Table Q172NET: Do you approve or disapprove of the job Donald Trump is doing as President?	304
76	Summary Statistics of Survey Respondent Demographics	308

Crosstabulation Results by Respondent Demographics

Table P1: Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	27%	(537)	73%	(1454)	1991
Gender: Male	31%	(291)	69%	(641)	932
Gender: Female	23%	(247)	77%	(812)	1059
Age: 18-34	25%	(125)	75%	(375)	500
Age: 35-44	27%	(82)	73%	(221)	303
Age: 45-64	25%	(180)	75%	(545)	725
Age: 65+	33%	(151)	67%	(313)	463
GenZers: 1997-2012	22%	(40)	78%	(144)	184
Millennials: 1981-1996	27%	(124)	73%	(337)	461
GenXers: 1965-1980	24%	(121)	76%	(382)	503
Baby Boomers: 1946-1964	29%	(214)	71%	(529)	743
PID: Dem (no lean)	9%	(72)	91%	(696)	768
PID: Ind (no lean)	20%	(108)	80%	(440)	548
PID: Rep (no lean)	53%	(357)	47%	(317)	675
PID/Gender: Dem Men	12%	(40)	88%	(296)	336
PID/Gender: Dem Women	7%	(32)	93%	(400)	433
PID/Gender: Ind Men	21%	(54)	79%	(208)	262
PID/Gender: Ind Women	19%	(54)	81%	(232)	286
PID/Gender: Rep Men	59%	(197)	41%	(137)	334
PID/Gender: Rep Women	47%	(161)	53%	(180)	341
Ideo: Liberal (1-3)	9%	(58)	91%	(565)	623
Ideo: Moderate (4)	22%	(120)	78%	(429)	549
Ideo: Conservative (5-7)	48%	(333)	52%	(354)	686
Educ: < College	28%	(346)	72%	(906)	1252
Educ: Bachelors degree	25%	(115)	75%	(355)	471
Educ: Post-grad	28%	(76)	72%	(192)	268
Income: Under 50k	27%	(253)	73%	(690)	943
Income: 50k-100k	27%	(177)	73%	(489)	666
Income: 100k+	28%	(108)	72%	(275)	382

Continued on next page

Table P1: Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	27%	(537)	73%	(1454)	1991
Ethnicity: White	29%	(473)	71%	(1137)	1610
Ethnicity: Hispanic	28%	(54)	72%	(139)	193
Ethnicity: Black	16%	(41)	84%	(212)	252
Ethnicity: Other	18%	(24)	82%	(105)	128
All Christian	33%	(338)	67%	(698)	1035
All Non-Christian	25%	(25)	75%	(75)	99
Atheist	12%	(11)	88%	(82)	93
Agnostic/Nothing in particular	19%	(88)	81%	(374)	462
Something Else	25%	(76)	75%	(225)	301
Religious Non-Protestant/Catholic	27%	(30)	73%	(82)	112
Evangelical	35%	(180)	65%	(341)	520
Non-Evangelical	28%	(222)	72%	(566)	787
Community: Urban	26%	(117)	74%	(338)	455
Community: Suburban	27%	(259)	73%	(711)	970
Community: Rural	29%	(162)	71%	(404)	566
Employ: Private Sector	28%	(177)	72%	(462)	639
Employ: Government	30%	(45)	70%	(104)	149
Employ: Self-Employed	31%	(50)	69%	(110)	161
Employ: Homemaker	28%	(32)	72%	(83)	115
Employ: Retired	29%	(146)	71%	(360)	506
Employ: Unemployed	19%	(39)	81%	(166)	206
Employ: Other	26%	(29)	74%	(85)	114
Military HH: Yes	35%	(116)	65%	(216)	332
Military HH: No	25%	(421)	75%	(1238)	1659
RD/WT: Right Direction	100%	(537)	—	(0)	537
RD/WT: Wrong Track	—	(0)	100%	(1454)	1454
Trump Job Approve	58%	(464)	42%	(337)	801
Trump Job Disapprove	5%	(59)	95%	(1074)	1134

Continued on next page

Table P1: Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	27%	(537)	73%	(1454)	1991
Trump Job Strongly Approve	67%	(311)	33%	(150)	460
Trump Job Somewhat Approve	45%	(154)	55%	(187)	340
Trump Job Somewhat Disapprove	13%	(27)	87%	(173)	200
Trump Job Strongly Disapprove	3%	(33)	97%	(901)	934
Favorable of Trump	59%	(465)	41%	(330)	795
Unfavorable of Trump	5%	(59)	95%	(1073)	1132
Very Favorable of Trump	68%	(326)	32%	(154)	480
Somewhat Favorable of Trump	44%	(140)	56%	(175)	315
Somewhat Unfavorable of Trump	15%	(26)	85%	(152)	178
Very Unfavorable of Trump	3%	(33)	97%	(921)	954
#1 Issue: Economy	27%	(173)	73%	(463)	635
#1 Issue: Security	57%	(145)	43%	(109)	254
#1 Issue: Health Care	15%	(58)	85%	(335)	394
#1 Issue: Medicare / Social Security	26%	(78)	74%	(218)	295
#1 Issue: Women's Issues	23%	(21)	77%	(69)	90
#1 Issue: Education	28%	(32)	72%	(84)	116
#1 Issue: Energy	13%	(11)	87%	(68)	78
#1 Issue: Other	15%	(20)	85%	(108)	128
2018 House Vote: Democrat	9%	(67)	91%	(683)	750
2018 House Vote: Republican	52%	(356)	48%	(326)	682
2018 House Vote: Someone else	23%	(18)	77%	(61)	79
2016 Vote: Hillary Clinton	7%	(47)	93%	(667)	714
2016 Vote: Donald Trump	52%	(382)	48%	(352)	734
2016 Vote: Other	19%	(26)	81%	(107)	133
2016 Vote: Didn't Vote	20%	(81)	80%	(325)	407
Voted in 2014: Yes	29%	(380)	71%	(944)	1324
Voted in 2014: No	24%	(157)	76%	(510)	667
2012 Vote: Barack Obama	10%	(83)	90%	(720)	804
2012 Vote: Mitt Romney	50%	(285)	50%	(288)	573
2012 Vote: Other	42%	(36)	58%	(50)	86
2012 Vote: Didn't Vote	25%	(131)	75%	(393)	524

Continued on next page

Table P1: Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	27%	(537)	73%	(1454)	1991
4-Region: Northeast	27%	(95)	73%	(261)	355
4-Region: Midwest	32%	(145)	68%	(312)	457
4-Region: South	27%	(203)	73%	(540)	743
4-Region: West	22%	(94)	78%	(341)	435
Party: Democrat/Leans Democrat	9%	(84)	91%	(844)	929
Party: Republican/Leans Republican	51%	(397)	49%	(381)	778
Familiar with cancel culture	26%	(345)	74%	(991)	1336
Participated in cancel culture	25%	(202)	75%	(600)	801
Approve of cancel culture	18%	(112)	82%	(524)	636

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

Table P3: Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	32% (635)	13% (254)	20% (394)	15% (295)	5% (90)	6% (116)	4% (78)	6% (128)	1991
Gender: Male	34% (320)	14% (134)	22% (205)	13% (119)	2% (15)	5% (46)	3% (29)	7% (64)	932
Gender: Female	30% (316)	11% (120)	18% (189)	17% (176)	7% (75)	7% (70)	5% (49)	6% (64)	1059
Age: 18-34	36% (182)	8% (39)	18% (92)	2% (8)	12% (59)	12% (60)	6% (31)	6% (29)	500
Age: 35-44	48% (145)	9% (27)	17% (53)	3% (9)	4% (12)	10% (29)	3% (9)	6% (19)	303
Age: 45-64	30% (214)	14% (101)	25% (179)	15% (112)	2% (15)	3% (20)	4% (26)	8% (57)	725
Age: 65+	20% (94)	19% (87)	15% (69)	36% (166)	1% (4)	2% (7)	3% (13)	5% (23)	463
GenZers: 1997-2012	24% (44)	8% (15)	20% (36)	2% (3)	18% (34)	14% (25)	8% (14)	7% (13)	184
Millennials: 1981-1996	47% (215)	7% (33)	17% (78)	2% (10)	7% (31)	11% (52)	5% (22)	4% (19)	461
GenXers: 1965-1980	40% (200)	12% (61)	22% (112)	6% (30)	3% (16)	5% (25)	3% (16)	9% (43)	503
Baby Boomers: 1946-1964	22% (160)	16% (119)	21% (159)	29% (214)	1% (9)	2% (13)	3% (22)	6% (47)	743
PID: Dem (no lean)	26% (196)	3% (26)	29% (225)	16% (124)	7% (52)	6% (47)	6% (48)	6% (49)	768
PID: Ind (no lean)	36% (200)	9% (47)	18% (96)	12% (64)	4% (19)	8% (46)	4% (21)	10% (54)	548
PID: Rep (no lean)	35% (239)	27% (181)	11% (72)	16% (107)	3% (19)	3% (23)	1% (8)	4% (25)	675
PID/Gender: Dem Men	31% (106)	5% (16)	34% (114)	11% (38)	2% (8)	6% (20)	4% (15)	6% (20)	336
PID/Gender: Dem Women	21% (91)	3% (11)	26% (111)	20% (85)	10% (44)	6% (27)	8% (34)	7% (30)	433
PID/Gender: Ind Men	38% (99)	8% (21)	19% (50)	14% (36)	1% (2)	6% (16)	4% (10)	11% (28)	262
PID/Gender: Ind Women	35% (101)	9% (26)	16% (46)	10% (28)	6% (18)	11% (30)	4% (12)	9% (26)	286
PID/Gender: Rep Men	35% (115)	29% (97)	12% (40)	13% (45)	2% (5)	3% (10)	1% (5)	5% (16)	334
PID/Gender: Rep Women	36% (124)	25% (84)	9% (32)	18% (63)	4% (14)	4% (13)	1% (4)	2% (8)	341
Ideo: Liberal (1-3)	25% (159)	4% (26)	30% (187)	10% (65)	8% (50)	6% (36)	8% (51)	8% (49)	623
Ideo: Moderate (4)	35% (192)	9% (51)	20% (111)	20% (108)	2% (13)	6% (33)	2% (12)	5% (29)	549
Ideo: Conservative (5-7)	36% (249)	24% (168)	10% (71)	17% (114)	3% (18)	4% (29)	1% (4)	5% (32)	686

Continued on next page

Table P3: Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	32% (635)	13% (254)	20% (394)	15% (295)	5% (90)	6% (116)	4% (78)	6% (128)	1991
Educ: < College	29% (365)	14% (181)	18% (228)	18% (222)	5% (62)	6% (76)	3% (40)	6% (79)	1252
Educ: Bachelors degree	37% (172)	10% (45)	22% (105)	11% (50)	4% (19)	5% (24)	5% (24)	7% (32)	471
Educ: Post-grad	37% (99)	11% (28)	22% (60)	9% (23)	4% (9)	6% (17)	5% (14)	6% (17)	268
Income: Under 50k	27% (258)	13% (119)	19% (182)	19% (183)	4% (40)	6% (61)	4% (35)	7% (66)	943
Income: 50k-100k	33% (222)	13% (83)	20% (131)	13% (83)	5% (37)	5% (37)	4% (27)	7% (46)	666
Income: 100k+	41% (155)	14% (52)	21% (81)	8% (29)	4% (13)	5% (19)	4% (17)	4% (16)	382
Ethnicity: White	31% (500)	14% (229)	19% (301)	16% (263)	4% (65)	5% (86)	4% (67)	6% (100)	1610
Ethnicity: Hispanic	32% (61)	17% (32)	21% (41)	3% (5)	9% (18)	11% (22)	5% (9)	3% (5)	193
Ethnicity: Black	36% (91)	6% (15)	22% (56)	10% (25)	7% (18)	8% (21)	4% (9)	7% (18)	252
Ethnicity: Other	35% (44)	8% (11)	29% (37)	6% (7)	5% (7)	8% (10)	1% (2)	8% (10)	128
All Christian	31% (325)	16% (167)	18% (189)	18% (183)	3% (35)	5% (52)	2% (25)	6% (60)	1035
All Non-Christian	34% (34)	8% (8)	25% (25)	10% (10)	6% (6)	5% (5)	9% (9)	4% (3)	99
Atheist	29% (27)	8% (7)	28% (26)	6% (6)	7% (7)	3% (3)	8% (8)	10% (10)	93
Agnostic/Nothing in particular	33% (151)	11% (49)	21% (95)	10% (48)	6% (27)	8% (39)	5% (22)	7% (30)	462
Something Else	33% (99)	8% (23)	19% (58)	16% (49)	5% (15)	6% (18)	5% (14)	8% (25)	301
Religious Non-Protestant/Catholic	37% (41)	9% (10)	24% (27)	9% (10)	6% (7)	4% (5)	8% (9)	3% (3)	112
Evangelical	32% (166)	16% (82)	17% (91)	19% (97)	3% (16)	6% (31)	2% (12)	5% (26)	520
Non-Evangelical	31% (247)	13% (103)	19% (148)	17% (133)	4% (33)	5% (38)	4% (28)	7% (57)	787
Community: Urban	33% (149)	11% (51)	19% (89)	12% (55)	5% (23)	8% (35)	5% (21)	7% (33)	455
Community: Suburban	33% (325)	11% (105)	21% (204)	15% (141)	5% (46)	5% (49)	4% (40)	6% (59)	970
Community: Rural	29% (162)	17% (98)	18% (101)	18% (99)	4% (20)	6% (33)	3% (17)	6% (36)	566

Continued on next page

Table P3: Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electricity/gasoline, or renewables	Other:	Total N
Registered Voters	32%(635)	13%(254)	20%(394)	15%(295)	5% (90)	6% (116)	4% (78)	6% (128)	1991
Employ: Private Sector	43%(277)	10% (61)	21% (137)	6% (41)	4% (24)	7% (46)	3% (22)	5% (29)	639
Employ: Government	42% (63)	13% (19)	18% (27)	3% (4)	6% (9)	11% (16)	1% (2)	7% (11)	149
Employ: Self-Employed	36% (58)	15% (24)	19% (30)	6% (9)	10% (15)	1% (2)	5% (8)	9% (15)	161
Employ: Homemaker	35% (41)	15% (17)	22% (25)	8% (9)	4% (5)	7% (8)	5% (5)	4% (5)	115
Employ: Retired	17% (86)	18% (89)	17% (88)	37%(185)	2% (8)	2% (10)	3% (16)	5% (25)	506
Employ: Unemployed	30% (62)	10% (20)	23% (46)	15% (31)	4% (8)	6% (11)	4% (9)	8% (17)	206
Employ: Other	28% (32)	13% (15)	20% (22)	12% (14)	1% (1)	5% (6)	5% (6)	16% (18)	114
Military HH: Yes	27% (90)	20% (67)	16% (55)	19% (64)	5% (15)	4% (13)	2% (5)	7% (23)	332
Military HH: No	33%(546)	11%(188)	20%(339)	14%(231)	4% (74)	6%(104)	4% (73)	6%(105)	1659
RD/WT: Right Direction	32% (173)	27% (145)	11% (58)	14% (78)	4% (21)	6% (32)	2% (11)	4% (20)	537
RD/WT: Wrong Track	32%(463)	7%(109)	23%(335)	15%(218)	5% (69)	6% (84)	5% (68)	7%(108)	1454
Trump Job Approve	37%(293)	27% (212)	9% (70)	15% (122)	3% (21)	5% (41)	1% (6)	5% (36)	801
Trump Job Disapprove	29% (325)	3% (36)	28% (314)	15% (166)	6% (67)	6% (67)	6% (71)	8% (88)	1134
Trump Job Strongly Approve	36% (167)	31% (142)	9% (41)	13% (61)	2% (10)	3% (15)	1% (4)	5% (21)	460
Trump Job Somewhat Approve	37% (126)	21% (70)	8% (29)	18% (61)	3% (11)	8% (26)	1% (2)	5% (15)	340
Trump Job Somewhat Disapprove	42% (84)	4% (8)	20% (40)	15% (30)	5% (9)	8% (15)	2% (4)	4% (9)	200
Trump Job Strongly Disapprove	26%(240)	3% (28)	29%(274)	15% (136)	6% (57)	6% (52)	7% (67)	9% (80)	934
Favorable of Trump	37%(297)	27% (212)	9% (68)	16% (127)	2% (18)	4% (32)	1% (5)	5% (37)	795
Unfavorable of Trump	28% (321)	3% (36)	28% (314)	15% (164)	6% (68)	6% (72)	6% (69)	8% (88)	1132
Very Favorable of Trump	34%(164)	33% (156)	8% (38)	16% (74)	2% (9)	3% (15)	— (1)	4% (21)	480
Somewhat Favorable of Trump	42% (133)	18% (55)	9% (30)	17% (53)	3% (8)	5% (17)	1% (4)	5% (16)	315
Somewhat Unfavorable of Trump	39% (69)	4% (7)	20% (35)	16% (29)	4% (7)	11% (19)	3% (5)	4% (7)	178
Very Unfavorable of Trump	26%(252)	3% (29)	29%(279)	14% (135)	6% (61)	6% (53)	7% (64)	8% (81)	954

Continued on next page

Table P3: Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electricity/gasoline, or renewables	Other:	Total N
Registered Voters	32% (635)	13% (254)	20% (394)	15% (295)	5% (90)	6% (116)	4% (78)	6% (128)	1991
#1 Issue: Economy	100% (635)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	635
#1 Issue: Security	— (0)	100% (254)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	254
#1 Issue: Health Care	— (0)	— (0)	100% (394)	— (0)	— (0)	— (0)	— (0)	— (0)	394
#1 Issue: Medicare / Social Security	— (0)	— (0)	— (0)	100% (295)	— (0)	— (0)	— (0)	— (0)	295
#1 Issue: Women’s Issues	— (0)	— (0)	— (0)	— (0)	100% (90)	— (0)	— (0)	— (0)	90
#1 Issue: Education	— (0)	— (0)	— (0)	— (0)	— (0)	100% (116)	— (0)	— (0)	116
#1 Issue: Energy	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (78)	— (0)	78
#1 Issue: Other	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (128)	128
2018 House Vote: Democrat	26% (199)	4% (28)	32% (238)	15% (109)	5% (35)	5% (40)	6% (45)	8% (56)	750
2018 House Vote: Republican	35% (238)	27% (182)	10% (70)	16% (106)	3% (18)	4% (29)	1% (5)	5% (34)	682
2018 House Vote: Someone else	29% (23)	11% (8)	19% (15)	15% (11)	3% (2)	6% (5)	3% (2)	15% (12)	79
2016 Vote: Hillary Clinton	26% (186)	4% (27)	31% (222)	15% (105)	4% (30)	5% (35)	7% (51)	8% (59)	714
2016 Vote: Donald Trump	35% (260)	26% (191)	11% (83)	17% (123)	2% (11)	3% (24)	1% (4)	5% (37)	734
2016 Vote: Other	37% (49)	4% (6)	21% (28)	12% (15)	5% (7)	10% (13)	2% (2)	9% (13)	133
2016 Vote: Didn’t Vote	34% (140)	8% (31)	15% (60)	13% (52)	10% (42)	11% (43)	5% (20)	5% (19)	407
Voted in 2014: Yes	31% (413)	14% (190)	21% (279)	16% (213)	2% (32)	5% (67)	3% (43)	7% (87)	1324
Voted in 2014: No	33% (223)	10% (64)	17% (114)	12% (82)	9% (57)	7% (50)	5% (36)	6% (41)	667
2012 Vote: Barack Obama	30% (238)	5% (38)	27% (219)	17% (133)	3% (25)	5% (42)	5% (42)	8% (66)	804
2012 Vote: Mitt Romney	34% (196)	26% (151)	11% (62)	17% (100)	2% (14)	4% (21)	1% (4)	4% (24)	573
2012 Vote: Other	34% (29)	16% (14)	18% (15)	11% (10)	2% (2)	4% (4)	1% (1)	13% (11)	86
2012 Vote: Didn’t Vote	33% (172)	9% (48)	18% (97)	10% (53)	9% (49)	9% (49)	6% (30)	5% (27)	524

Continued on next page

Table P3: Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electricity/gasoline, or renewables	Other:	Total N
Registered Voters	32%(635)	13%(254)	20%(394)	15%(295)	5% (90)	6% (116)	4% (78)	6% (128)	1991
4-Region: Northeast	33% (118)	11% (40)	18% (65)	15% (52)	6% (23)	5% (18)	6% (20)	5% (19)	355
4-Region: Midwest	30% (139)	11% (50)	20% (91)	18% (84)	4% (20)	6% (28)	3% (16)	6% (29)	457
4-Region: South	32%(240)	16%(120)	19%(144)	14%(106)	3% (26)	6% (42)	2% (13)	7% (53)	743
4-Region: West	32% (137)	10% (45)	22% (94)	12% (53)	5% (21)	7% (28)	7% (29)	6% (27)	435
Party: Democrat/Leans Democrat	27%(248)	3% (31)	29%(265)	16%(145)	6% (58)	7% (61)	6% (58)	7% (64)	929
Party: Republican/Leans Republican	36%(278)	26%(200)	10% (80)	16%(128)	2% (19)	4% (31)	1% (8)	4% (35)	778
Familiar with cancel culture	34%(454)	12%(164)	21%(276)	11%(152)	5% (64)	5% (62)	5% (60)	8%(104)	1336
Participated in cancel culture	30%(243)	12% (93)	21% (171)	11% (88)	6% (51)	6% (51)	5% (41)	8% (63)	801
Approve of cancel culture	29%(184)	6% (37)	27% (174)	11% (73)	7% (44)	6% (36)	6% (40)	7% (48)	636

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

Table POL1: Thinking about the November 2020 general election for president, Congress, and statewide offices, how enthusiastic would you say you are in voting in this year's election?

Demographic	Extremely enthusiastic		Very enthusiastic		Somewhat enthusiastic		Not too enthusiastic		Not at all enthusiastic		Total N
Registered Voters	43%	(852)	18%	(355)	18%	(361)	12%	(246)	9%	(177)	1991
Gender: Male	46%	(428)	20%	(186)	16%	(149)	10%	(95)	8%	(73)	932
Gender: Female	40%	(423)	16%	(169)	20%	(212)	14%	(151)	10%	(105)	1059
Age: 18-34	29%	(146)	19%	(96)	22%	(110)	17%	(85)	13%	(64)	500
Age: 35-44	37%	(112)	21%	(63)	21%	(63)	11%	(33)	11%	(32)	303
Age: 45-64	45%	(327)	16%	(117)	19%	(137)	12%	(87)	8%	(57)	725
Age: 65+	58%	(267)	17%	(80)	11%	(51)	9%	(41)	5%	(24)	463
GenZers: 1997-2012	22%	(40)	18%	(33)	24%	(44)	20%	(37)	16%	(30)	184
Millennials: 1981-1996	34%	(158)	21%	(95)	21%	(98)	13%	(59)	11%	(50)	461
GenXers: 1965-1980	40%	(200)	18%	(91)	19%	(97)	13%	(67)	9%	(47)	503
Baby Boomers: 1946-1964	52%	(383)	16%	(122)	15%	(112)	11%	(80)	6%	(46)	743
PID: Dem (no lean)	50%	(386)	19%	(143)	17%	(127)	8%	(64)	6%	(49)	768
PID: Ind (no lean)	27%	(150)	14%	(79)	21%	(116)	20%	(107)	17%	(95)	548
PID: Rep (no lean)	47%	(316)	20%	(133)	17%	(118)	11%	(75)	5%	(33)	675
PID/Gender: Dem Men	51%	(173)	23%	(76)	14%	(48)	7%	(22)	5%	(17)	336
PID/Gender: Dem Women	49%	(213)	15%	(67)	18%	(79)	10%	(41)	7%	(32)	433
PID/Gender: Ind Men	33%	(85)	17%	(43)	19%	(49)	15%	(39)	17%	(45)	262
PID/Gender: Ind Women	23%	(65)	13%	(36)	23%	(67)	24%	(68)	18%	(50)	286
PID/Gender: Rep Men	51%	(170)	20%	(67)	16%	(52)	10%	(34)	3%	(11)	334
PID/Gender: Rep Women	43%	(146)	19%	(66)	19%	(66)	12%	(41)	7%	(22)	341
Ideo: Liberal (1-3)	53%	(328)	15%	(96)	16%	(97)	12%	(73)	5%	(30)	623
Ideo: Moderate (4)	36%	(197)	18%	(101)	20%	(112)	13%	(73)	12%	(66)	549
Ideo: Conservative (5-7)	46%	(314)	22%	(148)	17%	(116)	11%	(76)	5%	(31)	686
Educ: < College	39%	(493)	18%	(220)	20%	(245)	13%	(165)	10%	(130)	1252
Educ: Bachelors degree	45%	(214)	19%	(91)	17%	(78)	12%	(58)	6%	(30)	471
Educ: Post-grad	54%	(145)	17%	(45)	14%	(38)	8%	(23)	7%	(18)	268
Income: Under 50k	39%	(370)	16%	(155)	20%	(190)	13%	(123)	11%	(105)	943
Income: 50k-100k	45%	(302)	19%	(129)	17%	(111)	11%	(76)	7%	(48)	666
Income: 100k+	47%	(180)	19%	(71)	16%	(59)	12%	(47)	6%	(25)	382
Ethnicity: White	44%	(715)	17%	(281)	17%	(282)	12%	(194)	9%	(139)	1610
Ethnicity: Hispanic	40%	(78)	16%	(31)	21%	(40)	12%	(23)	11%	(21)	193

Continued on next page

Table POL1: Thinking about the November 2020 general election for president, Congress, and statewide offices, how enthusiastic would you say you are in voting in this year's election?

Demographic	Extremely enthusiastic		Very enthusiastic		Somewhat enthusiastic		Not too enthusiastic		Not at all enthusiastic		Total N
Registered Voters	43%	(852)	18%	(355)	18%	(361)	12%	(246)	9%	(177)	1991
Ethnicity: Black	38%	(96)	19%	(47)	20%	(50)	14%	(36)	9%	(23)	252
Ethnicity: Other	32%	(42)	21%	(27)	22%	(29)	12%	(16)	12%	(15)	128
All Christian	49%	(507)	18%	(188)	17%	(177)	9%	(98)	6%	(65)	1035
All Non-Christian	50%	(50)	15%	(15)	17%	(17)	11%	(11)	7%	(7)	99
Atheist	46%	(43)	14%	(13)	22%	(20)	11%	(10)	7%	(6)	93
Agnostic/Nothing in particular	33%	(152)	18%	(83)	21%	(97)	16%	(72)	13%	(59)	462
Something Else	33%	(100)	18%	(56)	17%	(50)	18%	(55)	14%	(41)	301
Religious Non-Protestant/Catholic	51%	(57)	15%	(17)	17%	(19)	10%	(12)	7%	(7)	112
Evangelical	45%	(232)	20%	(106)	19%	(97)	9%	(46)	8%	(39)	520
Non-Evangelical	46%	(360)	17%	(135)	16%	(122)	13%	(106)	8%	(64)	787
Community: Urban	42%	(190)	20%	(93)	21%	(94)	9%	(43)	8%	(35)	455
Community: Suburban	45%	(441)	16%	(155)	17%	(165)	13%	(126)	8%	(82)	970
Community: Rural	39%	(221)	19%	(107)	18%	(102)	14%	(76)	11%	(60)	566
Employ: Private Sector	42%	(271)	20%	(130)	19%	(120)	11%	(69)	8%	(49)	639
Employ: Government	40%	(59)	16%	(24)	20%	(30)	15%	(23)	9%	(13)	149
Employ: Self-Employed	46%	(73)	20%	(32)	14%	(23)	10%	(16)	11%	(17)	161
Employ: Homemaker	21%	(24)	14%	(16)	24%	(28)	24%	(28)	17%	(19)	115
Employ: Retired	57%	(286)	16%	(81)	12%	(59)	9%	(47)	7%	(33)	506
Employ: Unemployed	33%	(69)	16%	(33)	26%	(53)	12%	(26)	12%	(25)	206
Employ: Other	34%	(39)	19%	(22)	21%	(24)	19%	(22)	6%	(7)	114
Military HH: Yes	49%	(161)	20%	(65)	13%	(44)	12%	(41)	6%	(20)	332
Military HH: No	42%	(691)	17%	(290)	19%	(316)	12%	(205)	9%	(157)	1659
RD/WT: Right Direction	48%	(256)	21%	(112)	19%	(105)	8%	(43)	4%	(22)	537
RD/WT: Wrong Track	41%	(596)	17%	(243)	18%	(256)	14%	(203)	11%	(156)	1454
Trump Job Approve	44%	(356)	21%	(168)	20%	(164)	10%	(77)	5%	(36)	801
Trump Job Disapprove	43%	(491)	16%	(182)	16%	(182)	14%	(154)	11%	(125)	1134
Trump Job Strongly Approve	62%	(284)	19%	(88)	11%	(52)	5%	(22)	3%	(13)	460
Trump Job Somewhat Approve	21%	(72)	23%	(80)	33%	(111)	16%	(54)	7%	(23)	340
Trump Job Somewhat Disapprove	16%	(32)	14%	(29)	30%	(60)	29%	(58)	11%	(22)	200
Trump Job Strongly Disapprove	49%	(459)	16%	(153)	13%	(122)	10%	(96)	11%	(103)	934

Continued on next page

Table POL1: Thinking about the November 2020 general election for president, Congress, and statewide offices, how enthusiastic would you say you are in voting in this year's election?

Demographic	Extremely enthusiastic		Very enthusiastic		Somewhat enthusiastic		Not too enthusiastic		Not at all enthusiastic		Total N
Registered Voters	43%	(852)	18%	(355)	18%	(361)	12%	(246)	9%	(177)	1991
Favorable of Trump	46%	(366)	21%	(165)	20%	(156)	10%	(76)	4%	(32)	795
Unfavorable of Trump	42%	(478)	16%	(185)	17%	(187)	14%	(157)	11%	(125)	1132
Very Favorable of Trump	59%	(285)	20%	(97)	12%	(60)	5%	(23)	3%	(15)	480
Somewhat Favorable of Trump	25%	(80)	21%	(68)	31%	(97)	17%	(53)	5%	(17)	315
Somewhat Unfavorable of Trump	14%	(24)	14%	(25)	26%	(45)	31%	(54)	16%	(29)	178
Very Unfavorable of Trump	48%	(453)	17%	(160)	15%	(141)	11%	(102)	10%	(97)	954
#1 Issue: Economy	38%	(244)	20%	(126)	19%	(118)	13%	(80)	10%	(67)	635
#1 Issue: Security	52%	(133)	15%	(39)	14%	(36)	15%	(39)	3%	(7)	254
#1 Issue: Health Care	48%	(188)	18%	(70)	17%	(67)	9%	(35)	8%	(32)	394
#1 Issue: Medicare / Social Security	44%	(130)	18%	(54)	18%	(53)	12%	(35)	8%	(23)	295
#1 Issue: Women's Issues	31%	(27)	19%	(17)	25%	(22)	17%	(15)	9%	(8)	90
#1 Issue: Education	28%	(33)	15%	(18)	24%	(28)	19%	(22)	14%	(16)	116
#1 Issue: Energy	46%	(36)	10%	(7)	25%	(19)	8%	(6)	12%	(9)	78
#1 Issue: Other	47%	(60)	18%	(23)	13%	(17)	11%	(14)	11%	(14)	128
2018 House Vote: Democrat	55%	(414)	17%	(128)	14%	(104)	8%	(57)	6%	(46)	750
2018 House Vote: Republican	48%	(330)	19%	(131)	16%	(111)	11%	(76)	5%	(34)	682
2018 House Vote: Someone else	23%	(18)	12%	(9)	21%	(16)	26%	(21)	19%	(15)	79
2016 Vote: Hillary Clinton	54%	(387)	17%	(122)	14%	(101)	8%	(60)	6%	(45)	714
2016 Vote: Donald Trump	45%	(333)	21%	(151)	17%	(126)	12%	(86)	5%	(39)	734
2016 Vote: Other	36%	(48)	13%	(17)	20%	(26)	17%	(22)	15%	(19)	133
2016 Vote: Didn't Vote	20%	(83)	16%	(66)	26%	(107)	19%	(76)	18%	(74)	407
Voted in 2014: Yes	51%	(678)	17%	(228)	16%	(208)	10%	(129)	6%	(81)	1324
Voted in 2014: No	26%	(174)	19%	(127)	23%	(153)	17%	(117)	14%	(96)	667
2012 Vote: Barack Obama	51%	(408)	18%	(146)	16%	(126)	8%	(66)	7%	(57)	804
2012 Vote: Mitt Romney	49%	(279)	18%	(102)	16%	(89)	12%	(71)	6%	(32)	573
2012 Vote: Other	46%	(40)	14%	(12)	19%	(17)	9%	(8)	11%	(10)	86
2012 Vote: Didn't Vote	24%	(124)	18%	(95)	24%	(127)	19%	(100)	15%	(78)	524

Continued on next page

Table POL1: Thinking about the November 2020 general election for president, Congress, and statewide offices, how enthusiastic would you say you are in voting in this year's election?

Demographic	Extremely enthusiastic		Very enthusiastic		Somewhat enthusiastic		Not too enthusiastic		Not at all enthusiastic		Total N
Registered Voters	43%	(852)	18%	(355)	18%	(361)	12%	(246)	9%	(177)	1991
4-Region: Northeast	42%	(149)	18%	(65)	20%	(72)	11%	(41)	8%	(29)	355
4-Region: Midwest	43%	(197)	18%	(81)	18%	(81)	13%	(60)	8%	(38)	457
4-Region: South	41%	(302)	18%	(132)	18%	(136)	12%	(93)	11%	(80)	743
4-Region: West	47%	(204)	18%	(77)	16%	(72)	12%	(53)	7%	(30)	435
Party: Democrat/Leans Democrat	49%	(454)	18%	(170)	17%	(160)	9%	(80)	7%	(65)	929
Party: Republican/Leans Republican	45%	(351)	20%	(153)	18%	(138)	11%	(88)	6%	(48)	778
Familiar with cancel culture	50%	(662)	19%	(247)	16%	(211)	10%	(131)	6%	(85)	1336
Participated in cancel culture	48%	(385)	19%	(152)	17%	(136)	9%	(76)	7%	(53)	801
Approve of cancel culture	49%	(309)	19%	(122)	15%	(98)	11%	(70)	6%	(36)	636

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

Table POL2: Compared to previous elections, are you more or less enthusiastic about voting than usual?

Demographic	More enthusiastic about voting		About the same		Less enthusiastic about voting		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	48%	(947)	32%	(646)	15%	(298)	5%	(101)	1991
Gender: Male	51%	(472)	33%	(305)	12%	(115)	4%	(41)	932
Gender: Female	45%	(475)	32%	(341)	17%	(183)	6%	(60)	1059
Age: 18-34	39%	(197)	32%	(159)	17%	(85)	12%	(59)	500
Age: 35-44	43%	(131)	35%	(106)	17%	(50)	5%	(15)	303
Age: 45-64	48%	(346)	34%	(246)	15%	(112)	3%	(21)	725
Age: 65+	59%	(273)	29%	(134)	11%	(50)	1%	(6)	463
GenZers: 1997-2012	34%	(62)	31%	(56)	14%	(25)	22%	(41)	184
Millennials: 1981-1996	42%	(196)	35%	(160)	18%	(83)	5%	(23)	461
GenXers: 1965-1980	45%	(228)	34%	(169)	17%	(85)	4%	(20)	503
Baby Boomers: 1946-1964	53%	(395)	31%	(233)	13%	(98)	2%	(18)	743
PID: Dem (no lean)	58%	(446)	27%	(207)	12%	(90)	3%	(25)	768
PID: Ind (no lean)	32%	(174)	36%	(197)	22%	(121)	10%	(55)	548
PID: Rep (no lean)	48%	(326)	36%	(241)	13%	(87)	3%	(21)	675
PID/Gender: Dem Men	59%	(199)	28%	(93)	11%	(36)	3%	(9)	336
PID/Gender: Dem Women	57%	(247)	27%	(115)	13%	(54)	4%	(16)	433
PID/Gender: Ind Men	37%	(97)	38%	(99)	16%	(43)	9%	(23)	262
PID/Gender: Ind Women	27%	(77)	34%	(98)	27%	(78)	11%	(32)	286
PID/Gender: Rep Men	53%	(176)	34%	(113)	11%	(36)	3%	(10)	334
PID/Gender: Rep Women	44%	(151)	38%	(128)	15%	(51)	3%	(11)	341
Ideo: Liberal (1-3)	59%	(367)	26%	(162)	13%	(83)	2%	(12)	623
Ideo: Moderate (4)	43%	(236)	34%	(189)	18%	(96)	5%	(28)	549
Ideo: Conservative (5-7)	48%	(329)	36%	(244)	15%	(101)	2%	(12)	686
Educ: < College	45%	(559)	33%	(419)	15%	(186)	7%	(88)	1252
Educ: Bachelors degree	53%	(251)	28%	(133)	17%	(79)	2%	(9)	471
Educ: Post-grad	51%	(137)	35%	(94)	12%	(33)	2%	(4)	268
Income: Under 50k	44%	(416)	34%	(316)	15%	(141)	7%	(70)	943
Income: 50k-100k	49%	(328)	32%	(214)	15%	(100)	4%	(24)	666
Income: 100k+	53%	(202)	30%	(116)	15%	(57)	2%	(7)	382
Ethnicity: White	48%	(777)	32%	(521)	15%	(240)	4%	(72)	1610
Ethnicity: Hispanic	47%	(90)	31%	(59)	15%	(28)	8%	(15)	193
Ethnicity: Black	44%	(110)	33%	(85)	15%	(37)	8%	(21)	252

Continued on next page

Table POL2: Compared to previous elections, are you more or less enthusiastic about voting than usual?

Demographic	More enthusiastic about voting		About the same		Less enthusiastic about voting		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	48%	(947)	32%	(646)	15%	(298)	5%	(101)	1991
Ethnicity: Other	47%	(60)	31%	(40)	16%	(21)	6%	(8)	128
All Christian	53%	(554)	31%	(323)	13%	(136)	2%	(22)	1035
All Non-Christian	54%	(53)	26%	(26)	16%	(16)	4%	(4)	99
Atheist	49%	(46)	33%	(30)	16%	(15)	2%	(2)	93
Agnostic/Nothing in particular	40%	(183)	37%	(171)	15%	(68)	9%	(40)	462
Something Else	37%	(110)	31%	(95)	21%	(63)	11%	(33)	301
Religious Non-Protestant/Catholic	52%	(58)	29%	(33)	16%	(18)	3%	(4)	112
Evangelical	49%	(253)	33%	(174)	15%	(77)	3%	(17)	520
Non-Evangelical	50%	(397)	30%	(233)	15%	(119)	5%	(39)	787
Community: Urban	50%	(228)	31%	(142)	13%	(59)	6%	(26)	455
Community: Suburban	49%	(474)	31%	(298)	17%	(163)	4%	(34)	970
Community: Rural	43%	(245)	36%	(205)	13%	(75)	7%	(41)	566
Employ: Private Sector	48%	(306)	34%	(217)	15%	(93)	4%	(23)	639
Employ: Government	42%	(63)	36%	(54)	18%	(27)	3%	(5)	149
Employ: Self-Employed	51%	(83)	30%	(48)	11%	(18)	7%	(12)	161
Employ: Homemaker	29%	(34)	41%	(47)	19%	(21)	11%	(13)	115
Employ: Retired	56%	(282)	29%	(149)	13%	(66)	2%	(10)	506
Employ: Unemployed	47%	(96)	31%	(64)	13%	(27)	9%	(18)	206
Employ: Other	36%	(41)	33%	(38)	24%	(28)	6%	(7)	114
Military HH: Yes	51%	(168)	31%	(104)	14%	(48)	4%	(12)	332
Military HH: No	47%	(779)	33%	(542)	15%	(250)	5%	(88)	1659
RD/WT: Right Direction	50%	(267)	40%	(216)	6%	(30)	5%	(24)	537
RD/WT: Wrong Track	47%	(680)	30%	(430)	18%	(268)	5%	(77)	1454
Trump Job Approve	47%	(377)	39%	(314)	10%	(81)	4%	(29)	801
Trump Job Disapprove	50%	(565)	28%	(315)	18%	(206)	4%	(48)	1134
Trump Job Strongly Approve	65%	(299)	29%	(135)	4%	(16)	2%	(10)	460
Trump Job Somewhat Approve	23%	(79)	52%	(179)	19%	(64)	5%	(19)	340
Trump Job Somewhat Disapprove	24%	(48)	35%	(71)	36%	(72)	5%	(10)	200
Trump Job Strongly Disapprove	55%	(517)	26%	(244)	14%	(134)	4%	(38)	934
Favorable of Trump	48%	(384)	38%	(305)	10%	(76)	4%	(30)	795
Unfavorable of Trump	49%	(555)	29%	(323)	19%	(211)	4%	(43)	1132

Continued on next page

Table POL2: Compared to previous elections, are you more or less enthusiastic about voting than usual?

Demographic	More enthusiastic about voting		About the same		Less enthusiastic about voting		Don't know / No opinion		Total N
Registered Voters	48%	(947)	32%	(646)	15%	(298)	5%	(101)	1991
Very Favorable of Trump	64%	(306)	30%	(143)	3%	(14)	4%	(18)	480
Somewhat Favorable of Trump	25%	(78)	51%	(162)	20%	(63)	4%	(13)	315
Somewhat Unfavorable of Trump	23%	(41)	35%	(63)	35%	(63)	6%	(11)	178
Very Unfavorable of Trump	54%	(514)	27%	(261)	16%	(148)	3%	(32)	954
#1 Issue: Economy	45%	(287)	31%	(194)	19%	(120)	6%	(35)	635
#1 Issue: Security	52%	(133)	36%	(91)	8%	(20)	4%	(10)	254
#1 Issue: Health Care	53%	(209)	32%	(124)	11%	(43)	5%	(18)	394
#1 Issue: Medicare / Social Security	48%	(142)	35%	(102)	14%	(41)	3%	(10)	295
#1 Issue: Women's Issues	34%	(30)	38%	(34)	20%	(18)	9%	(8)	90
#1 Issue: Education	32%	(38)	40%	(46)	22%	(25)	6%	(7)	116
#1 Issue: Energy	52%	(41)	25%	(20)	13%	(10)	9%	(7)	78
#1 Issue: Other	52%	(67)	26%	(33)	16%	(21)	5%	(6)	128
2018 House Vote: Democrat	58%	(435)	28%	(212)	12%	(88)	2%	(15)	750
2018 House Vote: Republican	49%	(332)	35%	(240)	14%	(94)	2%	(17)	682
2018 House Vote: Someone else	19%	(15)	41%	(33)	29%	(23)	10%	(8)	79
2016 Vote: Hillary Clinton	58%	(417)	27%	(193)	13%	(95)	1%	(10)	714
2016 Vote: Donald Trump	47%	(348)	37%	(268)	14%	(102)	2%	(16)	734
2016 Vote: Other	31%	(41)	40%	(53)	26%	(34)	4%	(5)	133
2016 Vote: Didn't Vote	34%	(139)	32%	(131)	16%	(66)	17%	(70)	407
Voted in 2014: Yes	52%	(693)	32%	(419)	14%	(190)	2%	(21)	1324
Voted in 2014: No	38%	(253)	34%	(226)	16%	(108)	12%	(80)	667
2012 Vote: Barack Obama	56%	(446)	29%	(234)	14%	(112)	1%	(11)	804
2012 Vote: Mitt Romney	49%	(279)	34%	(196)	15%	(89)	2%	(9)	573
2012 Vote: Other	45%	(39)	41%	(35)	10%	(9)	3%	(3)	86
2012 Vote: Didn't Vote	35%	(182)	34%	(178)	17%	(87)	15%	(77)	524
4-Region: Northeast	49%	(174)	32%	(113)	15%	(53)	4%	(15)	355
4-Region: Midwest	47%	(215)	34%	(157)	15%	(66)	4%	(19)	457
4-Region: South	45%	(334)	35%	(261)	14%	(102)	6%	(47)	743
4-Region: West	51%	(224)	26%	(115)	17%	(76)	5%	(20)	435
Party: Democrat/Leans Democrat	57%	(527)	28%	(259)	12%	(116)	3%	(26)	929
Party: Republican/Leans Republican	47%	(365)	36%	(279)	14%	(110)	3%	(24)	778

Continued on next page

Table POL2: *Compared to previous elections, are you more or less enthusiastic about voting than usual?*

Demographic	More enthusiastic about voting		About the same		Less enthusiastic about voting		Don't know / No opinion		Total N
Registered Voters	48%	(947)	32%	(646)	15%	(298)	5%	(101)	1991
Familiar with cancel culture	55%	(741)	28%	(379)	14%	(188)	2%	(29)	1336
Participated in cancel culture	55%	(441)	26%	(211)	15%	(118)	4%	(31)	801
Approve of cancel culture	57%	(362)	25%	(159)	15%	(94)	3%	(21)	636

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

Table POL3: *If the election for U.S. Congress in your district was held today, which one of the following candidates are you most likely to vote for?*

Demographic	Democratic candidate		Republican candidate		Would not vote		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	47%	(933)	37%	(746)	3%	(62)	13%	(251)	1991
Gender: Male	46%	(431)	41%	(380)	3%	(28)	10%	(94)	932
Gender: Female	47%	(502)	35%	(366)	3%	(34)	15%	(157)	1059
Age: 18-34	52%	(258)	24%	(120)	7%	(35)	17%	(87)	500
Age: 35-44	49%	(149)	37%	(111)	3%	(9)	11%	(33)	303
Age: 45-64	45%	(325)	40%	(291)	2%	(17)	13%	(92)	725
Age: 65+	43%	(200)	48%	(224)	—	(1)	8%	(38)	463
GenZers: 1997-2012	54%	(100)	15%	(28)	12%	(21)	19%	(34)	184
Millennials: 1981-1996	51%	(235)	30%	(139)	4%	(17)	15%	(69)	461
GenXers: 1965-1980	45%	(224)	40%	(200)	3%	(14)	13%	(65)	503
Baby Boomers: 1946-1964	45%	(333)	44%	(325)	1%	(9)	10%	(76)	743
PID: Dem (no lean)	91%	(700)	3%	(24)	1%	(7)	5%	(38)	768
PID: Ind (no lean)	38%	(206)	20%	(112)	9%	(49)	33%	(181)	548
PID: Rep (no lean)	4%	(27)	90%	(609)	1%	(6)	5%	(32)	675
PID/Gender: Dem Men	92%	(310)	3%	(11)	1%	(2)	4%	(13)	336
PID/Gender: Dem Women	90%	(389)	3%	(13)	1%	(5)	6%	(25)	433
PID/Gender: Ind Men	42%	(109)	24%	(62)	8%	(20)	27%	(71)	262
PID/Gender: Ind Women	34%	(96)	18%	(51)	10%	(28)	39%	(111)	286
PID/Gender: Rep Men	3%	(11)	92%	(307)	2%	(6)	3%	(10)	334
PID/Gender: Rep Women	5%	(16)	89%	(302)	—	(1)	6%	(21)	341
Ideo: Liberal (1-3)	86%	(539)	7%	(42)	1%	(8)	5%	(34)	623
Ideo: Moderate (4)	54%	(296)	24%	(133)	3%	(17)	19%	(103)	549
Ideo: Conservative (5-7)	10%	(67)	80%	(550)	2%	(12)	8%	(57)	686
Educ: < College	43%	(535)	39%	(487)	4%	(49)	14%	(181)	1252
Educ: Bachelors degree	54%	(255)	35%	(165)	2%	(11)	9%	(40)	471
Educ: Post-grad	53%	(143)	35%	(94)	1%	(2)	11%	(29)	268
Income: Under 50k	44%	(411)	37%	(344)	4%	(38)	16%	(149)	943
Income: 50k-100k	49%	(324)	39%	(260)	3%	(17)	10%	(65)	666
Income: 100k+	52%	(197)	37%	(142)	2%	(7)	10%	(37)	382
Ethnicity: White	41%	(660)	43%	(698)	3%	(44)	13%	(208)	1610
Ethnicity: Hispanic	53%	(102)	31%	(59)	6%	(12)	10%	(20)	193
Ethnicity: Black	77%	(194)	8%	(20)	5%	(13)	10%	(25)	252

Continued on next page

Table POL3: *If the election for U.S. Congress in your district was held today, which one of the following candidates are you most likely to vote for?*

Demographic	Democratic candidate		Republican candidate		Would not vote		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	47%	(933)	37%	(746)	3%	(62)	13%	(251)	1991
Ethnicity: Other	61%	(78)	21%	(28)	3%	(4)	14%	(18)	128
All Christian	41%	(428)	47%	(492)	1%	(13)	10%	(103)	1035
All Non-Christian	60%	(60)	28%	(28)	4%	(4)	7%	(7)	99
Atheist	67%	(62)	16%	(15)	5%	(4)	12%	(11)	93
Agnostic/Nothing in particular	53%	(246)	25%	(117)	5%	(24)	16%	(75)	462
Something Else	45%	(136)	31%	(94)	5%	(16)	18%	(55)	301
Religious Non-Protestant/Catholic	54%	(61)	33%	(37)	4%	(4)	8%	(9)	112
Evangelical	35%	(183)	53%	(276)	2%	(13)	9%	(49)	520
Non-Evangelical	47%	(371)	37%	(295)	2%	(15)	13%	(105)	787
Community: Urban	59%	(270)	26%	(117)	2%	(8)	13%	(60)	455
Community: Suburban	48%	(461)	38%	(368)	3%	(30)	11%	(111)	970
Community: Rural	36%	(201)	46%	(262)	4%	(24)	14%	(80)	566
Employ: Private Sector	49%	(314)	38%	(245)	3%	(19)	10%	(62)	639
Employ: Government	45%	(67)	36%	(54)	4%	(6)	15%	(22)	149
Employ: Self-Employed	51%	(81)	36%	(58)	4%	(6)	10%	(16)	161
Employ: Homemaker	31%	(36)	40%	(46)	8%	(10)	20%	(23)	115
Employ: Retired	46%	(232)	44%	(224)	1%	(3)	9%	(47)	506
Employ: Unemployed	49%	(102)	31%	(65)	3%	(7)	16%	(32)	206
Employ: Other	36%	(41)	33%	(38)	5%	(5)	26%	(29)	114
Military HH: Yes	39%	(128)	48%	(159)	3%	(11)	10%	(33)	332
Military HH: No	48%	(804)	35%	(587)	3%	(50)	13%	(217)	1659
RD/WT: Right Direction	13%	(68)	76%	(407)	2%	(12)	9%	(50)	537
RD/WT: Wrong Track	60%	(865)	23%	(339)	3%	(49)	14%	(200)	1454
Trump Job Approve	8%	(67)	82%	(657)	2%	(14)	8%	(63)	801
Trump Job Disapprove	76%	(859)	7%	(82)	3%	(40)	13%	(153)	1134
Trump Job Strongly Approve	5%	(24)	91%	(420)	1%	(4)	2%	(11)	460
Trump Job Somewhat Approve	13%	(43)	70%	(237)	3%	(9)	15%	(52)	340
Trump Job Somewhat Disapprove	36%	(73)	26%	(51)	7%	(14)	31%	(62)	200
Trump Job Strongly Disapprove	84%	(786)	3%	(31)	3%	(25)	10%	(91)	934
Favorable of Trump	5%	(44)	85%	(679)	1%	(10)	8%	(62)	795
Unfavorable of Trump	77%	(871)	6%	(66)	4%	(44)	13%	(152)	1132

Continued on next page

Table POL3: If the election for U.S. Congress in your district was held today, which one of the following candidates are you most likely to vote for?

Demographic	Democratic candidate		Republican candidate		Would not vote		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	47%	(933)	37%	(746)	3%	(62)	13%	(251)	1991
Very Favorable of Trump	3%	(13)	93%	(446)	1%	(4)	3%	(17)	480
Somewhat Favorable of Trump	10%	(31)	74%	(234)	2%	(6)	14%	(45)	315
Somewhat Unfavorable of Trump	38%	(68)	24%	(42)	7%	(13)	31%	(55)	178
Very Unfavorable of Trump	84%	(803)	2%	(24)	3%	(31)	10%	(97)	954
#1 Issue: Economy	39%	(248)	44%	(278)	3%	(18)	14%	(92)	635
#1 Issue: Security	11%	(29)	78%	(199)	2%	(6)	8%	(20)	254
#1 Issue: Health Care	69%	(272)	18%	(71)	2%	(7)	11%	(45)	394
#1 Issue: Medicare / Social Security	47%	(140)	41%	(120)	2%	(5)	10%	(31)	295
#1 Issue: Women's Issues	67%	(60)	19%	(17)	5%	(4)	9%	(8)	90
#1 Issue: Education	47%	(55)	24%	(27)	10%	(12)	19%	(22)	116
#1 Issue: Energy	77%	(61)	4%	(3)	9%	(7)	10%	(8)	78
#1 Issue: Other	53%	(68)	25%	(32)	3%	(3)	19%	(25)	128
2018 House Vote: Democrat	92%	(688)	2%	(18)	1%	(5)	5%	(39)	750
2018 House Vote: Republican	4%	(29)	89%	(606)	—	(3)	7%	(45)	682
2018 House Vote: Someone else	15%	(12)	7%	(5)	3%	(3)	75%	(59)	79
2016 Vote: Hillary Clinton	88%	(632)	5%	(33)	1%	(6)	6%	(44)	714
2016 Vote: Donald Trump	9%	(65)	81%	(598)	1%	(7)	9%	(65)	734
2016 Vote: Other	43%	(58)	19%	(26)	3%	(3)	35%	(46)	133
2016 Vote: Didn't Vote	43%	(177)	22%	(89)	11%	(45)	24%	(96)	407
Voted in 2014: Yes	48%	(632)	42%	(549)	1%	(11)	10%	(131)	1324
Voted in 2014: No	45%	(300)	29%	(197)	8%	(51)	18%	(120)	667
2012 Vote: Barack Obama	78%	(629)	12%	(94)	2%	(13)	8%	(67)	804
2012 Vote: Mitt Romney	10%	(55)	81%	(462)	—	(1)	9%	(54)	573
2012 Vote: Other	20%	(17)	48%	(42)	3%	(2)	29%	(25)	86
2012 Vote: Didn't Vote	43%	(228)	28%	(148)	9%	(45)	20%	(104)	524
4-Region: Northeast	52%	(183)	33%	(116)	4%	(15)	12%	(42)	355
4-Region: Midwest	44%	(203)	39%	(176)	3%	(14)	14%	(64)	457
4-Region: South	43%	(317)	43%	(320)	3%	(23)	11%	(83)	743
4-Region: West	53%	(229)	31%	(135)	2%	(10)	14%	(62)	435
Party: Democrat/Leans Democrat	90%	(838)	3%	(30)	1%	(10)	5%	(50)	929
Party: Republican/Leans Republican	4%	(33)	87%	(679)	2%	(15)	7%	(51)	778

Continued on next page

Table POL3: *If the election for U.S. Congress in your district was held today, which one of the following candidates are you most likely to vote for?*

Demographic	Democratic candidate		Republican candidate		Would not vote		Don't know / No opinion		Total N
Registered Voters	47%	(933)	37%	(746)	3%	(62)	13%	(251)	1991
Familiar with cancel culture	52%	(699)	37%	(497)	2%	(23)	9%	(118)	1336
Participated in cancel culture	57%	(460)	30%	(242)	3%	(26)	9%	(73)	801
Approve of cancel culture	70%	(447)	20%	(130)	2%	(14)	7%	(45)	636

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

Table POL4_1: Who do you trust more to handle each of the following?

The economy

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	43% (847)	44% (880)	13% (263)	1991
Gender: Male	43% (398)	48% (448)	9% (86)	932
Gender: Female	42% (449)	41% (433)	17% (178)	1059
Age: 18-34	45% (225)	31% (156)	24% (120)	500
Age: 35-44	41% (123)	47% (141)	13% (38)	303
Age: 45-64	43% (311)	46% (335)	11% (78)	725
Age: 65+	41% (188)	54% (248)	6% (27)	463
GenZers: 1997-2012	46% (84)	21% (39)	33% (61)	184
Millennials: 1981-1996	45% (209)	38% (174)	17% (77)	461
GenXers: 1965-1980	39% (198)	48% (242)	13% (63)	503
Baby Boomers: 1946-1964	43% (319)	49% (364)	8% (60)	743
PID: Dem (no lean)	76% (587)	12% (90)	12% (92)	768
PID: Ind (no lean)	40% (218)	34% (186)	26% (145)	548
PID: Rep (no lean)	6% (43)	90% (605)	4% (27)	675
PID/Gender: Dem Men	80% (268)	13% (44)	7% (24)	336
PID/Gender: Dem Women	74% (319)	11% (46)	16% (68)	433
PID/Gender: Ind Men	41% (107)	39% (103)	20% (52)	262
PID/Gender: Ind Women	39% (110)	29% (82)	33% (93)	286
PID/Gender: Rep Men	7% (23)	90% (300)	3% (10)	334
PID/Gender: Rep Women	6% (20)	89% (304)	5% (17)	341
Ideo: Liberal (1-3)	78% (489)	12% (75)	9% (59)	623
Ideo: Moderate (4)	48% (262)	36% (198)	16% (90)	549
Ideo: Conservative (5-7)	9% (64)	84% (577)	7% (46)	686
Educ: < College	39% (484)	46% (572)	16% (196)	1252
Educ: Bachelors degree	48% (226)	41% (195)	11% (50)	471
Educ: Post-grad	51% (137)	42% (113)	7% (18)	268
Income: Under 50k	41% (384)	42% (401)	17% (158)	943
Income: 50k-100k	43% (285)	46% (304)	12% (77)	666
Income: 100k+	47% (179)	46% (176)	7% (28)	382
Ethnicity: White	38% (619)	50% (798)	12% (193)	1610
Ethnicity: Hispanic	45% (87)	33% (64)	22% (42)	193

Continued on next page

Table POL4_1: Who do you trust more to handle each of the following?*The economy*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	43%	(847)	44%	(880)	13%	(263)	1991
Ethnicity: Black	62%	(156)	18%	(45)	20%	(52)	252
Ethnicity: Other	56%	(72)	29%	(37)	15%	(19)	128
All Christian	38%	(390)	54%	(562)	8%	(83)	1035
All Non-Christian	55%	(54)	38%	(38)	7%	(7)	99
Atheist	66%	(62)	18%	(17)	16%	(14)	93
Agnostic/Nothing in particular	48%	(222)	31%	(142)	21%	(98)	462
Something Else	39%	(118)	40%	(122)	20%	(61)	301
Religious Non-Protestant/Catholic	49%	(55)	45%	(50)	6%	(7)	112
Evangelical	30%	(157)	60%	(311)	10%	(53)	520
Non-Evangelical	44%	(345)	45%	(352)	11%	(90)	787
Community: Urban	51%	(232)	34%	(156)	15%	(68)	455
Community: Suburban	44%	(430)	44%	(425)	12%	(114)	970
Community: Rural	33%	(186)	53%	(300)	14%	(81)	566
Employ: Private Sector	45%	(290)	44%	(283)	10%	(66)	639
Employ: Government	39%	(59)	42%	(63)	19%	(28)	149
Employ: Self-Employed	46%	(73)	44%	(70)	11%	(17)	161
Employ: Homemaker	29%	(34)	50%	(58)	20%	(23)	115
Employ: Retired	43%	(217)	51%	(256)	7%	(34)	506
Employ: Unemployed	38%	(78)	39%	(81)	23%	(47)	206
Employ: Other	36%	(41)	41%	(47)	23%	(26)	114
Military HH: Yes	35%	(117)	55%	(182)	10%	(33)	332
Military HH: No	44%	(731)	42%	(698)	14%	(230)	1659
RD/WT: Right Direction	8%	(43)	84%	(451)	8%	(44)	537
RD/WT: Wrong Track	55%	(805)	30%	(429)	15%	(220)	1454
Trump Job Approve	5%	(42)	89%	(712)	6%	(46)	801
Trump Job Disapprove	70%	(796)	14%	(157)	16%	(180)	1134
Trump Job Strongly Approve	3%	(15)	94%	(432)	3%	(13)	460
Trump Job Somewhat Approve	8%	(27)	82%	(280)	10%	(33)	340
Trump Job Somewhat Disapprove	28%	(56)	50%	(99)	22%	(45)	200
Trump Job Strongly Disapprove	79%	(740)	6%	(58)	14%	(135)	934

Continued on next page

Table POL4_1: Who do you trust more to handle each of the following?

The economy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(847)	44%	(880)	13%	(263)	1991
Favorable of Trump	3%	(24)	93%	(738)	4%	(33)	795
Unfavorable of Trump	71%	(809)	12%	(139)	16%	(184)	1132
Very Favorable of Trump	2%	(8)	96%	(462)	2%	(10)	480
Somewhat Favorable of Trump	5%	(16)	87%	(276)	7%	(23)	315
Somewhat Unfavorable of Trump	30%	(53)	47%	(84)	23%	(41)	178
Very Unfavorable of Trump	79%	(756)	6%	(55)	15%	(142)	954
#1 Issue: Economy	35%	(225)	52%	(330)	13%	(80)	635
#1 Issue: Security	11%	(28)	84%	(213)	5%	(14)	254
#1 Issue: Health Care	66%	(260)	22%	(87)	12%	(46)	394
#1 Issue: Medicare / Social Security	41%	(120)	48%	(141)	12%	(35)	295
#1 Issue: Women's Issues	56%	(50)	26%	(23)	19%	(17)	90
#1 Issue: Education	37%	(43)	34%	(39)	29%	(34)	116
#1 Issue: Energy	68%	(54)	8%	(7)	23%	(18)	78
#1 Issue: Other	53%	(68)	32%	(41)	15%	(19)	128
2018 House Vote: Democrat	81%	(604)	11%	(83)	8%	(63)	750
2018 House Vote: Republican	7%	(48)	88%	(604)	5%	(31)	682
2018 House Vote: Someone else	25%	(19)	23%	(18)	52%	(41)	79
2016 Vote: Hillary Clinton	82%	(588)	10%	(71)	8%	(56)	714
2016 Vote: Donald Trump	7%	(52)	87%	(640)	6%	(42)	734
2016 Vote: Other	40%	(53)	26%	(35)	33%	(44)	133
2016 Vote: Didn't Vote	37%	(152)	33%	(133)	30%	(122)	407
Voted in 2014: Yes	45%	(593)	47%	(619)	8%	(112)	1324
Voted in 2014: No	38%	(255)	39%	(261)	23%	(152)	667
2012 Vote: Barack Obama	73%	(584)	19%	(154)	8%	(66)	804
2012 Vote: Mitt Romney	10%	(55)	84%	(480)	7%	(38)	573
2012 Vote: Other	18%	(15)	57%	(49)	25%	(22)	86
2012 Vote: Didn't Vote	37%	(192)	37%	(195)	26%	(138)	524

Continued on next page

Table POL4_1: Who do you trust more to handle each of the following?*The economy*

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	43% (847)	44% (880)	13% (263)	1991
4-Region: Northeast	48% (169)	39% (140)	13% (47)	355
4-Region: Midwest	40% (183)	47% (217)	13% (57)	457
4-Region: South	38% (282)	49% (363)	13% (99)	743
4-Region: West	49% (213)	37% (161)	14% (61)	435
Party: Democrat/Leans Democrat	76% (709)	12% (108)	12% (111)	929
Party: Republican/Leans Republican	6% (49)	89% (690)	5% (39)	778
Familiar with cancel culture	47% (629)	43% (576)	10% (131)	1336
Participated in cancel culture	52% (414)	37% (297)	11% (90)	801
Approve of cancel culture	64% (405)	25% (156)	12% (74)	636

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

Table POL4_2: Who do you trust more to handle each of the following?

Jobs

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	42% (843)	44% (877)	14% (270)	1991
Gender: Male	42% (392)	48% (444)	10% (96)	932
Gender: Female	43% (451)	41% (434)	16% (174)	1059
Age: 18-34	46% (232)	32% (160)	22% (108)	500
Age: 35-44	39% (117)	48% (144)	14% (42)	303
Age: 45-64	42% (306)	46% (335)	12% (85)	725
Age: 65+	41% (188)	52% (239)	8% (36)	463
GenZers: 1997-2012	46% (85)	23% (43)	30% (56)	184
Millennials: 1981-1996	46% (212)	39% (179)	15% (70)	461
GenXers: 1965-1980	39% (195)	48% (242)	13% (66)	503
Baby Boomers: 1946-1964	42% (315)	48% (354)	10% (74)	743
PID: Dem (no lean)	78% (596)	11% (87)	11% (85)	768
PID: Ind (no lean)	36% (197)	36% (197)	28% (154)	548
PID: Rep (no lean)	7% (50)	88% (593)	5% (31)	675
PID/Gender: Dem Men	79% (267)	13% (43)	8% (27)	336
PID/Gender: Dem Women	76% (329)	10% (45)	14% (59)	433
PID/Gender: Ind Men	37% (97)	42% (109)	21% (56)	262
PID/Gender: Ind Women	35% (100)	31% (88)	34% (98)	286
PID/Gender: Rep Men	8% (28)	88% (292)	4% (14)	334
PID/Gender: Rep Women	7% (22)	88% (301)	5% (18)	341
Ideo: Liberal (1-3)	78% (486)	12% (75)	10% (63)	623
Ideo: Moderate (4)	48% (262)	35% (191)	17% (95)	549
Ideo: Conservative (5-7)	10% (68)	84% (575)	6% (44)	686
Educ: < College	38% (481)	46% (574)	16% (197)	1252
Educ: Bachelors degree	48% (225)	40% (191)	12% (55)	471
Educ: Post-grad	51% (138)	42% (112)	7% (18)	268
Income: Under 50k	39% (371)	43% (404)	18% (168)	943
Income: 50k-100k	44% (292)	45% (302)	11% (72)	666
Income: 100k+	47% (180)	45% (172)	8% (30)	382
Ethnicity: White	38% (615)	49% (791)	13% (204)	1610
Ethnicity: Hispanic	48% (93)	35% (68)	16% (32)	193

Continued on next page

Table POL4_2: Who do you trust more to handle each of the following?
Jobs

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	42% (843)	44% (877)	14% (270)	1991
Ethnicity: Black	62% (157)	20% (50)	18% (45)	252
Ethnicity: Other	56% (71)	28% (36)	16% (21)	128
All Christian	38% (395)	53% (545)	9% (96)	1035
All Non-Christian	53% (52)	40% (39)	8% (8)	99
Atheist	67% (62)	18% (16)	15% (14)	93
Agnostic/Nothing in particular	47% (217)	32% (146)	21% (99)	462
Something Else	39% (117)	43% (131)	18% (53)	301
Religious Non-Protestant/Catholic	47% (53)	46% (51)	7% (8)	112
Evangelical	32% (167)	59% (305)	9% (49)	520
Non-Evangelical	43% (338)	45% (350)	13% (99)	787
Community: Urban	51% (233)	35% (159)	14% (63)	455
Community: Suburban	44% (431)	43% (421)	12% (118)	970
Community: Rural	32% (179)	53% (298)	16% (89)	566
Employ: Private Sector	45% (290)	44% (282)	10% (66)	639
Employ: Government	38% (57)	44% (66)	18% (27)	149
Employ: Self-Employed	48% (77)	42% (68)	10% (16)	161
Employ: Homemaker	32% (36)	49% (56)	20% (23)	115
Employ: Retired	42% (213)	49% (249)	9% (45)	506
Employ: Unemployed	35% (71)	43% (89)	22% (46)	206
Employ: Other	37% (42)	43% (49)	20% (23)	114
Military HH: Yes	35% (116)	54% (179)	11% (37)	332
Military HH: No	44% (727)	42% (699)	14% (233)	1659
RD/WT: Right Direction	10% (54)	82% (443)	7% (40)	537
RD/WT: Wrong Track	54% (789)	30% (434)	16% (230)	1454
Trump Job Approve	5% (43)	89% (713)	6% (44)	801
Trump Job Disapprove	70% (792)	13% (149)	17% (192)	1134
Trump Job Strongly Approve	4% (18)	92% (425)	4% (18)	460
Trump Job Somewhat Approve	7% (25)	85% (288)	8% (27)	340
Trump Job Somewhat Disapprove	27% (53)	48% (96)	26% (51)	200
Trump Job Strongly Disapprove	79% (739)	6% (54)	15% (141)	934

Continued on next page

Table POL4_2: Who do you trust more to handle each of the following?

Jobs

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	42%	(843)	44%	(877)	14%	(270)	1991
Favorable of Trump	3%	(27)	92%	(730)	5%	(37)	795
Unfavorable of Trump	71%	(805)	12%	(140)	16%	(187)	1132
Very Favorable of Trump	3%	(13)	95%	(454)	3%	(12)	480
Somewhat Favorable of Trump	4%	(14)	88%	(276)	8%	(25)	315
Somewhat Unfavorable of Trump	29%	(51)	44%	(79)	27%	(49)	178
Very Unfavorable of Trump	79%	(754)	6%	(62)	14%	(138)	954
#1 Issue: Economy	34%	(214)	52%	(331)	14%	(91)	635
#1 Issue: Security	13%	(33)	82%	(207)	6%	(14)	254
#1 Issue: Health Care	66%	(260)	22%	(87)	12%	(47)	394
#1 Issue: Medicare / Social Security	41%	(120)	46%	(137)	13%	(38)	295
#1 Issue: Women's Issues	56%	(51)	27%	(24)	17%	(15)	90
#1 Issue: Education	37%	(43)	36%	(42)	28%	(32)	116
#1 Issue: Energy	68%	(53)	11%	(8)	21%	(16)	78
#1 Issue: Other	54%	(69)	33%	(42)	13%	(17)	128
2018 House Vote: Democrat	81%	(604)	10%	(74)	10%	(71)	750
2018 House Vote: Republican	8%	(53)	88%	(600)	4%	(29)	682
2018 House Vote: Someone else	27%	(21)	21%	(16)	53%	(41)	79
2016 Vote: Hillary Clinton	82%	(585)	10%	(73)	8%	(57)	714
2016 Vote: Donald Trump	7%	(55)	87%	(639)	5%	(40)	734
2016 Vote: Other	39%	(51)	27%	(36)	34%	(45)	133
2016 Vote: Didn't Vote	37%	(151)	32%	(128)	31%	(127)	407
Voted in 2014: Yes	44%	(588)	46%	(612)	9%	(123)	1324
Voted in 2014: No	38%	(255)	40%	(265)	22%	(147)	667
2012 Vote: Barack Obama	72%	(577)	18%	(146)	10%	(81)	804
2012 Vote: Mitt Romney	10%	(59)	84%	(479)	6%	(34)	573
2012 Vote: Other	15%	(13)	59%	(51)	26%	(22)	86
2012 Vote: Didn't Vote	37%	(194)	38%	(199)	25%	(132)	524

Continued on next page

Table POL4_2: Who do you trust more to handle each of the following?*Jobs*

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	42% (843)	44% (877)	14% (270)	1991
4-Region: Northeast	47% (165)	40% (142)	14% (48)	355
4-Region: Midwest	42% (190)	47% (216)	11% (52)	457
4-Region: South	37% (278)	48% (359)	14% (107)	743
4-Region: West	48% (210)	37% (161)	15% (64)	435
Party: Democrat/Leans Democrat	76% (707)	11% (106)	12% (116)	929
Party: Republican/Leans Republican	7% (58)	87% (679)	5% (41)	778
Familiar with cancel culture	47% (626)	43% (574)	10% (136)	1336
Participated in cancel culture	53% (422)	36% (290)	11% (89)	801
Approve of cancel culture	65% (416)	24% (156)	10% (64)	636

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

Table POL4_3: Who do you trust more to handle each of the following?

Health care

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	49% (971)	35% (692)	16% (327)	1991
Gender: Male	50% (463)	37% (343)	13% (126)	932
Gender: Female	48% (508)	33% (350)	19% (202)	1059
Age: 18-34	53% (265)	24% (121)	23% (114)	500
Age: 35-44	50% (150)	34% (103)	16% (49)	303
Age: 45-64	49% (352)	37% (265)	15% (108)	725
Age: 65+	44% (204)	44% (203)	12% (57)	463
GenZers: 1997-2012	53% (98)	18% (33)	29% (53)	184
Millennials: 1981-1996	55% (251)	29% (131)	17% (78)	461
GenXers: 1965-1980	45% (228)	36% (181)	19% (94)	503
Baby Boomers: 1946-1964	48% (354)	40% (295)	13% (94)	743
PID: Dem (no lean)	85% (652)	5% (38)	10% (78)	768
PID: Ind (no lean)	45% (248)	25% (137)	30% (162)	548
PID: Rep (no lean)	11% (71)	77% (517)	13% (87)	675
PID/Gender: Dem Men	88% (294)	5% (18)	7% (23)	336
PID/Gender: Dem Women	83% (358)	5% (20)	13% (55)	433
PID/Gender: Ind Men	49% (127)	29% (75)	23% (60)	262
PID/Gender: Ind Women	42% (121)	22% (62)	36% (103)	286
PID/Gender: Rep Men	13% (42)	75% (249)	13% (43)	334
PID/Gender: Rep Women	9% (29)	79% (268)	13% (44)	341
Ideo: Liberal (1-3)	86% (539)	7% (41)	7% (44)	623
Ideo: Moderate (4)	55% (303)	23% (127)	22% (119)	549
Ideo: Conservative (5-7)	14% (95)	73% (500)	13% (92)	686
Educ: < College	44% (555)	36% (457)	19% (240)	1252
Educ: Bachelors degree	55% (260)	31% (146)	14% (64)	471
Educ: Post-grad	58% (156)	33% (89)	9% (23)	268
Income: Under 50k	45% (425)	34% (324)	21% (194)	943
Income: 50k-100k	50% (332)	36% (242)	14% (92)	666
Income: 100k+	56% (214)	33% (127)	11% (41)	382
Ethnicity: White	44% (712)	40% (638)	16% (260)	1610
Ethnicity: Hispanic	58% (112)	27% (52)	15% (29)	193

Continued on next page

Table POL4_3: Who do you trust more to handle each of the following?*Health care*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	49%	(971)	35%	(692)	16%	(327)	1991
Ethnicity: Black	71%	(178)	12%	(29)	18%	(45)	252
Ethnicity: Other	63%	(81)	19%	(25)	17%	(22)	128
All Christian	44%	(454)	43%	(446)	13%	(135)	1035
All Non-Christian	60%	(60)	31%	(31)	9%	(9)	99
Atheist	77%	(72)	8%	(8)	15%	(14)	93
Agnostic/Nothing in particular	54%	(251)	25%	(114)	21%	(97)	462
Something Else	45%	(134)	31%	(94)	24%	(73)	301
Religious Non-Protestant/Catholic	55%	(62)	34%	(38)	11%	(12)	112
Evangelical	36%	(190)	50%	(259)	14%	(72)	520
Non-Evangelical	50%	(390)	34%	(267)	17%	(130)	787
Community: Urban	60%	(273)	25%	(114)	15%	(68)	455
Community: Suburban	50%	(489)	34%	(332)	15%	(149)	970
Community: Rural	37%	(210)	43%	(246)	20%	(111)	566
Employ: Private Sector	52%	(333)	35%	(221)	13%	(85)	639
Employ: Government	47%	(70)	31%	(46)	22%	(33)	149
Employ: Self-Employed	50%	(81)	31%	(50)	19%	(30)	161
Employ: Homemaker	38%	(44)	39%	(44)	23%	(27)	115
Employ: Retired	46%	(235)	41%	(209)	12%	(63)	506
Employ: Unemployed	46%	(95)	33%	(68)	20%	(42)	206
Employ: Other	42%	(48)	32%	(37)	25%	(29)	114
Military HH: Yes	42%	(139)	44%	(147)	14%	(46)	332
Military HH: No	50%	(833)	33%	(545)	17%	(282)	1659
RD/WT: Right Direction	11%	(59)	75%	(404)	14%	(75)	537
RD/WT: Wrong Track	63%	(913)	20%	(288)	17%	(253)	1454
Trump Job Approve	8%	(68)	79%	(634)	12%	(98)	801
Trump Job Disapprove	79%	(895)	5%	(54)	16%	(185)	1134
Trump Job Strongly Approve	4%	(17)	91%	(420)	5%	(23)	460
Trump Job Somewhat Approve	15%	(51)	63%	(214)	22%	(75)	340
Trump Job Somewhat Disapprove	45%	(91)	18%	(35)	37%	(74)	200
Trump Job Strongly Disapprove	86%	(804)	2%	(18)	12%	(111)	934

Continued on next page

Table POL4_3: Who do you trust more to handle each of the following?

Health care

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	49% (971)	35% (692)	16% (327)	1991
Favorable of Trump	6% (47)	82% (649)	13% (100)	795
Unfavorable of Trump	81% (912)	4% (42)	16% (178)	1132
Very Favorable of Trump	2% (9)	93% (444)	6% (27)	480
Somewhat Favorable of Trump	12% (38)	65% (204)	23% (73)	315
Somewhat Unfavorable of Trump	48% (86)	16% (29)	36% (64)	178
Very Unfavorable of Trump	87% (826)	1% (13)	12% (114)	954
#1 Issue: Economy	42% (264)	41% (261)	17% (110)	635
#1 Issue: Security	12% (32)	74% (188)	14% (35)	254
#1 Issue: Health Care	74% (290)	15% (58)	12% (46)	394
#1 Issue: Medicare / Social Security	45% (132)	35% (104)	20% (59)	295
#1 Issue: Women's Issues	67% (60)	19% (17)	13% (12)	90
#1 Issue: Education	44% (51)	24% (28)	32% (38)	116
#1 Issue: Energy	81% (63)	7% (6)	12% (10)	78
#1 Issue: Other	62% (79)	24% (31)	14% (18)	128
2018 House Vote: Democrat	88% (659)	4% (27)	8% (63)	750
2018 House Vote: Republican	11% (75)	78% (531)	11% (76)	682
2018 House Vote: Someone else	32% (25)	14% (11)	55% (43)	79
2016 Vote: Hillary Clinton	89% (633)	4% (29)	7% (53)	714
2016 Vote: Donald Trump	12% (90)	75% (549)	13% (95)	734
2016 Vote: Other	48% (63)	17% (22)	36% (47)	133
2016 Vote: Didn't Vote	45% (183)	22% (91)	33% (132)	407
Voted in 2014: Yes	50% (668)	38% (502)	12% (154)	1324
Voted in 2014: No	45% (303)	29% (190)	26% (174)	667
2012 Vote: Barack Obama	80% (643)	9% (74)	11% (87)	804
2012 Vote: Mitt Romney	14% (81)	73% (418)	13% (73)	573
2012 Vote: Other	20% (17)	51% (44)	29% (25)	86
2012 Vote: Didn't Vote	44% (229)	29% (154)	27% (141)	524

Continued on next page

Table POL4_3: Who do you trust more to handle each of the following?*Health care*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	49%	(971)	35%	(692)	16%	(327)	1991
4-Region: Northeast	56%	(198)	30%	(108)	14%	(49)	355
4-Region: Midwest	46%	(209)	37%	(170)	17%	(78)	457
4-Region: South	45%	(331)	39%	(290)	16%	(122)	743
4-Region: West	53%	(233)	28%	(124)	18%	(79)	435
Party: Democrat/Leans Democrat	85%	(786)	5%	(48)	10%	(94)	929
Party: Republican/Leans Republican	11%	(83)	75%	(584)	14%	(110)	778
Familiar with cancel culture	55%	(728)	33%	(447)	12%	(161)	1336
Participated in cancel culture	59%	(472)	29%	(229)	12%	(100)	801
Approve of cancel culture	73%	(462)	18%	(115)	9%	(59)	636

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

Table POL4_4: Who do you trust more to handle each of the following?

Immigration

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	45% (901)	42% (832)	13% (257)	1991
Gender: Male	44% (412)	46% (432)	9% (89)	932
Gender: Female	46% (490)	38% (401)	16% (169)	1059
Age: 18-34	50% (252)	28% (138)	22% (110)	500
Age: 35-44	46% (138)	43% (130)	12% (35)	303
Age: 45-64	43% (315)	45% (326)	12% (84)	725
Age: 65+	42% (196)	51% (238)	6% (29)	463
GenZers: 1997-2012	49% (90)	21% (38)	31% (56)	184
Millennials: 1981-1996	51% (235)	34% (158)	15% (68)	461
GenXers: 1965-1980	44% (220)	44% (222)	12% (61)	503
Baby Boomers: 1946-1964	43% (316)	48% (356)	10% (71)	743
PID: Dem (no lean)	80% (614)	9% (69)	11% (86)	768
PID: Ind (no lean)	42% (231)	34% (184)	24% (133)	548
PID: Rep (no lean)	8% (57)	86% (580)	6% (38)	675
PID/Gender: Dem Men	81% (271)	11% (38)	8% (27)	336
PID/Gender: Dem Women	79% (343)	7% (31)	14% (58)	433
PID/Gender: Ind Men	42% (111)	41% (106)	17% (45)	262
PID/Gender: Ind Women	42% (120)	27% (78)	31% (89)	286
PID/Gender: Rep Men	9% (30)	86% (288)	5% (16)	334
PID/Gender: Rep Women	8% (27)	86% (292)	6% (22)	341
Ideo: Liberal (1-3)	82% (508)	9% (55)	10% (60)	623
Ideo: Moderate (4)	50% (273)	34% (184)	17% (91)	549
Ideo: Conservative (5-7)	12% (85)	81% (556)	7% (45)	686
Educ: < College	40% (501)	45% (564)	15% (187)	1252
Educ: Bachelors degree	55% (257)	35% (165)	10% (49)	471
Educ: Post-grad	53% (143)	39% (104)	8% (22)	268
Income: Under 50k	42% (395)	42% (397)	16% (151)	943
Income: 50k-100k	46% (309)	43% (284)	11% (73)	666
Income: 100k+	52% (198)	40% (152)	9% (33)	382
Ethnicity: White	41% (658)	47% (756)	12% (197)	1610
Ethnicity: Hispanic	48% (93)	34% (66)	18% (34)	193

Continued on next page

Table POL4_4: Who do you trust more to handle each of the following?*Immigration*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	45%	(901)	42%	(832)	13%	(257)	1991
Ethnicity: Black	67%	(168)	19%	(47)	15%	(37)	252
Ethnicity: Other	59%	(75)	23%	(30)	18%	(23)	128
All Christian	41%	(423)	50%	(519)	9%	(94)	1035
All Non-Christian	54%	(54)	37%	(37)	9%	(9)	99
Atheist	69%	(64)	15%	(14)	16%	(15)	93
Agnostic/Nothing in particular	51%	(234)	30%	(137)	20%	(91)	462
Something Else	42%	(126)	42%	(126)	16%	(49)	301
Religious Non-Protestant/Catholic	50%	(56)	41%	(46)	9%	(10)	112
Evangelical	33%	(174)	56%	(291)	11%	(56)	520
Non-Evangelical	46%	(365)	43%	(338)	11%	(84)	787
Community: Urban	55%	(248)	32%	(146)	13%	(61)	455
Community: Suburban	47%	(453)	41%	(399)	12%	(117)	970
Community: Rural	35%	(199)	51%	(288)	14%	(79)	566
Employ: Private Sector	49%	(316)	39%	(247)	12%	(76)	639
Employ: Government	44%	(66)	37%	(55)	19%	(29)	149
Employ: Self-Employed	45%	(73)	41%	(66)	14%	(22)	161
Employ: Homemaker	38%	(43)	48%	(56)	14%	(16)	115
Employ: Retired	43%	(218)	49%	(247)	8%	(41)	506
Employ: Unemployed	40%	(83)	43%	(89)	17%	(34)	206
Employ: Other	34%	(39)	49%	(56)	16%	(19)	114
Military HH: Yes	38%	(127)	52%	(172)	10%	(33)	332
Military HH: No	47%	(774)	40%	(661)	14%	(224)	1659
RD/WT: Right Direction	11%	(61)	80%	(431)	8%	(46)	537
RD/WT: Wrong Track	58%	(840)	28%	(402)	15%	(212)	1454
Trump Job Approve	7%	(57)	88%	(701)	5%	(43)	801
Trump Job Disapprove	74%	(836)	11%	(120)	16%	(178)	1134
Trump Job Strongly Approve	4%	(17)	94%	(432)	3%	(12)	460
Trump Job Somewhat Approve	12%	(40)	79%	(269)	9%	(31)	340
Trump Job Somewhat Disapprove	36%	(72)	39%	(78)	25%	(50)	200
Trump Job Strongly Disapprove	82%	(764)	4%	(42)	14%	(128)	934

Continued on next page

Table POL4_4: Who do you trust more to handle each of the following?

Immigration

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	45%	(901)	42%	(832)	13%	(257)	1991
Favorable of Trump	5%	(41)	90%	(714)	5%	(41)	795
Unfavorable of Trump	75%	(851)	10%	(113)	15%	(168)	1132
Very Favorable of Trump	2%	(10)	95%	(455)	3%	(14)	480
Somewhat Favorable of Trump	10%	(30)	82%	(259)	8%	(26)	315
Somewhat Unfavorable of Trump	37%	(66)	37%	(65)	26%	(47)	178
Very Unfavorable of Trump	82%	(784)	5%	(48)	13%	(121)	954
#1 Issue: Economy	39%	(247)	48%	(306)	13%	(83)	635
#1 Issue: Security	11%	(28)	83%	(211)	6%	(16)	254
#1 Issue: Health Care	66%	(260)	21%	(83)	13%	(50)	394
#1 Issue: Medicare / Social Security	44%	(130)	43%	(128)	13%	(37)	295
#1 Issue: Women's Issues	66%	(59)	19%	(17)	16%	(14)	90
#1 Issue: Education	46%	(53)	27%	(32)	27%	(32)	116
#1 Issue: Energy	71%	(55)	16%	(12)	13%	(10)	78
#1 Issue: Other	54%	(69)	35%	(44)	12%	(15)	128
2018 House Vote: Democrat	83%	(624)	8%	(64)	8%	(62)	750
2018 House Vote: Republican	9%	(64)	85%	(581)	5%	(37)	682
2018 House Vote: Someone else	31%	(25)	24%	(19)	45%	(35)	79
2016 Vote: Hillary Clinton	85%	(605)	8%	(60)	7%	(49)	714
2016 Vote: Donald Trump	9%	(67)	84%	(616)	7%	(51)	734
2016 Vote: Other	44%	(59)	27%	(35)	29%	(38)	133
2016 Vote: Didn't Vote	41%	(168)	29%	(120)	29%	(119)	407
Voted in 2014: Yes	47%	(625)	44%	(586)	9%	(113)	1324
Voted in 2014: No	41%	(276)	37%	(247)	22%	(145)	667
2012 Vote: Barack Obama	74%	(598)	17%	(138)	8%	(68)	804
2012 Vote: Mitt Romney	12%	(69)	81%	(463)	7%	(40)	573
2012 Vote: Other	23%	(20)	56%	(49)	20%	(17)	86
2012 Vote: Didn't Vote	41%	(214)	34%	(180)	25%	(130)	524

Continued on next page

Table POL4_4: Who do you trust more to handle each of the following?*Immigration*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	45%	(901)	42%	(832)	13%	(257)	1991
4-Region: Northeast	51%	(180)	38%	(134)	11%	(41)	355
4-Region: Midwest	43%	(197)	45%	(207)	12%	(54)	457
4-Region: South	41%	(308)	46%	(340)	13%	(95)	743
4-Region: West	50%	(216)	35%	(151)	16%	(67)	435
Party: Democrat/Leans Democrat	80%	(738)	10%	(89)	11%	(101)	929
Party: Republican/Leans Republican	8%	(65)	84%	(656)	7%	(56)	778
Familiar with cancel culture	51%	(676)	40%	(529)	10%	(131)	1336
Participated in cancel culture	56%	(448)	33%	(268)	11%	(85)	801
Approve of cancel culture	69%	(436)	22%	(138)	10%	(62)	636

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

Table POL4_5: Who do you trust more to handle each of the following?

The environment

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	50% (999)	31% (609)	19% (383)	1991
Gender: Male	51% (475)	33% (306)	16% (151)	932
Gender: Female	50% (525)	29% (303)	22% (231)	1059
Age: 18-34	53% (263)	22% (108)	26% (129)	500
Age: 35-44	53% (160)	28% (85)	19% (58)	303
Age: 45-64	50% (361)	33% (237)	18% (127)	725
Age: 65+	47% (216)	39% (178)	15% (69)	463
GenZers: 1997-2012	53% (98)	18% (32)	29% (54)	184
Millennials: 1981-1996	54% (248)	24% (110)	22% (102)	461
GenXers: 1965-1980	50% (253)	32% (160)	18% (89)	503
Baby Boomers: 1946-1964	48% (355)	35% (259)	17% (128)	743
PID: Dem (no lean)	83% (638)	5% (39)	12% (91)	768
PID: Ind (no lean)	48% (263)	20% (112)	31% (172)	548
PID: Rep (no lean)	15% (98)	68% (458)	18% (119)	675
PID/Gender: Dem Men	85% (285)	7% (23)	8% (28)	336
PID/Gender: Dem Women	82% (353)	4% (16)	15% (63)	433
PID/Gender: Ind Men	50% (131)	23% (61)	27% (70)	262
PID/Gender: Ind Women	46% (132)	18% (52)	36% (102)	286
PID/Gender: Rep Men	18% (58)	67% (222)	16% (53)	334
PID/Gender: Rep Women	12% (40)	69% (235)	19% (66)	341
Ideo: Liberal (1-3)	85% (530)	8% (48)	7% (46)	623
Ideo: Moderate (4)	56% (309)	20% (109)	24% (131)	549
Ideo: Conservative (5-7)	19% (127)	63% (431)	19% (128)	686
Educ: < College	44% (551)	33% (418)	23% (284)	1252
Educ: Bachelors degree	60% (283)	24% (114)	16% (74)	471
Educ: Post-grad	62% (165)	29% (77)	9% (25)	268
Income: Under 50k	45% (423)	31% (295)	24% (225)	943
Income: 50k-100k	52% (347)	30% (203)	17% (116)	666
Income: 100k+	60% (229)	29% (112)	11% (42)	382
Ethnicity: White	46% (748)	35% (561)	19% (302)	1610
Ethnicity: Hispanic	54% (103)	27% (52)	19% (37)	193

Continued on next page

Table POL4_5: Who do you trust more to handle each of the following?
The environment

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	50% (999)	31% (609)	19% (383)	1991
Ethnicity: Black	67% (170)	10% (26)	22% (56)	252
Ethnicity: Other	64% (82)	17% (22)	19% (25)	128
All Christian	46% (478)	37% (387)	16% (171)	1035
All Non-Christian	63% (63)	27% (27)	9% (9)	99
Atheist	74% (69)	11% (10)	14% (13)	93
Agnostic/Nothing in particular	57% (263)	21% (97)	22% (103)	462
Something Else	42% (127)	29% (88)	29% (87)	301
Religious Non-Protestant/Catholic	58% (65)	32% (36)	10% (11)	112
Evangelical	38% (195)	43% (225)	19% (101)	520
Non-Evangelical	51% (402)	30% (236)	19% (150)	787
Community: Urban	59% (268)	23% (107)	18% (80)	455
Community: Suburban	53% (516)	28% (272)	19% (181)	970
Community: Rural	38% (215)	41% (231)	21% (121)	566
Employ: Private Sector	55% (352)	30% (191)	15% (95)	639
Employ: Government	45% (67)	27% (40)	28% (42)	149
Employ: Self-Employed	51% (82)	29% (47)	20% (32)	161
Employ: Homemaker	40% (46)	36% (41)	24% (28)	115
Employ: Retired	50% (252)	35% (179)	15% (75)	506
Employ: Unemployed	48% (98)	26% (54)	26% (53)	206
Employ: Other	36% (41)	31% (36)	32% (37)	114
Military HH: Yes	43% (143)	40% (133)	17% (56)	332
Military HH: No	52% (857)	29% (476)	20% (326)	1659
RD/WT: Right Direction	13% (71)	68% (363)	19% (103)	537
RD/WT: Wrong Track	64% (928)	17% (246)	19% (280)	1454
Trump Job Approve	10% (83)	70% (561)	20% (158)	801
Trump Job Disapprove	80% (909)	4% (41)	16% (183)	1134
Trump Job Strongly Approve	5% (21)	85% (391)	11% (49)	460
Trump Job Somewhat Approve	18% (62)	50% (170)	32% (109)	340
Trump Job Somewhat Disapprove	53% (107)	12% (25)	34% (69)	200
Trump Job Strongly Disapprove	86% (802)	2% (17)	12% (115)	934

Continued on next page

Table POL4_5: Who do you trust more to handle each of the following?

The environment

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	50%	(999)	31%	(609)	19%	(383)	1991
Favorable of Trump	9%	(68)	72%	(574)	19%	(153)	795
Unfavorable of Trump	81%	(920)	3%	(35)	16%	(178)	1132
Very Favorable of Trump	3%	(14)	87%	(416)	10%	(50)	480
Somewhat Favorable of Trump	17%	(55)	50%	(158)	32%	(102)	315
Somewhat Unfavorable of Trump	52%	(93)	12%	(22)	35%	(63)	178
Very Unfavorable of Trump	87%	(826)	1%	(13)	12%	(115)	954
#1 Issue: Economy	45%	(289)	35%	(223)	19%	(123)	635
#1 Issue: Security	14%	(35)	69%	(176)	17%	(43)	254
#1 Issue: Health Care	70%	(277)	13%	(51)	17%	(65)	394
#1 Issue: Medicare / Social Security	48%	(142)	30%	(87)	22%	(66)	295
#1 Issue: Women's Issues	67%	(60)	16%	(14)	17%	(15)	90
#1 Issue: Education	46%	(54)	24%	(28)	30%	(35)	116
#1 Issue: Energy	78%	(61)	5%	(4)	17%	(14)	78
#1 Issue: Other	62%	(80)	21%	(27)	17%	(22)	128
2018 House Vote: Democrat	87%	(654)	4%	(29)	9%	(66)	750
2018 House Vote: Republican	15%	(101)	68%	(465)	17%	(116)	682
2018 House Vote: Someone else	37%	(29)	14%	(11)	49%	(39)	79
2016 Vote: Hillary Clinton	88%	(626)	4%	(29)	8%	(59)	714
2016 Vote: Donald Trump	16%	(120)	65%	(478)	19%	(136)	734
2016 Vote: Other	51%	(67)	13%	(18)	36%	(48)	133
2016 Vote: Didn't Vote	45%	(184)	21%	(83)	34%	(139)	407
Voted in 2014: Yes	52%	(689)	34%	(444)	14%	(191)	1324
Voted in 2014: No	47%	(310)	25%	(165)	29%	(191)	667
2012 Vote: Barack Obama	79%	(633)	8%	(65)	13%	(105)	804
2012 Vote: Mitt Romney	20%	(112)	65%	(371)	16%	(90)	573
2012 Vote: Other	25%	(22)	47%	(41)	27%	(24)	86
2012 Vote: Didn't Vote	44%	(230)	25%	(133)	31%	(162)	524

Continued on next page

Table POL4_5: Who do you trust more to handle each of the following?*The environment*

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	50% (999)	31% (609)	19% (383)	1991
4-Region: Northeast	57% (203)	26% (92)	17% (60)	355
4-Region: Midwest	48% (221)	33% (149)	19% (87)	457
4-Region: South	46% (339)	35% (258)	20% (147)	743
4-Region: West	54% (237)	25% (110)	20% (89)	435
Party: Democrat/Leans Democrat	83% (774)	5% (46)	12% (109)	929
Party: Republican/Leans Republican	15% (113)	66% (516)	19% (148)	778
Familiar with cancel culture	55% (740)	29% (393)	15% (203)	1336
Participated in cancel culture	58% (469)	26% (210)	15% (122)	801
Approve of cancel culture	71% (452)	16% (104)	13% (80)	636

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

Table POL4_6: Who do you trust more to handle each of the following?

Energy

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	46% (909)	36% (714)	18% (368)	1991
Gender: Male	46% (431)	40% (370)	14% (131)	932
Gender: Female	45% (478)	33% (344)	22% (237)	1059
Age: 18-34	48% (242)	25% (124)	27% (135)	500
Age: 35-44	45% (136)	32% (96)	23% (71)	303
Age: 45-64	46% (334)	39% (281)	15% (110)	725
Age: 65+	42% (197)	46% (214)	11% (53)	463
GenZers: 1997-2012	48% (88)	20% (37)	32% (59)	184
Millennials: 1981-1996	50% (230)	27% (124)	23% (106)	461
GenXers: 1965-1980	43% (216)	37% (187)	20% (100)	503
Baby Boomers: 1946-1964	45% (337)	42% (309)	13% (98)	743
PID: Dem (no lean)	81% (621)	6% (43)	14% (105)	768
PID: Ind (no lean)	42% (230)	25% (137)	33% (181)	548
PID: Rep (no lean)	9% (58)	79% (535)	12% (81)	675
PID/Gender: Dem Men	84% (281)	6% (20)	10% (34)	336
PID/Gender: Dem Women	78% (339)	5% (22)	16% (71)	433
PID/Gender: Ind Men	44% (115)	31% (81)	25% (66)	262
PID/Gender: Ind Women	40% (115)	19% (55)	40% (115)	286
PID/Gender: Rep Men	10% (35)	80% (268)	9% (31)	334
PID/Gender: Rep Women	7% (24)	78% (267)	15% (50)	341
Ideo: Liberal (1-3)	82% (509)	8% (47)	11% (68)	623
Ideo: Moderate (4)	52% (287)	24% (130)	24% (132)	549
Ideo: Conservative (5-7)	12% (85)	75% (516)	12% (85)	686
Educ: < College	41% (511)	38% (475)	21% (266)	1252
Educ: Bachelors degree	52% (246)	31% (148)	16% (77)	471
Educ: Post-grad	57% (152)	34% (92)	9% (24)	268
Income: Under 50k	41% (390)	36% (335)	23% (217)	943
Income: 50k-100k	47% (316)	37% (244)	16% (106)	666
Income: 100k+	53% (203)	35% (135)	11% (44)	382
Ethnicity: White	42% (675)	41% (659)	17% (277)	1610
Ethnicity: Hispanic	49% (94)	32% (61)	19% (38)	193

Continued on next page

Table POL4_6: Who do you trust more to handle each of the following?*Energy*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	46%	(909)	36%	(714)	18%	(368)	1991
Ethnicity: Black	65%	(164)	11%	(28)	24%	(61)	252
Ethnicity: Other	55%	(71)	21%	(28)	23%	(30)	128
All Christian	42%	(432)	44%	(458)	14%	(145)	1035
All Non-Christian	54%	(53)	35%	(35)	12%	(11)	99
Atheist	73%	(68)	10%	(10)	17%	(16)	93
Agnostic/Nothing in particular	51%	(235)	24%	(112)	25%	(115)	462
Something Else	40%	(122)	33%	(99)	27%	(80)	301
Religious Non-Protestant/Catholic	49%	(54)	40%	(45)	11%	(12)	112
Evangelical	33%	(172)	51%	(265)	16%	(84)	520
Non-Evangelical	48%	(374)	35%	(277)	17%	(136)	787
Community: Urban	54%	(246)	27%	(125)	18%	(84)	455
Community: Suburban	48%	(468)	35%	(341)	17%	(161)	970
Community: Rural	35%	(195)	44%	(249)	22%	(122)	566
Employ: Private Sector	49%	(315)	33%	(213)	17%	(111)	639
Employ: Government	40%	(60)	35%	(53)	24%	(36)	149
Employ: Self-Employed	46%	(73)	36%	(58)	19%	(30)	161
Employ: Homemaker	36%	(41)	37%	(43)	27%	(32)	115
Employ: Retired	45%	(230)	43%	(216)	12%	(60)	506
Employ: Unemployed	45%	(92)	35%	(72)	20%	(41)	206
Employ: Other	34%	(39)	36%	(41)	29%	(33)	114
Military HH: Yes	39%	(130)	46%	(152)	15%	(50)	332
Military HH: No	47%	(779)	34%	(563)	19%	(317)	1659
RD/WT: Right Direction	11%	(59)	74%	(397)	15%	(81)	537
RD/WT: Wrong Track	58%	(850)	22%	(317)	20%	(287)	1454
Trump Job Approve	7%	(53)	80%	(639)	14%	(109)	801
Trump Job Disapprove	75%	(847)	6%	(70)	19%	(216)	1134
Trump Job Strongly Approve	5%	(22)	89%	(411)	6%	(28)	460
Trump Job Somewhat Approve	9%	(31)	67%	(228)	24%	(81)	340
Trump Job Somewhat Disapprove	38%	(76)	23%	(46)	39%	(78)	200
Trump Job Strongly Disapprove	83%	(771)	3%	(24)	15%	(138)	934

Continued on next page

Table POL4_6: Who do you trust more to handle each of the following?
Energy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	46%	(909)	36%	(714)	18%	(368)	1991
Favorable of Trump	5%	(40)	82%	(654)	13%	(101)	795
Unfavorable of Trump	76%	(858)	5%	(56)	19%	(218)	1132
Very Favorable of Trump	3%	(12)	91%	(438)	6%	(29)	480
Somewhat Favorable of Trump	9%	(27)	69%	(216)	23%	(71)	315
Somewhat Unfavorable of Trump	40%	(71)	21%	(37)	39%	(69)	178
Very Unfavorable of Trump	83%	(787)	2%	(18)	16%	(148)	954
#1 Issue: Economy	38%	(241)	43%	(272)	19%	(122)	635
#1 Issue: Security	12%	(29)	76%	(194)	12%	(30)	254
#1 Issue: Health Care	69%	(273)	16%	(63)	15%	(58)	394
#1 Issue: Medicare / Social Security	44%	(130)	35%	(102)	21%	(63)	295
#1 Issue: Women's Issues	60%	(54)	20%	(18)	20%	(18)	90
#1 Issue: Education	41%	(48)	21%	(25)	38%	(44)	116
#1 Issue: Energy	77%	(60)	6%	(5)	18%	(14)	78
#1 Issue: Other	58%	(74)	27%	(35)	14%	(18)	128
2018 House Vote: Democrat	84%	(628)	5%	(38)	11%	(84)	750
2018 House Vote: Republican	10%	(69)	80%	(545)	10%	(68)	682
2018 House Vote: Someone else	30%	(24)	16%	(12)	54%	(43)	79
2016 Vote: Hillary Clinton	85%	(607)	6%	(41)	9%	(66)	714
2016 Vote: Donald Trump	11%	(79)	76%	(556)	14%	(99)	734
2016 Vote: Other	43%	(58)	17%	(23)	40%	(52)	133
2016 Vote: Didn't Vote	40%	(163)	23%	(94)	37%	(149)	407
Voted in 2014: Yes	48%	(631)	39%	(522)	13%	(171)	1324
Voted in 2014: No	42%	(278)	29%	(192)	30%	(197)	667
2012 Vote: Barack Obama	75%	(604)	12%	(94)	13%	(105)	804
2012 Vote: Mitt Romney	13%	(77)	74%	(425)	12%	(71)	573
2012 Vote: Other	20%	(17)	53%	(46)	27%	(23)	86
2012 Vote: Didn't Vote	40%	(208)	28%	(149)	32%	(167)	524

Continued on next page

Table POL4_6: Who do you trust more to handle each of the following?*Energy*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	46%	(909)	36%	(714)	18%	(368)	1991
4-Region: Northeast	50%	(179)	32%	(115)	17%	(61)	355
4-Region: Midwest	45%	(205)	36%	(164)	19%	(88)	457
4-Region: South	40%	(301)	41%	(305)	18%	(137)	743
4-Region: West	51%	(224)	30%	(130)	19%	(81)	435
Party: Democrat/Leans Democrat	80%	(742)	6%	(53)	14%	(133)	929
Party: Republican/Leans Republican	9%	(74)	77%	(601)	13%	(104)	778
Familiar with cancel culture	51%	(685)	35%	(467)	14%	(184)	1336
Participated in cancel culture	55%	(437)	30%	(243)	15%	(121)	801
Approve of cancel culture	69%	(438)	18%	(114)	13%	(83)	636

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

Table POL4_7: Who do you trust more to handle each of the following?

Education

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	48% (954)	34% (670)	18% (367)	1991
Gender: Male	49% (453)	35% (330)	16% (149)	932
Gender: Female	47% (501)	32% (340)	21% (219)	1059
Age: 18-34	52% (258)	23% (114)	26% (128)	500
Age: 35-44	49% (149)	31% (94)	20% (59)	303
Age: 45-64	48% (345)	37% (265)	16% (115)	725
Age: 65+	43% (201)	43% (197)	14% (64)	463
GenZers: 1997-2012	52% (96)	14% (26)	34% (63)	184
Millennials: 1981-1996	52% (241)	28% (128)	20% (91)	461
GenXers: 1965-1980	47% (237)	35% (176)	18% (90)	503
Baby Boomers: 1946-1964	46% (340)	39% (291)	15% (112)	743
PID: Dem (no lean)	83% (637)	4% (32)	13% (99)	768
PID: Ind (no lean)	44% (240)	23% (126)	33% (182)	548
PID: Rep (no lean)	11% (77)	76% (511)	13% (87)	675
PID/Gender: Dem Men	86% (287)	5% (17)	9% (32)	336
PID/Gender: Dem Women	81% (350)	4% (16)	15% (67)	433
PID/Gender: Ind Men	48% (125)	24% (63)	28% (74)	262
PID/Gender: Ind Women	40% (115)	22% (63)	38% (108)	286
PID/Gender: Rep Men	12% (41)	75% (250)	13% (43)	334
PID/Gender: Rep Women	10% (35)	77% (261)	13% (44)	341
Ideo: Liberal (1-3)	83% (520)	7% (44)	10% (60)	623
Ideo: Moderate (4)	54% (298)	21% (117)	24% (134)	549
Ideo: Conservative (5-7)	15% (103)	71% (487)	14% (97)	686
Educ: < College	43% (533)	36% (456)	21% (263)	1252
Educ: Bachelors degree	56% (263)	29% (136)	15% (72)	471
Educ: Post-grad	59% (158)	29% (78)	12% (32)	268
Income: Under 50k	44% (413)	34% (318)	22% (211)	943
Income: 50k-100k	49% (326)	35% (234)	16% (106)	666
Income: 100k+	56% (215)	31% (117)	13% (50)	382
Ethnicity: White	43% (700)	39% (623)	18% (287)	1610
Ethnicity: Hispanic	51% (98)	27% (52)	22% (43)	193

Continued on next page

Table POL4_7: Who do you trust more to handle each of the following?
Education

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	48% (954)	34% (670)	18% (367)	1991
Ethnicity: Black	69% (175)	9% (24)	21% (54)	252
Ethnicity: Other	61% (79)	18% (23)	21% (26)	128
All Christian	43% (445)	43% (441)	14% (150)	1035
All Non-Christian	58% (58)	33% (32)	9% (9)	99
Atheist	76% (71)	9% (8)	15% (14)	93
Agnostic/Nothing in particular	53% (243)	22% (101)	26% (118)	462
Something Else	46% (138)	29% (88)	25% (75)	301
Religious Non-Protestant/Catholic	54% (60)	37% (41)	9% (11)	112
Evangelical	37% (193)	48% (250)	15% (77)	520
Non-Evangelical	48% (379)	34% (264)	18% (144)	787
Community: Urban	57% (260)	24% (109)	19% (87)	455
Community: Suburban	50% (487)	32% (313)	18% (170)	970
Community: Rural	37% (207)	44% (249)	19% (110)	566
Employ: Private Sector	53% (336)	32% (203)	16% (100)	639
Employ: Government	43% (65)	31% (47)	25% (38)	149
Employ: Self-Employed	50% (80)	33% (53)	17% (27)	161
Employ: Homemaker	34% (39)	39% (45)	27% (31)	115
Employ: Retired	46% (231)	39% (199)	15% (76)	506
Employ: Unemployed	45% (93)	35% (72)	20% (41)	206
Employ: Other	42% (48)	34% (39)	23% (27)	114
Military HH: Yes	41% (136)	41% (138)	17% (58)	332
Military HH: No	49% (817)	32% (532)	19% (309)	1659
RD/WT: Right Direction	13% (71)	72% (386)	15% (81)	537
RD/WT: Wrong Track	61% (883)	20% (284)	20% (287)	1454
Trump Job Approve	9% (69)	77% (613)	15% (119)	801
Trump Job Disapprove	77% (877)	4% (51)	18% (206)	1134
Trump Job Strongly Approve	4% (21)	89% (411)	6% (29)	460
Trump Job Somewhat Approve	14% (48)	59% (202)	26% (90)	340
Trump Job Somewhat Disapprove	47% (94)	15% (31)	38% (75)	200
Trump Job Strongly Disapprove	84% (783)	2% (20)	14% (131)	934

Continued on next page

Table POL4_7: Who do you trust more to handle each of the following?

Education

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	48%	(954)	34%	(670)	18%	(367)	1991
Favorable of Trump	7%	(54)	80%	(634)	13%	(107)	795
Unfavorable of Trump	79%	(889)	3%	(35)	18%	(208)	1132
Very Favorable of Trump	3%	(15)	91%	(436)	6%	(29)	480
Somewhat Favorable of Trump	12%	(39)	63%	(198)	25%	(78)	315
Somewhat Unfavorable of Trump	48%	(86)	11%	(20)	40%	(72)	178
Very Unfavorable of Trump	84%	(802)	2%	(15)	14%	(136)	954
#1 Issue: Economy	41%	(258)	39%	(245)	21%	(132)	635
#1 Issue: Security	11%	(27)	76%	(193)	13%	(34)	254
#1 Issue: Health Care	73%	(288)	14%	(56)	13%	(50)	394
#1 Issue: Medicare / Social Security	46%	(137)	33%	(96)	21%	(62)	295
#1 Issue: Women's Issues	62%	(55)	17%	(15)	21%	(19)	90
#1 Issue: Education	46%	(53)	20%	(24)	34%	(40)	116
#1 Issue: Energy	74%	(58)	9%	(7)	17%	(13)	78
#1 Issue: Other	60%	(77)	27%	(35)	13%	(16)	128
2018 House Vote: Democrat	86%	(646)	4%	(30)	10%	(74)	750
2018 House Vote: Republican	11%	(74)	76%	(517)	13%	(91)	682
2018 House Vote: Someone else	33%	(26)	12%	(10)	55%	(43)	79
2016 Vote: Hillary Clinton	88%	(625)	4%	(25)	9%	(64)	714
2016 Vote: Donald Trump	11%	(83)	73%	(539)	15%	(113)	734
2016 Vote: Other	54%	(71)	14%	(19)	32%	(43)	133
2016 Vote: Didn't Vote	43%	(173)	21%	(87)	36%	(147)	407
Voted in 2014: Yes	50%	(658)	36%	(482)	14%	(184)	1324
Voted in 2014: No	44%	(296)	28%	(188)	27%	(183)	667
2012 Vote: Barack Obama	78%	(625)	10%	(82)	12%	(96)	804
2012 Vote: Mitt Romney	14%	(81)	70%	(401)	16%	(91)	573
2012 Vote: Other	22%	(19)	48%	(42)	29%	(25)	86
2012 Vote: Didn't Vote	43%	(227)	27%	(143)	29%	(154)	524

Continued on next page

Table POL4_7: Who do you trust more to handle each of the following?
 Education

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	48%	(954)	34%	(670)	18%	(367)	1991
4-Region: Northeast	51%	(181)	30%	(106)	19%	(69)	355
4-Region: Midwest	47%	(214)	35%	(159)	18%	(84)	457
4-Region: South	43%	(321)	39%	(293)	17%	(129)	743
4-Region: West	55%	(238)	26%	(113)	20%	(85)	435
Party: Democrat/Leans Democrat	83%	(770)	4%	(39)	13%	(120)	929
Party: Republican/Leans Republican	11%	(86)	74%	(579)	14%	(112)	778
Familiar with cancel culture	53%	(713)	33%	(439)	14%	(184)	1336
Participated in cancel culture	58%	(463)	29%	(231)	13%	(107)	801
Approve of cancel culture	71%	(453)	17%	(109)	12%	(74)	636

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

Table POL4_8: Who do you trust more to handle each of the following?

National security

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	44% (866)	42% (832)	15% (292)	1991
Gender: Male	44% (409)	46% (430)	10% (93)	932
Gender: Female	43% (457)	38% (402)	19% (200)	1059
Age: 18-34	45% (227)	29% (147)	25% (126)	500
Age: 35-44	44% (132)	41% (125)	15% (45)	303
Age: 45-64	44% (316)	44% (317)	13% (92)	725
Age: 65+	41% (191)	52% (243)	6% (29)	463
GenZers: 1997-2012	46% (85)	20% (36)	34% (63)	184
Millennials: 1981-1996	46% (210)	37% (169)	18% (82)	461
GenXers: 1965-1980	42% (211)	43% (217)	15% (75)	503
Baby Boomers: 1946-1964	43% (323)	47% (350)	10% (71)	743
PID: Dem (no lean)	80% (611)	9% (67)	12% (91)	768
PID: Ind (no lean)	38% (210)	33% (179)	29% (159)	548
PID: Rep (no lean)	7% (46)	87% (586)	6% (42)	675
PID/Gender: Dem Men	83% (278)	10% (33)	7% (25)	336
PID/Gender: Dem Women	77% (333)	8% (34)	15% (66)	433
PID/Gender: Ind Men	40% (105)	40% (105)	20% (52)	262
PID/Gender: Ind Women	37% (104)	26% (75)	37% (107)	286
PID/Gender: Rep Men	8% (26)	88% (293)	5% (15)	334
PID/Gender: Rep Women	6% (20)	86% (294)	8% (27)	341
Ideo: Liberal (1-3)	80% (498)	9% (58)	11% (68)	623
Ideo: Moderate (4)	49% (268)	32% (175)	19% (106)	549
Ideo: Conservative (5-7)	10% (69)	83% (567)	7% (50)	686
Educ: < College	40% (497)	44% (548)	17% (207)	1252
Educ: Bachelors degree	48% (225)	38% (177)	15% (68)	471
Educ: Post-grad	54% (145)	40% (107)	6% (16)	268
Income: Under 50k	40% (381)	41% (382)	19% (179)	943
Income: 50k-100k	45% (299)	44% (291)	12% (77)	666
Income: 100k+	49% (187)	42% (159)	9% (36)	382
Ethnicity: White	39% (633)	47% (758)	14% (219)	1610
Ethnicity: Hispanic	47% (91)	35% (67)	18% (35)	193

Continued on next page

Table POL4_8: Who do you trust more to handle each of the following?

National security

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	44% (866)	42% (832)	15% (292)	1991
Ethnicity: Black	65% (165)	17% (43)	18% (44)	252
Ethnicity: Other	53% (68)	24% (31)	23% (29)	128
All Christian	40% (411)	50% (517)	10% (108)	1035
All Non-Christian	54% (53)	37% (36)	10% (10)	99
Atheist	70% (65)	18% (17)	12% (11)	93
Agnostic/Nothing in particular	48% (224)	31% (141)	21% (97)	462
Something Else	38% (113)	40% (121)	22% (67)	301
Religious Non-Protestant/Catholic	48% (54)	41% (46)	11% (12)	112
Evangelical	31% (163)	56% (292)	13% (66)	520
Non-Evangelical	45% (355)	42% (329)	13% (103)	787
Community: Urban	52% (235)	35% (158)	14% (62)	455
Community: Suburban	46% (442)	41% (395)	14% (132)	970
Community: Rural	34% (190)	49% (279)	17% (98)	566
Employ: Private Sector	46% (296)	40% (257)	13% (86)	639
Employ: Government	40% (59)	41% (61)	19% (29)	149
Employ: Self-Employed	43% (69)	42% (68)	14% (23)	161
Employ: Homemaker	38% (44)	45% (52)	16% (19)	115
Employ: Retired	44% (222)	48% (245)	8% (39)	506
Employ: Unemployed	40% (83)	37% (76)	23% (47)	206
Employ: Other	35% (40)	45% (51)	20% (22)	114
Military HH: Yes	39% (129)	52% (172)	9% (31)	332
Military HH: No	44% (737)	40% (661)	16% (262)	1659
RD/WT: Right Direction	8% (45)	82% (442)	9% (50)	537
RD/WT: Wrong Track	56% (821)	27% (390)	17% (242)	1454
Trump Job Approve	5% (38)	90% (718)	6% (45)	801
Trump Job Disapprove	72% (820)	10% (108)	18% (206)	1134
Trump Job Strongly Approve	3% (14)	95% (436)	2% (10)	460
Trump Job Somewhat Approve	7% (23)	83% (282)	10% (35)	340
Trump Job Somewhat Disapprove	30% (60)	38% (75)	32% (64)	200
Trump Job Strongly Disapprove	81% (760)	3% (33)	15% (142)	934

Continued on next page

Table POL4_8: Who do you trust more to handle each of the following?

National security

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	44% (866)	42% (832)	15% (292)	1991
Favorable of Trump	3% (24)	92% (729)	5% (42)	795
Unfavorable of Trump	73% (831)	9% (101)	18% (200)	1132
Very Favorable of Trump	2% (8)	96% (459)	3% (12)	480
Somewhat Favorable of Trump	5% (16)	86% (270)	9% (30)	315
Somewhat Unfavorable of Trump	32% (56)	36% (63)	33% (58)	178
Very Unfavorable of Trump	81% (774)	4% (38)	15% (142)	954
#1 Issue: Economy	35% (224)	50% (318)	15% (94)	635
#1 Issue: Security	10% (25)	85% (216)	5% (13)	254
#1 Issue: Health Care	67% (264)	19% (76)	14% (54)	394
#1 Issue: Medicare / Social Security	43% (128)	44% (130)	13% (38)	295
#1 Issue: Women's Issues	53% (48)	25% (22)	22% (20)	90
#1 Issue: Education	44% (51)	26% (30)	31% (36)	116
#1 Issue: Energy	68% (53)	6% (4)	26% (21)	78
#1 Issue: Other	58% (74)	29% (37)	13% (17)	128
2018 House Vote: Democrat	83% (620)	9% (65)	9% (65)	750
2018 House Vote: Republican	8% (56)	87% (592)	5% (34)	682
2018 House Vote: Someone else	32% (25)	18% (14)	50% (39)	79
2016 Vote: Hillary Clinton	84% (603)	7% (53)	8% (58)	714
2016 Vote: Donald Trump	8% (58)	85% (627)	7% (50)	734
2016 Vote: Other	40% (53)	24% (32)	35% (47)	133
2016 Vote: Didn't Vote	37% (150)	29% (119)	34% (137)	407
Voted in 2014: Yes	46% (614)	45% (590)	9% (120)	1324
Voted in 2014: No	38% (253)	36% (242)	26% (172)	667
2012 Vote: Barack Obama	74% (598)	16% (132)	9% (73)	804
2012 Vote: Mitt Romney	10% (58)	81% (465)	9% (49)	573
2012 Vote: Other	19% (16)	57% (50)	24% (21)	86
2012 Vote: Didn't Vote	37% (193)	35% (183)	28% (149)	524

Continued on next page

Table POL4_8: Who do you trust more to handle each of the following?*National security*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	44%	(866)	42%	(832)	15%	(292)	1991
4-Region: Northeast	48%	(169)	37%	(131)	15%	(55)	355
4-Region: Midwest	41%	(188)	45%	(205)	14%	(64)	457
4-Region: South	40%	(299)	46%	(342)	14%	(103)	743
4-Region: West	48%	(210)	36%	(155)	16%	(70)	435
Party: Democrat/Leans Democrat	79%	(732)	9%	(85)	12%	(112)	929
Party: Republican/Leans Republican	7%	(53)	86%	(668)	7%	(57)	778
Familiar with cancel culture	49%	(653)	41%	(546)	10%	(138)	1336
Participated in cancel culture	53%	(424)	35%	(281)	12%	(96)	801
Approve of cancel culture	67%	(423)	23%	(147)	10%	(66)	636

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

Table POL4_9: Who do you trust more to handle each of the following?
Sexual harassment and misconduct in the workplace

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	44% (876)	29% (574)	27% (541)	1991
Gender: Male	46% (431)	30% (284)	23% (217)	932
Gender: Female	42% (445)	27% (290)	31% (324)	1059
Age: 18-34	46% (230)	21% (104)	33% (166)	500
Age: 35-44	44% (134)	28% (85)	27% (83)	303
Age: 45-64	44% (317)	28% (205)	28% (203)	725
Age: 65+	42% (194)	39% (179)	19% (90)	463
GenZers: 1997-2012	46% (85)	15% (27)	39% (72)	184
Millennials: 1981-1996	46% (213)	25% (115)	29% (132)	461
GenXers: 1965-1980	42% (212)	28% (140)	30% (150)	503
Baby Boomers: 1946-1964	44% (325)	33% (246)	23% (172)	743
PID: Dem (no lean)	77% (588)	4% (35)	19% (145)	768
PID: Ind (no lean)	40% (219)	19% (103)	41% (226)	548
PID: Rep (no lean)	10% (68)	65% (437)	25% (170)	675
PID/Gender: Dem Men	81% (273)	5% (16)	14% (47)	336
PID/Gender: Dem Women	73% (316)	4% (18)	23% (98)	433
PID/Gender: Ind Men	44% (115)	21% (55)	35% (92)	262
PID/Gender: Ind Women	36% (103)	17% (48)	47% (134)	286
PID/Gender: Rep Men	13% (43)	64% (213)	23% (78)	334
PID/Gender: Rep Women	8% (26)	66% (224)	27% (91)	341
Ideo: Liberal (1-3)	76% (472)	7% (45)	17% (106)	623
Ideo: Moderate (4)	50% (277)	19% (103)	31% (169)	549
Ideo: Conservative (5-7)	14% (94)	59% (407)	27% (185)	686
Educ: < College	39% (489)	31% (394)	29% (369)	1252
Educ: Bachelors degree	51% (242)	23% (109)	25% (120)	471
Educ: Post-grad	54% (144)	27% (71)	20% (53)	268
Income: Under 50k	41% (386)	29% (277)	30% (279)	943
Income: 50k-100k	45% (298)	30% (201)	25% (167)	666
Income: 100k+	50% (191)	25% (96)	25% (95)	382
Ethnicity: White	40% (651)	33% (526)	27% (433)	1610
Ethnicity: Hispanic	45% (87)	26% (50)	29% (56)	193

Continued on next page

Table POL4_9: Who do you trust more to handle each of the following?
Sexual harassment and misconduct in the workplace

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	44%	(876)	29%	(574)	27%	(541)	1991
Ethnicity: Black	63%	(159)	11%	(28)	26%	(66)	252
Ethnicity: Other	51%	(66)	15%	(19)	34%	(43)	128
All Christian	41%	(427)	35%	(361)	24%	(248)	1035
All Non-Christian	52%	(51)	25%	(25)	23%	(23)	99
Atheist	58%	(54)	13%	(12)	28%	(26)	93
Agnostic/Nothing in particular	49%	(225)	20%	(92)	31%	(145)	462
Something Else	39%	(118)	28%	(85)	33%	(98)	301
Religious Non-Protestant/Catholic	47%	(53)	27%	(30)	26%	(29)	112
Evangelical	34%	(177)	40%	(211)	26%	(133)	520
Non-Evangelical	46%	(360)	28%	(224)	26%	(204)	787
Community: Urban	54%	(248)	21%	(97)	24%	(110)	455
Community: Suburban	45%	(439)	27%	(264)	27%	(266)	970
Community: Rural	33%	(189)	38%	(213)	29%	(165)	566
Employ: Private Sector	47%	(302)	28%	(182)	24%	(155)	639
Employ: Government	35%	(52)	27%	(41)	38%	(56)	149
Employ: Self-Employed	48%	(78)	29%	(46)	23%	(37)	161
Employ: Homemaker	36%	(42)	30%	(34)	34%	(39)	115
Employ: Retired	45%	(228)	34%	(172)	21%	(106)	506
Employ: Unemployed	43%	(89)	25%	(52)	31%	(65)	206
Employ: Other	36%	(41)	28%	(31)	37%	(42)	114
Military HH: Yes	37%	(123)	37%	(123)	26%	(86)	332
Military HH: No	45%	(753)	27%	(451)	27%	(455)	1659
RD/WT: Right Direction	14%	(73)	64%	(346)	22%	(118)	537
RD/WT: Wrong Track	55%	(803)	16%	(228)	29%	(423)	1454
Trump Job Approve	9%	(71)	66%	(529)	25%	(200)	801
Trump Job Disapprove	70%	(796)	4%	(42)	26%	(296)	1134
Trump Job Strongly Approve	5%	(22)	81%	(375)	14%	(63)	460
Trump Job Somewhat Approve	14%	(49)	45%	(154)	40%	(137)	340
Trump Job Somewhat Disapprove	37%	(74)	13%	(25)	50%	(100)	200
Trump Job Strongly Disapprove	77%	(722)	2%	(17)	21%	(195)	934

Continued on next page

Table POL4_9: Who do you trust more to handle each of the following?
Sexual harassment and misconduct in the workplace

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	44%	(876)	29%	(574)	27%	(541)	1991
Favorable of Trump	7%	(59)	68%	(540)	25%	(196)	795
Unfavorable of Trump	71%	(802)	3%	(34)	26%	(296)	1132
Very Favorable of Trump	3%	(13)	83%	(398)	14%	(68)	480
Somewhat Favorable of Trump	14%	(45)	45%	(142)	41%	(128)	315
Somewhat Unfavorable of Trump	36%	(64)	11%	(19)	53%	(95)	178
Very Unfavorable of Trump	77%	(738)	2%	(15)	21%	(201)	954
#1 Issue: Economy	37%	(236)	34%	(214)	29%	(186)	635
#1 Issue: Security	11%	(29)	65%	(166)	23%	(59)	254
#1 Issue: Health Care	65%	(257)	10%	(41)	24%	(95)	394
#1 Issue: Medicare / Social Security	44%	(131)	29%	(87)	26%	(78)	295
#1 Issue: Women's Issues	53%	(48)	18%	(16)	29%	(26)	90
#1 Issue: Education	43%	(50)	19%	(22)	38%	(45)	116
#1 Issue: Energy	70%	(55)	2%	(2)	28%	(22)	78
#1 Issue: Other	55%	(71)	21%	(27)	24%	(30)	128
2018 House Vote: Democrat	80%	(600)	4%	(29)	16%	(121)	750
2018 House Vote: Republican	11%	(74)	65%	(442)	24%	(167)	682
2018 House Vote: Someone else	31%	(24)	11%	(9)	57%	(45)	79
2016 Vote: Hillary Clinton	82%	(583)	4%	(27)	15%	(104)	714
2016 Vote: Donald Trump	11%	(78)	62%	(457)	27%	(199)	734
2016 Vote: Other	43%	(57)	11%	(14)	46%	(61)	133
2016 Vote: Didn't Vote	38%	(156)	19%	(75)	43%	(176)	407
Voted in 2014: Yes	47%	(617)	31%	(413)	22%	(294)	1324
Voted in 2014: No	39%	(259)	24%	(161)	37%	(247)	667
2012 Vote: Barack Obama	72%	(581)	8%	(64)	20%	(158)	804
2012 Vote: Mitt Romney	13%	(75)	60%	(346)	27%	(152)	573
2012 Vote: Other	21%	(18)	43%	(37)	36%	(31)	86
2012 Vote: Didn't Vote	38%	(197)	24%	(127)	38%	(199)	524

Continued on next page

Table POL4_9: Who do you trust more to handle each of the following?
 Sexual harassment and misconduct in the workplace

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	44%	(876)	29%	(574)	27%	(541)	1991
4-Region: Northeast	47%	(169)	26%	(92)	27%	(95)	355
4-Region: Midwest	40%	(184)	32%	(146)	28%	(128)	457
4-Region: South	41%	(301)	33%	(244)	27%	(198)	743
4-Region: West	51%	(222)	21%	(93)	28%	(120)	435
Party: Democrat/Leans Democrat	76%	(709)	4%	(41)	19%	(179)	929
Party: Republican/Leans Republican	10%	(81)	63%	(491)	26%	(206)	778
Familiar with cancel culture	48%	(648)	28%	(374)	24%	(315)	1336
Participated in cancel culture	53%	(429)	24%	(196)	22%	(177)	801
Approve of cancel culture	65%	(415)	15%	(96)	20%	(125)	636

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

Table POL4_10: Who do you trust more to handle each of the following?
Gun policy

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	44% (877)	39% (781)	17% (332)	1991
Gender: Male	44% (408)	43% (398)	14% (126)	932
Gender: Female	44% (470)	36% (383)	19% (206)	1059
Age: 18-34	50% (251)	28% (138)	22% (111)	500
Age: 35-44	42% (126)	38% (115)	21% (62)	303
Age: 45-64	43% (310)	42% (303)	16% (113)	725
Age: 65+	41% (191)	49% (226)	10% (46)	463
GenZers: 1997-2012	52% (96)	18% (34)	29% (54)	184
Millennials: 1981-1996	48% (222)	34% (156)	18% (83)	461
GenXers: 1965-1980	41% (205)	40% (203)	19% (95)	503
Baby Boomers: 1946-1964	43% (316)	45% (334)	13% (93)	743
PID: Dem (no lean)	81% (621)	7% (50)	13% (98)	768
PID: Ind (no lean)	37% (205)	31% (168)	32% (175)	548
PID: Rep (no lean)	8% (52)	83% (563)	9% (60)	675
PID/Gender: Dem Men	82% (277)	7% (25)	10% (34)	336
PID/Gender: Dem Women	79% (344)	6% (25)	15% (64)	433
PID/Gender: Ind Men	38% (99)	37% (96)	26% (67)	262
PID/Gender: Ind Women	37% (106)	25% (72)	38% (108)	286
PID/Gender: Rep Men	10% (32)	83% (277)	8% (25)	334
PID/Gender: Rep Women	6% (20)	84% (286)	10% (35)	341
Ideo: Liberal (1-3)	81% (505)	9% (56)	10% (62)	623
Ideo: Moderate (4)	49% (270)	28% (155)	23% (124)	549
Ideo: Conservative (5-7)	10% (70)	79% (545)	10% (71)	686
Educ: < College	40% (500)	41% (512)	19% (240)	1252
Educ: Bachelors degree	51% (238)	35% (166)	14% (67)	471
Educ: Post-grad	52% (140)	39% (103)	9% (25)	268
Income: Under 50k	41% (384)	38% (358)	21% (200)	943
Income: 50k-100k	45% (301)	41% (276)	13% (90)	666
Income: 100k+	50% (193)	39% (147)	11% (42)	382
Ethnicity: White	40% (636)	45% (728)	15% (246)	1610
Ethnicity: Hispanic	49% (94)	31% (59)	21% (40)	193

Continued on next page

Table POL4_10: Who do you trust more to handle each of the following?
 Gun policy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	44%	(877)	39%	(781)	17%	(332)	1991
Ethnicity: Black	67%	(169)	10%	(26)	23%	(57)	252
Ethnicity: Other	57%	(72)	21%	(27)	23%	(29)	128
All Christian	40%	(410)	49%	(512)	11%	(114)	1035
All Non-Christian	57%	(57)	31%	(31)	12%	(12)	99
Atheist	69%	(64)	11%	(10)	20%	(19)	93
Agnostic/Nothing in particular	49%	(225)	27%	(126)	24%	(112)	462
Something Else	41%	(122)	34%	(102)	25%	(76)	301
Religious Non-Protestant/Catholic	51%	(57)	37%	(41)	12%	(13)	112
Evangelical	34%	(177)	54%	(282)	12%	(61)	520
Non-Evangelical	44%	(346)	40%	(315)	16%	(126)	787
Community: Urban	54%	(246)	28%	(126)	18%	(83)	455
Community: Suburban	46%	(443)	39%	(378)	15%	(148)	970
Community: Rural	33%	(189)	49%	(277)	18%	(101)	566
Employ: Private Sector	47%	(297)	38%	(242)	16%	(99)	639
Employ: Government	42%	(63)	39%	(58)	19%	(29)	149
Employ: Self-Employed	51%	(81)	37%	(60)	12%	(20)	161
Employ: Homemaker	30%	(34)	48%	(55)	22%	(26)	115
Employ: Retired	43%	(217)	46%	(231)	12%	(59)	506
Employ: Unemployed	39%	(81)	38%	(78)	22%	(46)	206
Employ: Other	38%	(44)	33%	(38)	28%	(32)	114
Military HH: Yes	38%	(126)	51%	(169)	11%	(37)	332
Military HH: No	45%	(752)	37%	(612)	18%	(295)	1659
RD/WT: Right Direction	11%	(61)	78%	(419)	11%	(58)	537
RD/WT: Wrong Track	56%	(817)	25%	(362)	19%	(274)	1454
Trump Job Approve	7%	(59)	83%	(665)	10%	(77)	801
Trump Job Disapprove	72%	(811)	10%	(109)	19%	(214)	1134
Trump Job Strongly Approve	4%	(19)	91%	(420)	5%	(21)	460
Trump Job Somewhat Approve	12%	(39)	72%	(245)	16%	(56)	340
Trump Job Somewhat Disapprove	31%	(63)	34%	(68)	35%	(69)	200
Trump Job Strongly Disapprove	80%	(749)	4%	(41)	15%	(144)	934

Continued on next page

Table POL4_10: Who do you trust more to handle each of the following?

Gun policy

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	44% (877)	39% (781)	17% (332)	1991
Favorable of Trump	6% (45)	86% (682)	8% (68)	795
Unfavorable of Trump	72% (818)	9% (99)	19% (215)	1132
Very Favorable of Trump	3% (14)	93% (444)	4% (22)	480
Somewhat Favorable of Trump	10% (31)	76% (238)	15% (46)	315
Somewhat Unfavorable of Trump	29% (52)	35% (62)	36% (64)	178
Very Unfavorable of Trump	80% (765)	4% (37)	16% (152)	954
#1 Issue: Economy	36% (231)	47% (296)	17% (108)	635
#1 Issue: Security	11% (27)	78% (197)	12% (29)	254
#1 Issue: Health Care	67% (263)	19% (75)	14% (55)	394
#1 Issue: Medicare / Social Security	42% (125)	39% (116)	19% (55)	295
#1 Issue: Women's Issues	59% (53)	26% (23)	16% (14)	90
#1 Issue: Education	43% (50)	28% (33)	29% (34)	116
#1 Issue: Energy	76% (59)	5% (4)	19% (15)	78
#1 Issue: Other	54% (69)	28% (36)	17% (22)	128
2018 House Vote: Democrat	82% (614)	7% (51)	11% (85)	750
2018 House Vote: Republican	9% (59)	84% (575)	7% (49)	682
2018 House Vote: Someone else	27% (21)	22% (17)	52% (41)	79
2016 Vote: Hillary Clinton	84% (597)	6% (39)	11% (78)	714
2016 Vote: Donald Trump	8% (60)	81% (596)	11% (79)	734
2016 Vote: Other	40% (53)	26% (34)	34% (45)	133
2016 Vote: Didn't Vote	41% (165)	27% (110)	32% (131)	407
Voted in 2014: Yes	45% (601)	42% (562)	12% (161)	1324
Voted in 2014: No	41% (276)	33% (220)	26% (171)	667
2012 Vote: Barack Obama	72% (578)	13% (108)	15% (117)	804
2012 Vote: Mitt Romney	12% (68)	79% (452)	9% (53)	573
2012 Vote: Other	18% (15)	58% (51)	24% (21)	86
2012 Vote: Didn't Vote	41% (215)	32% (168)	27% (141)	524

Continued on next page

Table POL4_10: Who do you trust more to handle each of the following?*Gun policy*

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	44% (877)	39% (781)	17% (332)	1991
4-Region: Northeast	49% (172)	34% (121)	17% (62)	355
4-Region: Midwest	42% (191)	42% (191)	17% (76)	457
4-Region: South	41% (302)	44% (325)	16% (116)	743
4-Region: West	49% (212)	33% (144)	18% (78)	435
Party: Democrat/Leans Democrat	79% (733)	7% (69)	14% (126)	929
Party: Republican/Leans Republican	8% (61)	82% (642)	10% (75)	778
Familiar with cancel culture	49% (651)	39% (525)	12% (160)	1336
Participated in cancel culture	55% (439)	32% (259)	13% (103)	801
Approve of cancel culture	67% (424)	20% (130)	13% (81)	636

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

Table POL4_11: Who do you trust more to handle each of the following?
Protecting Medicare and Social Security

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	49% (974)	34% (671)	17% (346)	1991
Gender: Male	50% (465)	35% (328)	15% (139)	932
Gender: Female	48% (509)	32% (343)	20% (207)	1059
Age: 18-34	53% (264)	23% (117)	24% (120)	500
Age: 35-44	50% (152)	32% (96)	18% (54)	303
Age: 45-64	49% (353)	35% (253)	16% (119)	725
Age: 65+	44% (205)	44% (205)	11% (53)	463
GenZers: 1997-2012	55% (102)	19% (34)	26% (48)	184
Millennials: 1981-1996	53% (243)	27% (125)	20% (92)	461
GenXers: 1965-1980	48% (239)	34% (170)	19% (94)	503
Baby Boomers: 1946-1964	47% (349)	39% (290)	14% (105)	743
PID: Dem (no lean)	84% (646)	5% (38)	11% (84)	768
PID: Ind (no lean)	47% (256)	22% (118)	32% (174)	548
PID: Rep (no lean)	11% (72)	76% (515)	13% (88)	675
PID/Gender: Dem Men	86% (289)	5% (17)	9% (30)	336
PID/Gender: Dem Women	83% (357)	5% (21)	13% (55)	433
PID/Gender: Ind Men	50% (132)	23% (60)	27% (70)	262
PID/Gender: Ind Women	43% (123)	20% (59)	36% (104)	286
PID/Gender: Rep Men	13% (44)	75% (251)	12% (39)	334
PID/Gender: Rep Women	8% (28)	77% (264)	14% (49)	341
Ideo: Liberal (1-3)	85% (527)	7% (43)	8% (53)	623
Ideo: Moderate (4)	56% (308)	22% (121)	22% (120)	549
Ideo: Conservative (5-7)	15% (102)	70% (483)	15% (102)	686
Educ: < College	44% (550)	36% (452)	20% (250)	1252
Educ: Bachelors degree	57% (266)	29% (135)	15% (70)	471
Educ: Post-grad	59% (158)	31% (84)	10% (27)	268
Income: Under 50k	45% (425)	33% (315)	22% (203)	943
Income: 50k-100k	50% (335)	36% (237)	14% (95)	666
Income: 100k+	56% (214)	31% (119)	13% (49)	382
Ethnicity: White	44% (712)	39% (626)	17% (272)	1610
Ethnicity: Hispanic	56% (107)	26% (50)	18% (35)	193

Continued on next page

Table POL4_11: Who do you trust more to handle each of the following?**Protecting Medicare and Social Security**

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	49%	(974)	34%	(671)	17%	(346)	1991
Ethnicity: Black	71%	(178)	8%	(21)	21%	(53)	252
Ethnicity: Other	65%	(83)	19%	(24)	16%	(21)	128
All Christian	44%	(461)	42%	(437)	13%	(138)	1035
All Non-Christian	61%	(61)	29%	(28)	10%	(10)	99
Atheist	73%	(68)	9%	(8)	18%	(17)	93
Agnostic/Nothing in particular	55%	(256)	24%	(109)	21%	(96)	462
Something Else	43%	(128)	29%	(88)	28%	(85)	301
Religious Non-Protestant/Catholic	56%	(63)	31%	(35)	13%	(14)	112
Evangelical	36%	(186)	49%	(257)	15%	(78)	520
Non-Evangelical	50%	(394)	32%	(255)	18%	(138)	787
Community: Urban	60%	(272)	23%	(105)	17%	(78)	455
Community: Suburban	51%	(495)	33%	(316)	16%	(159)	970
Community: Rural	37%	(207)	44%	(250)	19%	(109)	566
Employ: Private Sector	54%	(345)	32%	(207)	14%	(87)	639
Employ: Government	45%	(67)	33%	(49)	23%	(34)	149
Employ: Self-Employed	51%	(83)	32%	(51)	17%	(27)	161
Employ: Homemaker	35%	(41)	37%	(43)	27%	(32)	115
Employ: Retired	46%	(234)	41%	(208)	13%	(65)	506
Employ: Unemployed	46%	(95)	30%	(62)	24%	(49)	206
Employ: Other	42%	(48)	29%	(33)	30%	(34)	114
Military HH: Yes	41%	(135)	45%	(148)	14%	(48)	332
Military HH: No	51%	(838)	31%	(523)	18%	(298)	1659
RD/WT: Right Direction	13%	(69)	74%	(396)	13%	(72)	537
RD/WT: Wrong Track	62%	(905)	19%	(275)	19%	(274)	1454
Trump Job Approve	9%	(71)	78%	(621)	14%	(109)	801
Trump Job Disapprove	79%	(894)	4%	(43)	17%	(197)	1134
Trump Job Strongly Approve	5%	(21)	91%	(418)	5%	(21)	460
Trump Job Somewhat Approve	15%	(50)	60%	(203)	26%	(88)	340
Trump Job Somewhat Disapprove	48%	(96)	12%	(25)	39%	(79)	200
Trump Job Strongly Disapprove	85%	(797)	2%	(18)	13%	(118)	934

Continued on next page

**Table POL4_11: Who do you trust more to handle each of the following?
Protecting Medicare and Social Security**

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	49%	(974)	34%	(671)	17%	(346)	1991
Favorable of Trump	7%	(54)	80%	(636)	13%	(105)	795
Unfavorable of Trump	80%	(906)	3%	(32)	17%	(194)	1132
Very Favorable of Trump	3%	(15)	91%	(436)	6%	(29)	480
Somewhat Favorable of Trump	13%	(40)	64%	(200)	24%	(75)	315
Somewhat Unfavorable of Trump	47%	(83)	11%	(20)	42%	(75)	178
Very Unfavorable of Trump	86%	(824)	1%	(12)	12%	(119)	954
#1 Issue: Economy	43%	(276)	39%	(245)	18%	(114)	635
#1 Issue: Security	12%	(31)	73%	(186)	14%	(37)	254
#1 Issue: Health Care	72%	(282)	14%	(56)	14%	(56)	394
#1 Issue: Medicare / Social Security	45%	(132)	36%	(105)	20%	(58)	295
#1 Issue: Women's Issues	66%	(59)	18%	(16)	17%	(15)	90
#1 Issue: Education	48%	(56)	22%	(26)	30%	(35)	116
#1 Issue: Energy	77%	(60)	4%	(3)	19%	(15)	78
#1 Issue: Other	61%	(78)	26%	(34)	13%	(16)	128
2018 House Vote: Democrat	87%	(651)	4%	(28)	9%	(71)	750
2018 House Vote: Republican	12%	(82)	76%	(521)	12%	(80)	682
2018 House Vote: Someone else	33%	(26)	15%	(12)	52%	(41)	79
2016 Vote: Hillary Clinton	87%	(625)	4%	(26)	9%	(63)	714
2016 Vote: Donald Trump	13%	(94)	73%	(539)	14%	(101)	734
2016 Vote: Other	54%	(71)	14%	(19)	32%	(42)	133
2016 Vote: Didn't Vote	45%	(182)	21%	(86)	34%	(139)	407
Voted in 2014: Yes	50%	(664)	37%	(488)	13%	(172)	1324
Voted in 2014: No	47%	(310)	27%	(183)	26%	(174)	667
2012 Vote: Barack Obama	79%	(638)	9%	(71)	12%	(95)	804
2012 Vote: Mitt Romney	14%	(82)	71%	(407)	15%	(84)	573
2012 Vote: Other	23%	(19)	50%	(43)	28%	(24)	86
2012 Vote: Didn't Vote	44%	(231)	29%	(151)	27%	(142)	524

Continued on next page

Table POL4_11: Who do you trust more to handle each of the following?
Protecting Medicare and Social Security

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	49%	(974)	34%	(671)	17%	(346)	1991
4-Region: Northeast	57%	(201)	29%	(101)	15%	(53)	355
4-Region: Midwest	46%	(208)	37%	(167)	18%	(82)	457
4-Region: South	44%	(326)	38%	(286)	18%	(131)	743
4-Region: West	55%	(238)	27%	(117)	18%	(80)	435
Party: Democrat/Leans Democrat	84%	(779)	5%	(44)	11%	(105)	929
Party: Republican/Leans Republican	11%	(85)	74%	(577)	15%	(116)	778
Familiar with cancel culture	54%	(724)	33%	(435)	13%	(177)	1336
Participated in cancel culture	59%	(474)	28%	(222)	13%	(106)	801
Approve of cancel culture	72%	(459)	18%	(115)	10%	(61)	636

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

Table POL4_12: Who do you trust more to handle each of the following?
Foreign policy

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	46% (918)	38% (749)	16% (324)	1991
Gender: Male	48% (443)	40% (375)	12% (113)	932
Gender: Female	45% (474)	35% (374)	20% (211)	1059
Age: 18-34	48% (242)	26% (132)	25% (126)	500
Age: 35-44	47% (143)	35% (106)	17% (53)	303
Age: 45-64	46% (333)	39% (284)	15% (108)	725
Age: 65+	43% (199)	49% (227)	8% (38)	463
GenZers: 1997-2012	50% (92)	18% (33)	32% (59)	184
Millennials: 1981-1996	49% (226)	32% (147)	19% (87)	461
GenXers: 1965-1980	45% (228)	36% (184)	18% (92)	503
Baby Boomers: 1946-1964	45% (332)	44% (331)	11% (81)	743
PID: Dem (no lean)	82% (629)	7% (53)	11% (86)	768
PID: Ind (no lean)	41% (227)	28% (155)	30% (166)	548
PID: Rep (no lean)	9% (61)	80% (541)	11% (72)	675
PID/Gender: Dem Men	86% (288)	7% (25)	7% (23)	336
PID/Gender: Dem Women	79% (342)	7% (28)	14% (63)	433
PID/Gender: Ind Men	45% (118)	32% (84)	23% (60)	262
PID/Gender: Ind Women	38% (108)	25% (71)	37% (107)	286
PID/Gender: Rep Men	11% (37)	80% (267)	9% (30)	334
PID/Gender: Rep Women	7% (24)	81% (274)	12% (42)	341
Ideo: Liberal (1-3)	82% (509)	8% (51)	10% (64)	623
Ideo: Moderate (4)	52% (287)	28% (151)	20% (111)	549
Ideo: Conservative (5-7)	13% (87)	76% (521)	11% (78)	686
Educ: < College	42% (523)	40% (500)	18% (229)	1252
Educ: Bachelors degree	51% (241)	34% (160)	15% (70)	471
Educ: Post-grad	57% (154)	33% (89)	9% (25)	268
Income: Under 50k	43% (404)	38% (360)	19% (179)	943
Income: 50k-100k	47% (314)	39% (261)	14% (92)	666
Income: 100k+	52% (200)	34% (128)	14% (54)	382
Ethnicity: White	42% (673)	43% (690)	15% (248)	1610
Ethnicity: Hispanic	54% (104)	31% (59)	15% (29)	193

Continued on next page

Table POL4_12: Who do you trust more to handle each of the following?*Foreign policy*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	46%	(918)	38%	(749)	16%	(324)	1991
Ethnicity: Black	68%	(171)	12%	(30)	21%	(52)	252
Ethnicity: Other	58%	(74)	23%	(29)	19%	(25)	128
All Christian	41%	(425)	47%	(489)	12%	(121)	1035
All Non-Christian	58%	(58)	33%	(33)	9%	(8)	99
Atheist	77%	(72)	13%	(12)	10%	(9)	93
Agnostic/Nothing in particular	52%	(242)	25%	(114)	23%	(106)	462
Something Else	40%	(121)	33%	(101)	26%	(80)	301
Religious Non-Protestant/Catholic	53%	(60)	36%	(41)	10%	(11)	112
Evangelical	32%	(167)	53%	(277)	15%	(76)	520
Non-Evangelical	47%	(369)	38%	(299)	15%	(119)	787
Community: Urban	55%	(250)	29%	(133)	16%	(72)	455
Community: Suburban	48%	(466)	36%	(351)	16%	(153)	970
Community: Rural	36%	(202)	47%	(266)	17%	(99)	566
Employ: Private Sector	50%	(320)	35%	(221)	15%	(98)	639
Employ: Government	40%	(60)	37%	(56)	22%	(34)	149
Employ: Self-Employed	49%	(79)	36%	(57)	15%	(24)	161
Employ: Homemaker	40%	(46)	41%	(47)	19%	(22)	115
Employ: Retired	45%	(226)	46%	(232)	9%	(48)	506
Employ: Unemployed	45%	(93)	33%	(68)	22%	(45)	206
Employ: Other	36%	(41)	40%	(46)	24%	(27)	114
Military HH: Yes	40%	(131)	47%	(155)	14%	(46)	332
Military HH: No	47%	(786)	36%	(594)	17%	(279)	1659
RD/WT: Right Direction	9%	(50)	78%	(419)	13%	(69)	537
RD/WT: Wrong Track	60%	(867)	23%	(330)	18%	(256)	1454
Trump Job Approve	7%	(54)	83%	(665)	10%	(81)	801
Trump Job Disapprove	75%	(855)	7%	(77)	18%	(201)	1134
Trump Job Strongly Approve	4%	(21)	91%	(421)	4%	(19)	460
Trump Job Somewhat Approve	10%	(34)	72%	(245)	18%	(62)	340
Trump Job Somewhat Disapprove	37%	(75)	25%	(50)	38%	(75)	200
Trump Job Strongly Disapprove	84%	(780)	3%	(28)	13%	(126)	934

Continued on next page

Table POL4_12: Who do you trust more to handle each of the following?
Foreign policy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	46%	(918)	38%	(749)	16%	(324)	1991
Favorable of Trump	4%	(35)	86%	(683)	10%	(77)	795
Unfavorable of Trump	77%	(869)	6%	(63)	18%	(199)	1132
Very Favorable of Trump	3%	(12)	93%	(446)	5%	(22)	480
Somewhat Favorable of Trump	7%	(23)	75%	(237)	18%	(55)	315
Somewhat Unfavorable of Trump	40%	(72)	20%	(36)	39%	(70)	178
Very Unfavorable of Trump	84%	(797)	3%	(27)	14%	(129)	954
#1 Issue: Economy	40%	(251)	43%	(271)	18%	(113)	635
#1 Issue: Security	11%	(27)	81%	(205)	9%	(22)	254
#1 Issue: Health Care	68%	(268)	17%	(68)	15%	(57)	394
#1 Issue: Medicare / Social Security	44%	(130)	39%	(116)	16%	(49)	295
#1 Issue: Women's Issues	56%	(50)	23%	(21)	21%	(19)	90
#1 Issue: Education	48%	(56)	25%	(29)	27%	(32)	116
#1 Issue: Energy	76%	(60)	7%	(5)	17%	(13)	78
#1 Issue: Other	58%	(74)	27%	(34)	15%	(20)	128
2018 House Vote: Democrat	84%	(632)	6%	(49)	9%	(69)	750
2018 House Vote: Republican	9%	(64)	81%	(553)	10%	(65)	682
2018 House Vote: Someone else	32%	(25)	17%	(13)	51%	(40)	79
2016 Vote: Hillary Clinton	86%	(615)	5%	(39)	9%	(61)	714
2016 Vote: Donald Trump	10%	(72)	79%	(580)	11%	(82)	734
2016 Vote: Other	45%	(60)	19%	(25)	36%	(48)	133
2016 Vote: Didn't Vote	41%	(169)	26%	(105)	33%	(133)	407
Voted in 2014: Yes	48%	(638)	41%	(536)	11%	(150)	1324
Voted in 2014: No	42%	(280)	32%	(213)	26%	(175)	667
2012 Vote: Barack Obama	77%	(616)	13%	(101)	11%	(87)	804
2012 Vote: Mitt Romney	13%	(72)	77%	(438)	11%	(62)	573
2012 Vote: Other	23%	(20)	49%	(42)	29%	(25)	86
2012 Vote: Didn't Vote	40%	(209)	32%	(166)	28%	(149)	524

Continued on next page

Table POL4_12: Who do you trust more to handle each of the following?*Foreign policy*

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	46% (918)	38% (749)	16% (324)	1991
4-Region: Northeast	51% (181)	33% (117)	16% (57)	355
4-Region: Midwest	44% (201)	40% (181)	16% (75)	457
4-Region: South	42% (310)	42% (315)	16% (118)	743
4-Region: West	52% (225)	31% (135)	17% (74)	435
Party: Democrat/Leans Democrat	82% (758)	7% (65)	11% (106)	929
Party: Republican/Leans Republican	9% (67)	79% (617)	12% (94)	778
Familiar with cancel culture	52% (690)	36% (480)	12% (166)	1336
Participated in cancel culture	55% (441)	31% (251)	14% (109)	801
Approve of cancel culture	70% (448)	19% (121)	11% (67)	636

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

Table POL4_13: Who do you trust more to handle each of the following?
Containing the spread of the coronavirus

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	48% (947)	33% (647)	20% (397)	1991
Gender: Male	48% (447)	35% (330)	17% (154)	932
Gender: Female	47% (500)	30% (317)	23% (242)	1059
Age: 18-34	51% (257)	23% (113)	26% (131)	500
Age: 35-44	48% (144)	32% (96)	21% (63)	303
Age: 45-64	47% (339)	34% (243)	20% (143)	725
Age: 65+	45% (207)	42% (196)	13% (60)	463
GenZers: 1997-2012	53% (98)	14% (27)	33% (60)	184
Millennials: 1981-1996	51% (235)	28% (128)	21% (97)	461
GenXers: 1965-1980	46% (230)	31% (157)	23% (116)	503
Baby Boomers: 1946-1964	46% (343)	39% (288)	15% (113)	743
PID: Dem (no lean)	81% (624)	5% (42)	13% (103)	768
PID: Ind (no lean)	46% (252)	21% (118)	33% (178)	548
PID: Rep (no lean)	11% (72)	72% (488)	17% (115)	675
PID/Gender: Dem Men	82% (277)	8% (26)	10% (33)	336
PID/Gender: Dem Women	80% (347)	4% (15)	16% (70)	433
PID/Gender: Ind Men	50% (131)	24% (62)	26% (69)	262
PID/Gender: Ind Women	42% (121)	20% (56)	38% (109)	286
PID/Gender: Rep Men	12% (40)	73% (242)	15% (52)	334
PID/Gender: Rep Women	9% (32)	72% (246)	19% (63)	341
Ideo: Liberal (1-3)	84% (522)	7% (46)	9% (55)	623
Ideo: Moderate (4)	54% (297)	21% (117)	25% (135)	549
Ideo: Conservative (5-7)	14% (95)	68% (467)	18% (124)	686
Educ: < College	43% (534)	35% (436)	23% (283)	1252
Educ: Bachelors degree	55% (260)	28% (131)	17% (80)	471
Educ: Post-grad	57% (153)	30% (81)	13% (34)	268
Income: Under 50k	44% (413)	33% (308)	24% (222)	943
Income: 50k-100k	49% (330)	34% (227)	16% (109)	666
Income: 100k+	53% (204)	29% (112)	17% (66)	382
Ethnicity: White	43% (697)	37% (597)	20% (316)	1610
Ethnicity: Hispanic	48% (92)	30% (57)	22% (43)	193

Continued on next page

Table POL4_13: Who do you trust more to handle each of the following?
Containing the spread of the coronavirus

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	48% (947)	33% (647)	20% (397)	1991
Ethnicity: Black	69% (173)	10% (25)	21% (54)	252
Ethnicity: Other	60% (76)	20% (25)	21% (27)	128
All Christian	42% (435)	41% (429)	17% (171)	1035
All Non-Christian	60% (59)	29% (29)	11% (11)	99
Atheist	75% (70)	9% (8)	16% (15)	93
Agnostic/Nothing in particular	55% (252)	19% (90)	26% (120)	462
Something Else	44% (131)	30% (90)	26% (79)	301
Religious Non-Protestant/Catholic	53% (60)	33% (37)	14% (15)	112
Evangelical	35% (182)	48% (252)	17% (86)	520
Non-Evangelical	48% (377)	32% (253)	20% (157)	787
Community: Urban	57% (261)	24% (110)	19% (85)	455
Community: Suburban	50% (483)	31% (301)	19% (185)	970
Community: Rural	36% (203)	42% (236)	22% (127)	566
Employ: Private Sector	52% (335)	31% (198)	17% (106)	639
Employ: Government	42% (63)	30% (45)	28% (42)	149
Employ: Self-Employed	47% (75)	33% (53)	21% (33)	161
Employ: Homemaker	32% (37)	36% (42)	31% (36)	115
Employ: Retired	46% (231)	38% (194)	16% (82)	506
Employ: Unemployed	46% (94)	30% (62)	24% (50)	206
Employ: Other	43% (48)	36% (41)	22% (25)	114
Military HH: Yes	39% (131)	43% (144)	17% (57)	332
Military HH: No	49% (816)	30% (504)	20% (339)	1659
RD/WT: Right Direction	9% (48)	74% (396)	17% (93)	537
RD/WT: Wrong Track	62% (899)	17% (251)	21% (304)	1454
Trump Job Approve	7% (58)	75% (597)	18% (145)	801
Trump Job Disapprove	77% (878)	4% (46)	18% (209)	1134
Trump Job Strongly Approve	5% (21)	90% (413)	6% (26)	460
Trump Job Somewhat Approve	11% (38)	54% (184)	35% (119)	340
Trump Job Somewhat Disapprove	42% (83)	15% (30)	44% (87)	200
Trump Job Strongly Disapprove	85% (795)	2% (16)	13% (123)	934

Continued on next page

**Table POL4_13: Who do you trust more to handle each of the following?
Containing the spread of the coronavirus**

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	48%	(947)	33%	(647)	20%	(397)	1991
Favorable of Trump	5%	(43)	77%	(614)	17%	(138)	795
Unfavorable of Trump	78%	(888)	3%	(31)	19%	(213)	1132
Very Favorable of Trump	3%	(12)	91%	(436)	7%	(32)	480
Somewhat Favorable of Trump	10%	(31)	57%	(178)	34%	(106)	315
Somewhat Unfavorable of Trump	43%	(77)	11%	(20)	46%	(81)	178
Very Unfavorable of Trump	85%	(811)	1%	(11)	14%	(132)	954
#1 Issue: Economy	40%	(255)	37%	(235)	23%	(146)	635
#1 Issue: Security	12%	(31)	72%	(182)	16%	(40)	254
#1 Issue: Health Care	71%	(280)	14%	(54)	15%	(60)	394
#1 Issue: Medicare / Social Security	46%	(135)	33%	(98)	21%	(62)	295
#1 Issue: Women's Issues	60%	(54)	19%	(17)	22%	(19)	90
#1 Issue: Education	45%	(52)	21%	(25)	34%	(39)	116
#1 Issue: Energy	78%	(61)	8%	(6)	14%	(11)	78
#1 Issue: Other	62%	(79)	23%	(30)	15%	(19)	128
2018 House Vote: Democrat	85%	(639)	5%	(36)	10%	(75)	750
2018 House Vote: Republican	11%	(78)	73%	(495)	16%	(109)	682
2018 House Vote: Someone else	31%	(24)	12%	(10)	57%	(45)	79
2016 Vote: Hillary Clinton	86%	(617)	4%	(27)	10%	(70)	714
2016 Vote: Donald Trump	12%	(89)	71%	(518)	17%	(127)	734
2016 Vote: Other	49%	(65)	14%	(19)	37%	(49)	133
2016 Vote: Didn't Vote	43%	(174)	20%	(83)	37%	(150)	407
Voted in 2014: Yes	49%	(650)	36%	(475)	15%	(198)	1324
Voted in 2014: No	44%	(297)	26%	(172)	30%	(199)	667
2012 Vote: Barack Obama	77%	(618)	9%	(76)	14%	(110)	804
2012 Vote: Mitt Romney	16%	(90)	68%	(392)	16%	(92)	573
2012 Vote: Other	19%	(16)	49%	(42)	32%	(28)	86
2012 Vote: Didn't Vote	42%	(221)	26%	(138)	31%	(165)	524

Continued on next page

Table POL4_13: Who do you trust more to handle each of the following?
Containing the spread of the coronavirus

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	48%	(947)	33%	(647)	20%	(397)	1991
4-Region: Northeast	54%	(193)	28%	(100)	17%	(61)	355
4-Region: Midwest	45%	(205)	34%	(155)	21%	(97)	457
4-Region: South	42%	(315)	37%	(275)	21%	(153)	743
4-Region: West	54%	(234)	27%	(117)	19%	(85)	435
Party: Democrat/Leans Democrat	81%	(755)	5%	(46)	14%	(128)	929
Party: Republican/Leans Republican	11%	(85)	71%	(552)	18%	(141)	778
Familiar with cancel culture	52%	(701)	32%	(424)	16%	(211)	1336
Participated in cancel culture	57%	(460)	28%	(227)	14%	(114)	801
Approve of cancel culture	71%	(451)	17%	(108)	12%	(76)	636

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

Table POL4_14: Who do you trust more to handle each of the following?
Economic recovery following the coronavirus

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(866)	42%	(833)	15%	(291)	1991
Gender: Male	44%	(407)	45%	(420)	11%	(104)	932
Gender: Female	43%	(459)	39%	(413)	18%	(187)	1059
Age: 18-34	46%	(229)	30%	(150)	24%	(121)	500
Age: 35-44	43%	(130)	41%	(124)	16%	(49)	303
Age: 45-64	43%	(314)	44%	(320)	13%	(91)	725
Age: 65+	42%	(193)	52%	(240)	7%	(31)	463
GenZers: 1997-2012	47%	(86)	20%	(37)	33%	(61)	184
Millennials: 1981-1996	47%	(214)	36%	(166)	17%	(80)	461
GenXers: 1965-1980	41%	(204)	43%	(219)	16%	(80)	503
Baby Boomers: 1946-1964	44%	(324)	47%	(351)	9%	(68)	743
PID: Dem (no lean)	78%	(602)	9%	(72)	12%	(95)	768
PID: Ind (no lean)	39%	(213)	34%	(184)	28%	(151)	548
PID: Rep (no lean)	8%	(51)	86%	(577)	7%	(46)	675
PID/Gender: Dem Men	81%	(271)	10%	(32)	10%	(33)	336
PID/Gender: Dem Women	76%	(331)	9%	(40)	14%	(62)	433
PID/Gender: Ind Men	41%	(107)	38%	(101)	21%	(54)	262
PID/Gender: Ind Women	37%	(106)	29%	(83)	34%	(96)	286
PID/Gender: Rep Men	9%	(29)	86%	(287)	5%	(17)	334
PID/Gender: Rep Women	6%	(22)	85%	(290)	8%	(29)	341
Ideo: Liberal (1-3)	81%	(507)	10%	(60)	9%	(57)	623
Ideo: Moderate (4)	48%	(261)	33%	(179)	20%	(109)	549
Ideo: Conservative (5-7)	10%	(69)	82%	(564)	8%	(53)	686
Educ: < College	39%	(494)	43%	(539)	18%	(220)	1252
Educ: Bachelors degree	50%	(235)	39%	(184)	11%	(51)	471
Educ: Post-grad	51%	(137)	41%	(111)	8%	(20)	268
Income: Under 50k	40%	(381)	40%	(381)	19%	(181)	943
Income: 50k-100k	45%	(300)	43%	(286)	12%	(81)	666
Income: 100k+	49%	(185)	44%	(167)	8%	(30)	382
Ethnicity: White	39%	(635)	47%	(753)	14%	(222)	1610
Ethnicity: Hispanic	50%	(96)	34%	(65)	17%	(32)	193

Continued on next page

Table POL4_14: Who do you trust more to handle each of the following?
Economic recovery following the coronavirus

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	43%	(866)	42%	(833)	15%	(291)	1991
Ethnicity: Black	64%	(160)	17%	(44)	19%	(48)	252
Ethnicity: Other	55%	(71)	28%	(36)	17%	(21)	128
All Christian	39%	(407)	52%	(536)	9%	(92)	1035
All Non-Christian	54%	(54)	39%	(38)	7%	(7)	99
Atheist	70%	(65)	12%	(11)	18%	(17)	93
Agnostic/Nothing in particular	49%	(226)	28%	(128)	23%	(108)	462
Something Else	38%	(114)	40%	(119)	23%	(68)	301
Religious Non-Protestant/Catholic	49%	(55)	44%	(50)	6%	(7)	112
Evangelical	32%	(165)	58%	(300)	11%	(55)	520
Non-Evangelical	44%	(348)	43%	(338)	13%	(101)	787
Community: Urban	53%	(242)	32%	(145)	15%	(69)	455
Community: Suburban	45%	(436)	42%	(405)	13%	(129)	970
Community: Rural	33%	(188)	50%	(284)	17%	(94)	566
Employ: Private Sector	46%	(293)	41%	(263)	13%	(84)	639
Employ: Government	37%	(55)	41%	(62)	21%	(32)	149
Employ: Self-Employed	45%	(73)	43%	(69)	12%	(19)	161
Employ: Homemaker	35%	(40)	45%	(52)	20%	(24)	115
Employ: Retired	43%	(217)	48%	(244)	9%	(46)	506
Employ: Unemployed	40%	(83)	40%	(81)	20%	(41)	206
Employ: Other	40%	(45)	38%	(43)	23%	(26)	114
Military HH: Yes	36%	(120)	52%	(174)	11%	(38)	332
Military HH: No	45%	(746)	40%	(660)	15%	(254)	1659
RD/WT: Right Direction	8%	(45)	82%	(438)	10%	(54)	537
RD/WT: Wrong Track	56%	(821)	27%	(395)	16%	(237)	1454
Trump Job Approve	5%	(42)	88%	(705)	7%	(53)	801
Trump Job Disapprove	72%	(816)	10%	(119)	18%	(198)	1134
Trump Job Strongly Approve	4%	(18)	94%	(432)	2%	(11)	460
Trump Job Somewhat Approve	7%	(24)	80%	(274)	12%	(42)	340
Trump Job Somewhat Disapprove	26%	(53)	41%	(81)	33%	(66)	200
Trump Job Strongly Disapprove	82%	(763)	4%	(38)	14%	(133)	934

Continued on next page

Table POL4_14: Who do you trust more to handle each of the following?
Economic recovery following the coronavirus

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(866)	42%	(833)	15%	(291)	1991
Favorable of Trump	3%	(22)	91%	(724)	6%	(49)	795
Unfavorable of Trump	73%	(830)	9%	(107)	17%	(194)	1132
Very Favorable of Trump	2%	(8)	95%	(456)	3%	(15)	480
Somewhat Favorable of Trump	4%	(14)	85%	(267)	11%	(34)	315
Somewhat Unfavorable of Trump	31%	(56)	39%	(69)	30%	(53)	178
Very Unfavorable of Trump	81%	(774)	4%	(38)	15%	(142)	954
#1 Issue: Economy	35%	(221)	49%	(314)	16%	(100)	635
#1 Issue: Security	12%	(32)	81%	(206)	7%	(17)	254
#1 Issue: Health Care	67%	(263)	20%	(78)	13%	(53)	394
#1 Issue: Medicare / Social Security	42%	(124)	46%	(137)	12%	(34)	295
#1 Issue: Women's Issues	54%	(49)	27%	(25)	18%	(16)	90
#1 Issue: Education	45%	(52)	26%	(31)	29%	(34)	116
#1 Issue: Energy	70%	(55)	9%	(7)	21%	(16)	78
#1 Issue: Other	56%	(71)	28%	(36)	16%	(20)	128
2018 House Vote: Democrat	83%	(622)	8%	(60)	9%	(68)	750
2018 House Vote: Republican	7%	(50)	86%	(589)	6%	(43)	682
2018 House Vote: Someone else	28%	(22)	19%	(15)	53%	(42)	79
2016 Vote: Hillary Clinton	83%	(590)	7%	(52)	10%	(72)	714
2016 Vote: Donald Trump	8%	(60)	85%	(621)	7%	(53)	734
2016 Vote: Other	42%	(56)	25%	(33)	33%	(43)	133
2016 Vote: Didn't Vote	39%	(158)	31%	(126)	30%	(123)	407
Voted in 2014: Yes	46%	(612)	45%	(590)	9%	(122)	1324
Voted in 2014: No	38%	(254)	36%	(243)	25%	(170)	667
2012 Vote: Barack Obama	74%	(593)	16%	(128)	10%	(83)	804
2012 Vote: Mitt Romney	11%	(64)	82%	(471)	7%	(38)	573
2012 Vote: Other	18%	(16)	57%	(49)	25%	(21)	86
2012 Vote: Didn't Vote	37%	(193)	35%	(183)	28%	(149)	524

Continued on next page

Table POL4_14: Who do you trust more to handle each of the following?*Economic recovery following the coronavirus*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(866)	42%	(833)	15%	(291)	1991
4-Region: Northeast	50%	(179)	38%	(136)	11%	(40)	355
4-Region: Midwest	40%	(185)	43%	(195)	17%	(78)	457
4-Region: South	39%	(286)	47%	(352)	14%	(105)	743
4-Region: West	50%	(216)	35%	(150)	16%	(69)	435
Party: Democrat/Leans Democrat	78%	(725)	9%	(84)	13%	(119)	929
Party: Republican/Leans Republican	8%	(60)	85%	(665)	7%	(53)	778
Familiar with cancel culture	49%	(654)	41%	(553)	10%	(128)	1336
Participated in cancel culture	54%	(434)	34%	(273)	12%	(93)	801
Approve of cancel culture	68%	(433)	22%	(140)	10%	(62)	636

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

Table POL4_15: Who do you trust more to handle each of the following?
Uniting the country

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	48% (946)	32% (632)	21% (412)	1991
Gender: Male	49% (460)	34% (314)	17% (158)	932
Gender: Female	46% (486)	30% (319)	24% (254)	1059
Age: 18-34	50% (252)	22% (112)	27% (136)	500
Age: 35-44	49% (149)	29% (89)	21% (64)	303
Age: 45-64	47% (342)	33% (238)	20% (145)	725
Age: 65+	44% (204)	42% (193)	14% (67)	463
GenZers: 1997-2012	47% (87)	17% (32)	35% (65)	184
Millennials: 1981-1996	53% (245)	26% (118)	21% (98)	461
GenXers: 1965-1980	47% (236)	31% (154)	23% (113)	503
Baby Boomers: 1946-1964	45% (337)	38% (281)	17% (125)	743
PID: Dem (no lean)	82% (627)	5% (40)	13% (102)	768
PID: Ind (no lean)	45% (248)	20% (109)	35% (191)	548
PID: Rep (no lean)	11% (71)	72% (484)	18% (120)	675
PID/Gender: Dem Men	86% (287)	5% (18)	9% (31)	336
PID/Gender: Dem Women	79% (340)	5% (22)	16% (71)	433
PID/Gender: Ind Men	50% (132)	22% (58)	27% (72)	262
PID/Gender: Ind Women	40% (116)	18% (51)	42% (120)	286
PID/Gender: Rep Men	12% (41)	71% (238)	17% (56)	334
PID/Gender: Rep Women	9% (31)	72% (246)	19% (64)	341
Ideo: Liberal (1-3)	83% (515)	7% (43)	10% (65)	623
Ideo: Moderate (4)	54% (298)	20% (112)	25% (139)	549
Ideo: Conservative (5-7)	14% (98)	66% (453)	20% (135)	686
Educ: < College	42% (528)	35% (435)	23% (289)	1252
Educ: Bachelors degree	56% (264)	27% (125)	17% (82)	471
Educ: Post-grad	58% (154)	27% (72)	15% (41)	268
Income: Under 50k	44% (414)	33% (309)	23% (219)	943
Income: 50k-100k	47% (315)	33% (219)	20% (132)	666
Income: 100k+	57% (217)	27% (104)	16% (61)	382
Ethnicity: White	43% (690)	36% (585)	21% (336)	1610
Ethnicity: Hispanic	54% (104)	27% (52)	19% (37)	193

Continued on next page

Table POL4_15: Who do you trust more to handle each of the following?*Uniting the country*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	48%	(946)	32%	(632)	21%	(412)	1991
Ethnicity: Black	71%	(180)	9%	(22)	20%	(50)	252
Ethnicity: Other	60%	(76)	20%	(25)	21%	(27)	128
All Christian	43%	(443)	39%	(399)	19%	(194)	1035
All Non-Christian	58%	(58)	31%	(30)	11%	(11)	99
Atheist	71%	(66)	8%	(8)	21%	(19)	93
Agnostic/Nothing in particular	55%	(254)	22%	(102)	23%	(106)	462
Something Else	42%	(126)	31%	(93)	27%	(82)	301
Religious Non-Protestant/Catholic	52%	(58)	33%	(37)	15%	(16)	112
Evangelical	36%	(188)	46%	(238)	18%	(95)	520
Non-Evangelical	47%	(373)	31%	(242)	22%	(172)	787
Community: Urban	60%	(271)	22%	(101)	18%	(83)	455
Community: Suburban	49%	(476)	30%	(291)	21%	(203)	970
Community: Rural	35%	(200)	43%	(241)	22%	(126)	566
Employ: Private Sector	52%	(329)	30%	(192)	18%	(117)	639
Employ: Government	46%	(69)	26%	(38)	28%	(42)	149
Employ: Self-Employed	48%	(77)	34%	(55)	18%	(29)	161
Employ: Homemaker	38%	(44)	34%	(39)	28%	(32)	115
Employ: Retired	45%	(230)	38%	(191)	17%	(86)	506
Employ: Unemployed	45%	(93)	30%	(62)	24%	(50)	206
Employ: Other	45%	(51)	32%	(37)	23%	(26)	114
Military HH: Yes	39%	(129)	43%	(141)	18%	(61)	332
Military HH: No	49%	(817)	30%	(491)	21%	(351)	1659
RD/WT: Right Direction	11%	(59)	72%	(385)	17%	(93)	537
RD/WT: Wrong Track	61%	(887)	17%	(248)	22%	(319)	1454
Trump Job Approve	9%	(68)	73%	(587)	18%	(146)	801
Trump Job Disapprove	77%	(871)	4%	(42)	19%	(221)	1134
Trump Job Strongly Approve	5%	(24)	88%	(404)	7%	(32)	460
Trump Job Somewhat Approve	13%	(44)	54%	(183)	33%	(114)	340
Trump Job Somewhat Disapprove	45%	(90)	13%	(26)	42%	(84)	200
Trump Job Strongly Disapprove	84%	(781)	2%	(16)	15%	(137)	934

Continued on next page

Table POL4_15: Who do you trust more to handle each of the following?
Uniting the country

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	48%	(946)	32%	(632)	21%	(412)	1991
Favorable of Trump	6%	(47)	76%	(602)	18%	(145)	795
Unfavorable of Trump	78%	(888)	3%	(29)	19%	(215)	1132
Very Favorable of Trump	4%	(18)	88%	(423)	8%	(39)	480
Somewhat Favorable of Trump	9%	(30)	57%	(179)	34%	(106)	315
Somewhat Unfavorable of Trump	47%	(84)	11%	(19)	42%	(75)	178
Very Unfavorable of Trump	84%	(804)	1%	(10)	15%	(140)	954
#1 Issue: Economy	42%	(264)	34%	(217)	24%	(154)	635
#1 Issue: Security	12%	(31)	70%	(177)	18%	(45)	254
#1 Issue: Health Care	71%	(279)	13%	(53)	16%	(61)	394
#1 Issue: Medicare / Social Security	46%	(137)	36%	(108)	17%	(51)	295
#1 Issue: Women's Issues	55%	(49)	20%	(18)	25%	(22)	90
#1 Issue: Education	44%	(52)	21%	(25)	34%	(40)	116
#1 Issue: Energy	76%	(60)	6%	(5)	18%	(14)	78
#1 Issue: Other	58%	(74)	24%	(31)	19%	(24)	128
2018 House Vote: Democrat	86%	(643)	4%	(30)	10%	(77)	750
2018 House Vote: Republican	11%	(74)	72%	(491)	17%	(118)	682
2018 House Vote: Someone else	32%	(25)	10%	(8)	58%	(46)	79
2016 Vote: Hillary Clinton	87%	(623)	4%	(28)	9%	(64)	714
2016 Vote: Donald Trump	12%	(89)	69%	(509)	19%	(137)	734
2016 Vote: Other	48%	(64)	10%	(14)	42%	(55)	133
2016 Vote: Didn't Vote	42%	(169)	20%	(82)	38%	(156)	407
Voted in 2014: Yes	49%	(653)	34%	(456)	16%	(215)	1324
Voted in 2014: No	44%	(293)	26%	(177)	30%	(197)	667
2012 Vote: Barack Obama	77%	(620)	9%	(72)	14%	(112)	804
2012 Vote: Mitt Romney	15%	(88)	67%	(384)	18%	(101)	573
2012 Vote: Other	22%	(19)	43%	(37)	35%	(31)	86
2012 Vote: Didn't Vote	42%	(218)	27%	(139)	32%	(166)	524

Continued on next page

Table POL4_15: Who do you trust more to handle each of the following?*Uniting the country*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	48%	(946)	32%	(632)	21%	(412)	1991
4-Region: Northeast	54%	(193)	26%	(93)	20%	(70)	355
4-Region: Midwest	44%	(203)	33%	(152)	22%	(102)	457
4-Region: South	42%	(316)	37%	(273)	21%	(155)	743
4-Region: West	54%	(235)	26%	(114)	20%	(86)	435
Party: Democrat/Leans Democrat	82%	(762)	5%	(44)	13%	(122)	929
Party: Republican/Leans Republican	11%	(82)	70%	(543)	20%	(154)	778
Familiar with cancel culture	53%	(707)	31%	(408)	17%	(221)	1336
Participated in cancel culture	58%	(462)	27%	(214)	16%	(126)	801
Approve of cancel culture	72%	(456)	16%	(102)	12%	(78)	636

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

Table POL4_16: Who do you trust more to handle each of the following?
Leadership during a crisis

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	46%	(925)	36%	(718)	17%	(348)	1991
Gender: Male	47%	(440)	39%	(365)	14%	(127)	932
Gender: Female	46%	(485)	33%	(353)	21%	(221)	1059
Age: 18-34	49%	(244)	25%	(126)	26%	(131)	500
Age: 35-44	49%	(148)	33%	(100)	18%	(55)	303
Age: 45-64	46%	(331)	38%	(272)	17%	(122)	725
Age: 65+	44%	(203)	47%	(219)	9%	(41)	463
GenZers: 1997-2012	50%	(91)	17%	(32)	33%	(61)	184
Millennials: 1981-1996	51%	(233)	30%	(139)	19%	(89)	461
GenXers: 1965-1980	45%	(225)	36%	(180)	19%	(98)	503
Baby Boomers: 1946-1964	45%	(337)	42%	(314)	12%	(92)	743
PID: Dem (no lean)	82%	(626)	6%	(44)	13%	(98)	768
PID: Ind (no lean)	44%	(239)	24%	(132)	32%	(177)	548
PID: Rep (no lean)	9%	(60)	80%	(542)	11%	(73)	675
PID/Gender: Dem Men	83%	(277)	7%	(22)	11%	(36)	336
PID/Gender: Dem Women	81%	(349)	5%	(21)	14%	(62)	433
PID/Gender: Ind Men	48%	(127)	28%	(73)	24%	(63)	262
PID/Gender: Ind Women	39%	(112)	21%	(60)	40%	(114)	286
PID/Gender: Rep Men	11%	(36)	81%	(270)	8%	(28)	334
PID/Gender: Rep Women	7%	(24)	80%	(272)	13%	(45)	341
Ideo: Liberal (1-3)	84%	(522)	7%	(44)	9%	(57)	623
Ideo: Moderate (4)	53%	(289)	25%	(138)	22%	(122)	549
Ideo: Conservative (5-7)	12%	(79)	75%	(513)	14%	(94)	686
Educ: < College	41%	(515)	39%	(485)	20%	(252)	1252
Educ: Bachelors degree	55%	(257)	31%	(146)	14%	(67)	471
Educ: Post-grad	57%	(153)	32%	(86)	11%	(29)	268
Income: Under 50k	43%	(404)	35%	(328)	22%	(210)	943
Income: 50k-100k	48%	(318)	39%	(260)	13%	(89)	666
Income: 100k+	53%	(203)	34%	(130)	13%	(49)	382
Ethnicity: White	42%	(672)	41%	(666)	17%	(272)	1610
Ethnicity: Hispanic	51%	(98)	29%	(56)	20%	(39)	193

Continued on next page

Table POL4_16: Who do you trust more to handle each of the following?
 Leadership during a crisis

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	46%	(925)	36%	(718)	17%	(348)	1991
Ethnicity: Black	68%	(171)	11%	(28)	21%	(54)	252
Ethnicity: Other	64%	(83)	19%	(24)	17%	(22)	128
All Christian	41%	(430)	45%	(463)	14%	(143)	1035
All Non-Christian	59%	(59)	33%	(33)	7%	(7)	99
Atheist	74%	(69)	13%	(12)	13%	(12)	93
Agnostic/Nothing in particular	53%	(245)	24%	(110)	23%	(107)	462
Something Else	41%	(123)	33%	(100)	26%	(79)	301
Religious Non-Protestant/Catholic	53%	(59)	38%	(42)	9%	(10)	112
Evangelical	33%	(171)	51%	(264)	16%	(85)	520
Non-Evangelical	47%	(374)	36%	(283)	17%	(130)	787
Community: Urban	55%	(252)	26%	(120)	18%	(84)	455
Community: Suburban	49%	(473)	35%	(341)	16%	(156)	970
Community: Rural	35%	(201)	45%	(257)	19%	(109)	566
Employ: Private Sector	51%	(324)	36%	(227)	14%	(87)	639
Employ: Government	40%	(59)	33%	(50)	27%	(40)	149
Employ: Self-Employed	49%	(79)	35%	(56)	16%	(25)	161
Employ: Homemaker	36%	(41)	40%	(47)	24%	(27)	115
Employ: Retired	45%	(228)	42%	(215)	13%	(64)	506
Employ: Unemployed	44%	(90)	30%	(61)	26%	(54)	206
Employ: Other	40%	(45)	37%	(42)	23%	(27)	114
Military HH: Yes	38%	(128)	47%	(155)	15%	(49)	332
Military HH: No	48%	(798)	34%	(562)	18%	(299)	1659
RD/WT: Right Direction	9%	(49)	78%	(420)	13%	(69)	537
RD/WT: Wrong Track	60%	(876)	20%	(298)	19%	(280)	1454
Trump Job Approve	6%	(44)	83%	(666)	11%	(91)	801
Trump Job Disapprove	77%	(872)	4%	(46)	19%	(215)	1134
Trump Job Strongly Approve	4%	(19)	93%	(428)	3%	(14)	460
Trump Job Somewhat Approve	7%	(25)	70%	(238)	23%	(77)	340
Trump Job Somewhat Disapprove	41%	(82)	18%	(35)	41%	(83)	200
Trump Job Strongly Disapprove	85%	(791)	1%	(10)	14%	(133)	934

Continued on next page

**Table POL4_16: Who do you trust more to handle each of the following?
Leadership during a crisis**

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	46%	(925)	36%	(718)	17%	(348)	1991
Favorable of Trump	4%	(31)	86%	(680)	10%	(83)	795
Unfavorable of Trump	78%	(881)	3%	(36)	19%	(215)	1132
Very Favorable of Trump	2%	(10)	95%	(455)	3%	(15)	480
Somewhat Favorable of Trump	7%	(21)	72%	(226)	22%	(68)	315
Somewhat Unfavorable of Trump	43%	(76)	14%	(25)	43%	(77)	178
Very Unfavorable of Trump	84%	(805)	1%	(11)	14%	(138)	954
#1 Issue: Economy	39%	(249)	42%	(265)	19%	(121)	635
#1 Issue: Security	13%	(32)	77%	(195)	11%	(27)	254
#1 Issue: Health Care	70%	(277)	15%	(60)	14%	(57)	394
#1 Issue: Medicare / Social Security	45%	(134)	38%	(112)	17%	(49)	295
#1 Issue: Women's Issues	58%	(52)	20%	(18)	22%	(20)	90
#1 Issue: Education	40%	(47)	23%	(27)	37%	(43)	116
#1 Issue: Energy	73%	(57)	7%	(6)	20%	(16)	78
#1 Issue: Other	60%	(77)	27%	(35)	13%	(17)	128
2018 House Vote: Democrat	85%	(641)	5%	(39)	9%	(70)	750
2018 House Vote: Republican	10%	(66)	80%	(543)	11%	(73)	682
2018 House Vote: Someone else	27%	(22)	16%	(12)	57%	(45)	79
2016 Vote: Hillary Clinton	86%	(613)	5%	(35)	9%	(66)	714
2016 Vote: Donald Trump	10%	(76)	78%	(571)	12%	(87)	734
2016 Vote: Other	45%	(60)	17%	(23)	38%	(50)	133
2016 Vote: Didn't Vote	43%	(174)	22%	(88)	36%	(144)	407
Voted in 2014: Yes	48%	(639)	39%	(521)	12%	(164)	1324
Voted in 2014: No	43%	(286)	29%	(196)	28%	(185)	667
2012 Vote: Barack Obama	76%	(613)	12%	(98)	12%	(93)	804
2012 Vote: Mitt Romney	13%	(75)	74%	(423)	13%	(75)	573
2012 Vote: Other	19%	(16)	51%	(44)	30%	(26)	86
2012 Vote: Didn't Vote	41%	(217)	29%	(153)	29%	(154)	524

Continued on next page

Table POL4_16: Who do you trust more to handle each of the following?
Leadership during a crisis

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	46%	(925)	36%	(718)	17%	(348)	1991
4-Region: Northeast	52%	(186)	31%	(112)	16%	(57)	355
4-Region: Midwest	44%	(200)	39%	(177)	18%	(80)	457
4-Region: South	42%	(309)	41%	(301)	18%	(133)	743
4-Region: West	53%	(230)	29%	(128)	18%	(77)	435
Party: Democrat/Leans Democrat	82%	(757)	5%	(50)	13%	(121)	929
Party: Republican/Leans Republican	9%	(70)	78%	(609)	13%	(99)	778
Familiar with cancel culture	51%	(684)	35%	(463)	14%	(189)	1336
Participated in cancel culture	55%	(443)	31%	(245)	14%	(114)	801
Approve of cancel culture	69%	(442)	18%	(117)	12%	(77)	636

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

Table POL4_17: Who do you trust more to handle each of the following?
Relations with China

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	44%	(884)	38%	(754)	18%	(352)	1991
Gender: Male	46%	(425)	42%	(388)	13%	(119)	932
Gender: Female	43%	(460)	35%	(367)	22%	(233)	1059
Age: 18-34	48%	(242)	27%	(133)	25%	(125)	500
Age: 35-44	46%	(138)	36%	(108)	19%	(56)	303
Age: 45-64	44%	(318)	40%	(288)	16%	(119)	725
Age: 65+	40%	(187)	48%	(225)	11%	(52)	463
GenZers: 1997-2012	51%	(94)	20%	(38)	29%	(53)	184
Millennials: 1981-1996	48%	(219)	31%	(145)	21%	(97)	461
GenXers: 1965-1980	44%	(223)	36%	(183)	19%	(97)	503
Baby Boomers: 1946-1964	42%	(311)	45%	(332)	14%	(100)	743
PID: Dem (no lean)	79%	(606)	8%	(61)	13%	(102)	768
PID: Ind (no lean)	40%	(218)	29%	(159)	31%	(171)	548
PID: Rep (no lean)	9%	(61)	79%	(535)	12%	(79)	675
PID/Gender: Dem Men	81%	(273)	9%	(30)	10%	(33)	336
PID/Gender: Dem Women	77%	(333)	7%	(31)	16%	(69)	433
PID/Gender: Ind Men	45%	(117)	34%	(90)	21%	(55)	262
PID/Gender: Ind Women	35%	(101)	24%	(69)	41%	(116)	286
PID/Gender: Rep Men	11%	(35)	80%	(268)	9%	(31)	334
PID/Gender: Rep Women	8%	(26)	78%	(267)	14%	(48)	341
Ideo: Liberal (1-3)	79%	(493)	8%	(50)	13%	(81)	623
Ideo: Moderate (4)	49%	(270)	29%	(157)	22%	(122)	549
Ideo: Conservative (5-7)	13%	(87)	75%	(515)	12%	(84)	686
Educ: < College	40%	(506)	41%	(509)	19%	(238)	1252
Educ: Bachelors degree	49%	(232)	33%	(154)	18%	(85)	471
Educ: Post-grad	55%	(147)	34%	(92)	11%	(29)	268
Income: Under 50k	41%	(386)	39%	(367)	20%	(190)	943
Income: 50k-100k	46%	(307)	39%	(259)	15%	(100)	666
Income: 100k+	50%	(191)	34%	(129)	16%	(62)	382
Ethnicity: White	40%	(652)	43%	(686)	17%	(272)	1610
Ethnicity: Hispanic	49%	(94)	33%	(63)	18%	(35)	193

Continued on next page

Table POL4_17: Who do you trust more to handle each of the following?*Relations with China*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	44%	(884)	38%	(754)	18%	(352)	1991
Ethnicity: Black	65%	(165)	14%	(35)	21%	(52)	252
Ethnicity: Other	53%	(68)	25%	(32)	22%	(28)	128
All Christian	39%	(408)	47%	(483)	14%	(145)	1035
All Non-Christian	56%	(55)	33%	(32)	12%	(12)	99
Atheist	72%	(67)	11%	(10)	17%	(16)	93
Agnostic/Nothing in particular	50%	(230)	26%	(120)	24%	(112)	462
Something Else	41%	(124)	36%	(108)	23%	(69)	301
Religious Non-Protestant/Catholic	51%	(57)	35%	(39)	15%	(16)	112
Evangelical	32%	(169)	53%	(275)	15%	(77)	520
Non-Evangelical	45%	(355)	39%	(303)	16%	(129)	787
Community: Urban	53%	(243)	29%	(131)	18%	(81)	455
Community: Suburban	46%	(447)	37%	(356)	17%	(167)	970
Community: Rural	34%	(194)	47%	(268)	19%	(105)	566
Employ: Private Sector	48%	(308)	35%	(224)	17%	(107)	639
Employ: Government	40%	(59)	38%	(56)	23%	(34)	149
Employ: Self-Employed	50%	(80)	37%	(60)	13%	(21)	161
Employ: Homemaker	35%	(41)	43%	(50)	21%	(25)	115
Employ: Retired	42%	(214)	45%	(230)	12%	(62)	506
Employ: Unemployed	43%	(88)	33%	(68)	24%	(49)	206
Employ: Other	34%	(39)	40%	(45)	26%	(30)	114
Military HH: Yes	38%	(126)	47%	(156)	15%	(49)	332
Military HH: No	46%	(758)	36%	(598)	18%	(303)	1659
RD/WT: Right Direction	11%	(57)	77%	(415)	12%	(66)	537
RD/WT: Wrong Track	57%	(828)	23%	(340)	20%	(286)	1454
Trump Job Approve	7%	(56)	83%	(663)	10%	(82)	801
Trump Job Disapprove	72%	(817)	8%	(86)	20%	(231)	1134
Trump Job Strongly Approve	5%	(24)	90%	(415)	5%	(21)	460
Trump Job Somewhat Approve	9%	(32)	73%	(247)	18%	(61)	340
Trump Job Somewhat Disapprove	37%	(74)	26%	(51)	37%	(74)	200
Trump Job Strongly Disapprove	80%	(743)	4%	(34)	17%	(157)	934

Continued on next page

Table POL4_17: Who do you trust more to handle each of the following?
Relations with China

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	44%	(884)	38%	(754)	18%	(352)	1991
Favorable of Trump	5%	(42)	85%	(675)	10%	(78)	795
Unfavorable of Trump	73%	(827)	7%	(76)	20%	(229)	1132
Very Favorable of Trump	3%	(16)	93%	(444)	4%	(19)	480
Somewhat Favorable of Trump	8%	(26)	73%	(231)	19%	(58)	315
Somewhat Unfavorable of Trump	41%	(72)	24%	(42)	36%	(63)	178
Very Unfavorable of Trump	79%	(754)	4%	(33)	17%	(166)	954
#1 Issue: Economy	36%	(227)	44%	(282)	20%	(126)	635
#1 Issue: Security	13%	(33)	77%	(196)	10%	(25)	254
#1 Issue: Health Care	68%	(266)	17%	(66)	16%	(62)	394
#1 Issue: Medicare / Social Security	41%	(121)	41%	(120)	18%	(54)	295
#1 Issue: Women's Issues	60%	(54)	21%	(19)	19%	(17)	90
#1 Issue: Education	46%	(53)	26%	(30)	29%	(33)	116
#1 Issue: Energy	76%	(60)	4%	(3)	20%	(15)	78
#1 Issue: Other	55%	(70)	29%	(38)	16%	(20)	128
2018 House Vote: Democrat	81%	(605)	8%	(57)	12%	(88)	750
2018 House Vote: Republican	10%	(66)	80%	(544)	11%	(72)	682
2018 House Vote: Someone else	24%	(19)	19%	(15)	57%	(45)	79
2016 Vote: Hillary Clinton	84%	(599)	6%	(42)	10%	(73)	714
2016 Vote: Donald Trump	10%	(71)	78%	(575)	12%	(88)	734
2016 Vote: Other	39%	(52)	20%	(27)	41%	(54)	133
2016 Vote: Didn't Vote	39%	(160)	27%	(110)	34%	(136)	407
Voted in 2014: Yes	46%	(610)	41%	(537)	13%	(177)	1324
Voted in 2014: No	41%	(275)	33%	(217)	26%	(175)	667
2012 Vote: Barack Obama	74%	(591)	13%	(105)	13%	(108)	804
2012 Vote: Mitt Romney	12%	(67)	76%	(434)	13%	(72)	573
2012 Vote: Other	18%	(16)	51%	(44)	30%	(26)	86
2012 Vote: Didn't Vote	40%	(208)	33%	(170)	28%	(146)	524

Continued on next page

Table POL4_17: Who do you trust more to handle each of the following?
 Relations with China

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	44%	(884)	38%	(754)	18%	(352)	1991
4-Region: Northeast	48%	(172)	34%	(119)	18%	(65)	355
4-Region: Midwest	42%	(193)	40%	(183)	18%	(81)	457
4-Region: South	40%	(299)	42%	(311)	18%	(133)	743
4-Region: West	51%	(220)	32%	(141)	17%	(74)	435
Party: Democrat/Leans Democrat	78%	(722)	8%	(72)	14%	(134)	929
Party: Republican/Leans Republican	9%	(66)	79%	(613)	13%	(99)	778
Familiar with cancel culture	49%	(659)	37%	(488)	14%	(189)	1336
Participated in cancel culture	53%	(429)	32%	(256)	15%	(116)	801
Approve of cancel culture	67%	(426)	20%	(127)	13%	(82)	636

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

Table POL4_18: Who do you trust more to handle each of the following?

Race relations

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	49% (981)	30% (598)	21% (412)	1991
Gender: Male	51% (471)	32% (297)	18% (164)	932
Gender: Female	48% (509)	28% (302)	23% (248)	1059
Age: 18-34	53% (266)	21% (104)	26% (130)	500
Age: 35-44	51% (154)	28% (84)	21% (65)	303
Age: 45-64	48% (351)	31% (225)	21% (149)	725
Age: 65+	45% (210)	40% (185)	15% (68)	463
GenZers: 1997-2012	53% (97)	15% (28)	32% (59)	184
Millennials: 1981-1996	54% (248)	24% (109)	23% (104)	461
GenXers: 1965-1980	48% (240)	31% (154)	22% (109)	503
Baby Boomers: 1946-1964	48% (354)	35% (260)	17% (128)	743
PID: Dem (no lean)	85% (650)	4% (34)	11% (84)	768
PID: Ind (no lean)	44% (243)	19% (106)	36% (199)	548
PID: Rep (no lean)	13% (87)	68% (459)	19% (129)	675
PID/Gender: Dem Men	87% (292)	6% (19)	7% (25)	336
PID/Gender: Dem Women	83% (359)	3% (15)	14% (59)	433
PID/Gender: Ind Men	49% (128)	22% (57)	30% (78)	262
PID/Gender: Ind Women	40% (115)	17% (49)	42% (121)	286
PID/Gender: Rep Men	16% (52)	66% (221)	18% (61)	334
PID/Gender: Rep Women	10% (35)	70% (238)	20% (68)	341
Ideo: Liberal (1-3)	85% (527)	7% (41)	9% (55)	623
Ideo: Moderate (4)	56% (306)	19% (105)	25% (138)	549
Ideo: Conservative (5-7)	16% (108)	64% (438)	20% (140)	686
Educ: < College	44% (548)	32% (407)	24% (298)	1252
Educ: Bachelors degree	58% (272)	25% (117)	18% (83)	471
Educ: Post-grad	60% (161)	28% (75)	12% (32)	268
Income: Under 50k	45% (423)	30% (287)	25% (232)	943
Income: 50k-100k	51% (339)	31% (209)	18% (118)	666
Income: 100k+	57% (218)	27% (102)	16% (62)	382
Ethnicity: White	45% (723)	34% (554)	21% (333)	1610
Ethnicity: Hispanic	53% (102)	26% (50)	21% (41)	193

Continued on next page

Table POL4_18: Who do you trust more to handle each of the following?*Race relations*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	49%	(981)	30%	(598)	21%	(412)	1991
Ethnicity: Black	69%	(175)	8%	(20)	23%	(57)	252
Ethnicity: Other	64%	(82)	19%	(24)	17%	(22)	128
All Christian	45%	(468)	37%	(382)	18%	(185)	1035
All Non-Christian	62%	(62)	32%	(32)	6%	(6)	99
Atheist	74%	(69)	10%	(9)	16%	(15)	93
Agnostic/Nothing in particular	54%	(249)	20%	(94)	26%	(119)	462
Something Else	44%	(133)	27%	(81)	29%	(87)	301
Religious Non-Protestant/Catholic	56%	(62)	34%	(38)	10%	(11)	112
Evangelical	39%	(202)	42%	(220)	19%	(98)	520
Non-Evangelical	50%	(390)	29%	(231)	21%	(166)	787
Community: Urban	60%	(274)	23%	(107)	16%	(74)	455
Community: Suburban	50%	(486)	28%	(270)	22%	(213)	970
Community: Rural	39%	(220)	39%	(221)	22%	(125)	566
Employ: Private Sector	53%	(336)	29%	(183)	19%	(120)	639
Employ: Government	47%	(70)	25%	(37)	28%	(42)	149
Employ: Self-Employed	55%	(88)	31%	(50)	14%	(23)	161
Employ: Homemaker	41%	(48)	29%	(34)	29%	(34)	115
Employ: Retired	47%	(240)	36%	(181)	17%	(86)	506
Employ: Unemployed	47%	(97)	30%	(62)	22%	(46)	206
Employ: Other	39%	(45)	29%	(33)	32%	(36)	114
Military HH: Yes	43%	(142)	38%	(127)	19%	(63)	332
Military HH: No	51%	(839)	28%	(471)	21%	(349)	1659
RD/WT: Right Direction	14%	(76)	67%	(362)	18%	(99)	537
RD/WT: Wrong Track	62%	(904)	16%	(236)	22%	(313)	1454
Trump Job Approve	10%	(79)	70%	(562)	20%	(159)	801
Trump Job Disapprove	79%	(892)	3%	(33)	18%	(208)	1134
Trump Job Strongly Approve	5%	(23)	86%	(397)	9%	(40)	460
Trump Job Somewhat Approve	16%	(56)	49%	(165)	35%	(119)	340
Trump Job Somewhat Disapprove	51%	(102)	11%	(21)	39%	(77)	200
Trump Job Strongly Disapprove	85%	(791)	1%	(12)	14%	(131)	934

Continued on next page

Table POL4_18: Who do you trust more to handle each of the following?

Race relations

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	49%	(981)	30%	(598)	21%	(412)	1991
Favorable of Trump	8%	(65)	73%	(577)	19%	(152)	795
Unfavorable of Trump	80%	(901)	2%	(21)	19%	(210)	1132
Very Favorable of Trump	3%	(17)	88%	(420)	9%	(43)	480
Somewhat Favorable of Trump	15%	(49)	50%	(157)	35%	(109)	315
Somewhat Unfavorable of Trump	49%	(87)	9%	(15)	43%	(76)	178
Very Unfavorable of Trump	85%	(814)	1%	(6)	14%	(134)	954
#1 Issue: Economy	43%	(276)	33%	(207)	24%	(152)	635
#1 Issue: Security	16%	(40)	66%	(169)	18%	(45)	254
#1 Issue: Health Care	69%	(272)	12%	(48)	19%	(74)	394
#1 Issue: Medicare / Social Security	47%	(139)	34%	(99)	19%	(58)	295
#1 Issue: Women's Issues	61%	(55)	17%	(15)	22%	(19)	90
#1 Issue: Education	48%	(56)	24%	(28)	28%	(32)	116
#1 Issue: Energy	75%	(59)	5%	(4)	20%	(15)	78
#1 Issue: Other	65%	(84)	22%	(28)	13%	(16)	128
2018 House Vote: Democrat	87%	(649)	3%	(25)	10%	(76)	750
2018 House Vote: Republican	14%	(96)	68%	(465)	18%	(122)	682
2018 House Vote: Someone else	34%	(26)	13%	(10)	54%	(42)	79
2016 Vote: Hillary Clinton	89%	(635)	3%	(23)	8%	(57)	714
2016 Vote: Donald Trump	14%	(103)	66%	(485)	20%	(146)	734
2016 Vote: Other	48%	(63)	11%	(15)	41%	(54)	133
2016 Vote: Didn't Vote	44%	(177)	18%	(75)	38%	(155)	407
Voted in 2014: Yes	52%	(685)	32%	(428)	16%	(212)	1324
Voted in 2014: No	44%	(296)	26%	(171)	30%	(200)	667
2012 Vote: Barack Obama	79%	(637)	7%	(57)	14%	(110)	804
2012 Vote: Mitt Romney	17%	(96)	65%	(371)	18%	(105)	573
2012 Vote: Other	24%	(20)	41%	(35)	35%	(31)	86
2012 Vote: Didn't Vote	43%	(225)	26%	(134)	31%	(164)	524

Continued on next page

Table POL4_18: Who do you trust more to handle each of the following?*Race relations*

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	49% (981)	30% (598)	21% (412)	1991
4-Region: Northeast	56% (197)	24% (87)	20% (71)	355
4-Region: Midwest	45% (206)	32% (148)	22% (102)	457
4-Region: South	46% (339)	34% (254)	20% (151)	743
4-Region: West	55% (238)	25% (110)	20% (88)	435
Party: Democrat/Leans Democrat	84% (777)	4% (40)	12% (112)	929
Party: Republican/Leans Republican	13% (102)	66% (515)	21% (161)	778
Familiar with cancel culture	55% (734)	29% (393)	16% (209)	1336
Participated in cancel culture	58% (464)	26% (209)	16% (128)	801
Approve of cancel culture	73% (463)	15% (98)	12% (75)	636

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

Table POL5_1: How would you rate each of the following on their handling of the coronavirus?
President Donald Trump

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	18%	(357)	16%	(312)	11%	(215)	51%	(1018)	4%	(88)	1991
Gender: Male	21%	(196)	14%	(130)	12%	(109)	50%	(463)	4%	(34)	932
Gender: Female	15%	(161)	17%	(183)	10%	(106)	52%	(555)	5%	(54)	1059
Age: 18-34	11%	(53)	15%	(73)	11%	(53)	56%	(278)	9%	(43)	500
Age: 35-44	16%	(50)	15%	(47)	12%	(35)	52%	(156)	5%	(15)	303
Age: 45-64	19%	(139)	14%	(101)	13%	(97)	50%	(364)	3%	(24)	725
Age: 65+	25%	(115)	20%	(92)	7%	(30)	47%	(220)	1%	(6)	463
GenZers: 1997-2012	5%	(9)	10%	(19)	6%	(11)	64%	(118)	14%	(26)	184
Millennials: 1981-1996	14%	(63)	16%	(74)	14%	(63)	52%	(238)	5%	(23)	461
GenXers: 1965-1980	17%	(87)	15%	(75)	12%	(60)	51%	(257)	5%	(25)	503
Baby Boomers: 1946-1964	22%	(166)	17%	(126)	10%	(76)	48%	(360)	2%	(14)	743
PID: Dem (no lean)	3%	(23)	4%	(31)	6%	(44)	84%	(643)	4%	(27)	768
PID: Ind (no lean)	8%	(46)	14%	(77)	15%	(81)	54%	(297)	8%	(45)	548
PID: Rep (no lean)	43%	(288)	30%	(204)	13%	(90)	12%	(78)	2%	(15)	675
PID/Gender: Dem Men	5%	(18)	3%	(11)	7%	(24)	82%	(276)	2%	(7)	336
PID/Gender: Dem Women	1%	(6)	5%	(20)	5%	(20)	85%	(367)	5%	(20)	433
PID/Gender: Ind Men	9%	(23)	12%	(32)	17%	(44)	55%	(145)	7%	(18)	262
PID/Gender: Ind Women	8%	(24)	16%	(45)	13%	(38)	53%	(152)	9%	(27)	286
PID/Gender: Rep Men	47%	(156)	26%	(86)	12%	(41)	13%	(42)	2%	(8)	334
PID/Gender: Rep Women	39%	(132)	35%	(118)	14%	(48)	10%	(36)	2%	(7)	341
Ideo: Liberal (1-3)	5%	(28)	4%	(22)	5%	(28)	86%	(537)	1%	(8)	623
Ideo: Moderate (4)	10%	(56)	14%	(78)	15%	(82)	57%	(312)	4%	(22)	549
Ideo: Conservative (5-7)	38%	(264)	29%	(200)	12%	(85)	17%	(115)	3%	(23)	686
Educ: < College	20%	(255)	16%	(202)	11%	(142)	47%	(583)	6%	(70)	1252
Educ: Bachelors degree	13%	(59)	14%	(68)	10%	(47)	60%	(283)	3%	(14)	471
Educ: Post-grad	16%	(43)	16%	(43)	10%	(26)	57%	(152)	2%	(4)	268
Income: Under 50k	16%	(154)	17%	(159)	11%	(105)	49%	(458)	7%	(65)	943
Income: 50k-100k	22%	(148)	13%	(90)	10%	(68)	51%	(342)	3%	(19)	666
Income: 100k+	14%	(55)	17%	(63)	11%	(42)	57%	(218)	1%	(4)	382
Ethnicity: White	21%	(332)	18%	(285)	11%	(173)	47%	(764)	4%	(57)	1610
Ethnicity: Hispanic	18%	(34)	13%	(25)	7%	(13)	56%	(107)	7%	(13)	193

Continued on next page

Table POL5_1: How would you rate each of the following on their handling of the coronavirus?
President Donald Trump

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	18%	(357)	16%	(312)	11%	(215)	51%	(1018)	4%	(88)	1991
Ethnicity: Black	7%	(17)	4%	(11)	12%	(31)	68%	(171)	9%	(22)	252
Ethnicity: Other	6%	(8)	13%	(17)	9%	(11)	64%	(83)	7%	(9)	128
All Christian	24%	(243)	19%	(193)	11%	(115)	44%	(459)	2%	(25)	1035
All Non-Christian	7%	(7)	25%	(25)	9%	(9)	58%	(58)	1%	(1)	99
Atheist	6%	(6)	5%	(5)	4%	(4)	81%	(76)	3%	(3)	93
Agnostic/Nothing in particular	10%	(48)	10%	(47)	11%	(51)	61%	(281)	8%	(35)	462
Something Else	18%	(53)	14%	(43)	12%	(37)	48%	(145)	8%	(23)	301
Religious Non-Protestant/Catholic	8%	(9)	27%	(31)	10%	(11)	53%	(59)	2%	(2)	112
Evangelical	30%	(155)	19%	(101)	12%	(63)	34%	(176)	5%	(26)	520
Non-Evangelical	17%	(136)	16%	(128)	11%	(84)	53%	(419)	2%	(20)	787
Community: Urban	13%	(58)	13%	(57)	13%	(58)	56%	(257)	6%	(25)	455
Community: Suburban	16%	(157)	16%	(153)	10%	(101)	55%	(528)	3%	(31)	970
Community: Rural	25%	(142)	18%	(102)	10%	(57)	41%	(233)	6%	(32)	566
Employ: Private Sector	17%	(112)	16%	(103)	11%	(68)	52%	(331)	4%	(26)	639
Employ: Government	16%	(24)	18%	(26)	10%	(15)	49%	(74)	6%	(9)	149
Employ: Self-Employed	18%	(30)	15%	(24)	10%	(17)	52%	(83)	5%	(8)	161
Employ: Homemaker	15%	(17)	19%	(22)	15%	(18)	46%	(53)	4%	(5)	115
Employ: Retired	22%	(110)	17%	(86)	10%	(48)	50%	(253)	2%	(10)	506
Employ: Unemployed	16%	(32)	15%	(30)	14%	(29)	49%	(101)	7%	(14)	206
Employ: Other	22%	(25)	11%	(13)	12%	(14)	50%	(56)	5%	(6)	114
Military HH: Yes	25%	(84)	17%	(58)	10%	(33)	44%	(147)	3%	(11)	332
Military HH: No	16%	(274)	15%	(255)	11%	(183)	53%	(871)	5%	(77)	1659
RD/WT: Right Direction	47%	(254)	29%	(157)	11%	(57)	8%	(44)	5%	(25)	537
RD/WT: Wrong Track	7%	(103)	11%	(155)	11%	(159)	67%	(974)	4%	(63)	1454
Trump Job Approve	43%	(344)	35%	(278)	15%	(122)	4%	(32)	3%	(24)	801
Trump Job Disapprove	1%	(12)	2%	(28)	7%	(83)	86%	(976)	3%	(35)	1134
Trump Job Strongly Approve	67%	(310)	24%	(112)	3%	(15)	3%	(16)	2%	(7)	460
Trump Job Somewhat Approve	10%	(34)	49%	(166)	31%	(107)	5%	(17)	5%	(17)	340
Trump Job Somewhat Disapprove	1%	(2)	10%	(20)	35%	(69)	50%	(100)	5%	(9)	200
Trump Job Strongly Disapprove	1%	(10)	1%	(8)	1%	(13)	94%	(876)	3%	(26)	934

Continued on next page

Table POL5_1: How would you rate each of the following on their handling of the coronavirus?
President Donald Trump

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	18%	(357)	16%	(312)	11%	(215)	51%	(1018)	4%	(88)	1991
Favorable of Trump	44%	(350)	35%	(282)	15%	(116)	3%	(21)	3%	(27)	795
Unfavorable of Trump	—	(5)	2%	(27)	8%	(92)	86%	(977)	3%	(30)	1132
Very Favorable of Trump	68%	(327)	26%	(123)	3%	(15)	1%	(5)	2%	(10)	480
Somewhat Favorable of Trump	7%	(23)	50%	(159)	32%	(101)	5%	(15)	5%	(17)	315
Somewhat Unfavorable of Trump	—	(0)	9%	(17)	38%	(68)	47%	(83)	5%	(10)	178
Very Unfavorable of Trump	1%	(5)	1%	(11)	3%	(24)	94%	(894)	2%	(21)	954
#1 Issue: Economy	18%	(116)	18%	(116)	16%	(102)	45%	(283)	3%	(18)	635
#1 Issue: Security	47%	(120)	29%	(74)	7%	(18)	12%	(29)	5%	(13)	254
#1 Issue: Health Care	7%	(26)	8%	(31)	7%	(27)	76%	(297)	3%	(11)	394
#1 Issue: Medicare / Social Security	18%	(53)	16%	(46)	14%	(41)	47%	(140)	5%	(15)	295
#1 Issue: Women's Issues	9%	(8)	12%	(10)	10%	(9)	63%	(57)	5%	(5)	90
#1 Issue: Education	12%	(14)	12%	(14)	11%	(13)	52%	(61)	13%	(15)	116
#1 Issue: Energy	2%	(1)	11%	(8)	2%	(2)	79%	(62)	6%	(5)	78
#1 Issue: Other	14%	(18)	10%	(13)	2%	(3)	69%	(89)	5%	(6)	128
2018 House Vote: Democrat	2%	(16)	4%	(33)	6%	(43)	86%	(642)	2%	(16)	750
2018 House Vote: Republican	43%	(295)	30%	(205)	13%	(86)	13%	(86)	2%	(11)	682
2018 House Vote: Someone else	8%	(6)	10%	(8)	13%	(10)	59%	(46)	11%	(8)	79
2016 Vote: Hillary Clinton	2%	(13)	3%	(25)	6%	(41)	87%	(619)	2%	(16)	714
2016 Vote: Donald Trump	41%	(301)	31%	(225)	13%	(96)	13%	(99)	2%	(14)	734
2016 Vote: Other	5%	(7)	9%	(12)	19%	(25)	62%	(82)	5%	(7)	133
2016 Vote: Didn't Vote	9%	(35)	12%	(50)	13%	(54)	53%	(216)	12%	(50)	407
Voted in 2014: Yes	21%	(274)	16%	(215)	10%	(130)	51%	(678)	2%	(28)	1324
Voted in 2014: No	13%	(84)	15%	(98)	13%	(86)	51%	(340)	9%	(60)	667
2012 Vote: Barack Obama	5%	(40)	6%	(46)	9%	(73)	78%	(627)	2%	(19)	804
2012 Vote: Mitt Romney	40%	(227)	28%	(163)	12%	(70)	18%	(104)	2%	(9)	573
2012 Vote: Other	27%	(23)	23%	(20)	12%	(10)	29%	(25)	8%	(7)	86
2012 Vote: Didn't Vote	13%	(67)	16%	(82)	12%	(62)	50%	(260)	10%	(52)	524

Continued on next page

Table POL5_1: How would you rate each of the following on their handling of the coronavirus?

President Donald Trump

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	18%	(357)	16%	(312)	11%	(215)	51%	(1018)	4%	(88)	1991
4-Region: Northeast	15%	(53)	15%	(54)	10%	(36)	56%	(198)	4%	(14)	355
4-Region: Midwest	20%	(93)	15%	(67)	13%	(58)	50%	(229)	2%	(11)	457
4-Region: South	21%	(154)	17%	(130)	11%	(81)	46%	(339)	5%	(39)	743
4-Region: West	13%	(57)	14%	(62)	9%	(40)	58%	(252)	6%	(24)	435
Party: Democrat/Leans Democrat	3%	(27)	4%	(37)	7%	(66)	83%	(770)	3%	(30)	929
Party: Republican/Leans Republican	41%	(316)	30%	(237)	14%	(106)	13%	(100)	3%	(20)	778
Familiar with cancel culture	19%	(247)	14%	(192)	10%	(140)	55%	(733)	2%	(23)	1336
Participated in cancel culture	16%	(132)	13%	(105)	8%	(68)	59%	(474)	3%	(23)	801
Approve of cancel culture	10%	(60)	8%	(52)	9%	(57)	72%	(455)	2%	(11)	636

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

Table POL5_2: How would you rate each of the following on their handling of the coronavirus?

Vice President Mike Pence

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	18%	(357)	18%	(360)	14%	(285)	40%	(803)	9%	(186)	1991
Gender: Male	20%	(191)	19%	(175)	15%	(138)	40%	(369)	6%	(58)	932
Gender: Female	16%	(166)	17%	(185)	14%	(147)	41%	(434)	12%	(128)	1059
Age: 18-34	10%	(52)	16%	(78)	15%	(77)	42%	(211)	16%	(82)	500
Age: 35-44	15%	(45)	17%	(50)	18%	(54)	39%	(119)	11%	(35)	303
Age: 45-64	19%	(135)	18%	(132)	14%	(103)	41%	(297)	8%	(58)	725
Age: 65+	27%	(125)	22%	(100)	11%	(50)	38%	(177)	3%	(12)	463
GenZers: 1997-2012	8%	(15)	10%	(18)	16%	(30)	43%	(79)	23%	(42)	184
Millennials: 1981-1996	13%	(59)	17%	(80)	16%	(73)	42%	(192)	12%	(56)	461
GenXers: 1965-1980	15%	(77)	20%	(98)	15%	(77)	39%	(197)	10%	(53)	503
Baby Boomers: 1946-1964	23%	(171)	19%	(144)	13%	(93)	41%	(302)	5%	(34)	743
PID: Dem (no lean)	4%	(27)	7%	(51)	13%	(101)	69%	(530)	8%	(60)	768
PID: Ind (no lean)	10%	(54)	16%	(89)	16%	(90)	41%	(226)	16%	(89)	548
PID: Rep (no lean)	41%	(275)	33%	(220)	14%	(94)	7%	(48)	6%	(38)	675
PID/Gender: Dem Men	5%	(18)	9%	(29)	15%	(51)	66%	(222)	4%	(15)	336
PID/Gender: Dem Women	2%	(9)	5%	(22)	11%	(49)	71%	(307)	10%	(45)	433
PID/Gender: Ind Men	10%	(25)	19%	(50)	15%	(38)	46%	(121)	11%	(28)	262
PID/Gender: Ind Women	10%	(29)	14%	(39)	18%	(51)	37%	(105)	21%	(61)	286
PID/Gender: Rep Men	44%	(148)	29%	(97)	15%	(49)	8%	(26)	5%	(16)	334
PID/Gender: Rep Women	37%	(127)	36%	(123)	13%	(46)	6%	(22)	7%	(22)	341
Ideo: Liberal (1-3)	4%	(23)	7%	(41)	11%	(68)	74%	(463)	5%	(29)	623
Ideo: Moderate (4)	9%	(48)	18%	(98)	21%	(113)	42%	(229)	11%	(60)	549
Ideo: Conservative (5-7)	40%	(274)	30%	(206)	13%	(86)	12%	(81)	6%	(40)	686
Educ: < College	20%	(249)	18%	(225)	14%	(180)	36%	(456)	11%	(142)	1252
Educ: Bachelors degree	13%	(61)	18%	(85)	14%	(65)	49%	(229)	7%	(31)	471
Educ: Post-grad	17%	(47)	19%	(50)	15%	(40)	44%	(119)	5%	(13)	268
Income: Under 50k	17%	(159)	19%	(178)	15%	(143)	37%	(348)	12%	(114)	943
Income: 50k-100k	22%	(145)	15%	(100)	14%	(96)	42%	(280)	7%	(45)	666
Income: 100k+	14%	(52)	22%	(82)	12%	(45)	46%	(175)	7%	(28)	382
Ethnicity: White	20%	(324)	20%	(320)	13%	(216)	38%	(614)	8%	(136)	1610
Ethnicity: Hispanic	14%	(26)	19%	(36)	11%	(22)	46%	(89)	10%	(20)	193

Continued on next page

Table POL5_2: How would you rate each of the following on their handling of the coronavirus?

Vice President Mike Pence

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	18%	(357)	18%	(360)	14%	(285)	40%	(803)	9%	(186)	1991
Ethnicity: Black	8%	(19)	8%	(21)	19%	(47)	51%	(129)	14%	(36)	252
Ethnicity: Other	10%	(13)	15%	(19)	17%	(21)	48%	(61)	11%	(14)	128
All Christian	24%	(246)	21%	(223)	15%	(155)	34%	(356)	5%	(56)	1035
All Non-Christian	12%	(12)	17%	(17)	18%	(18)	49%	(48)	4%	(4)	99
Atheist	2%	(2)	8%	(8)	6%	(6)	78%	(73)	5%	(5)	93
Agnostic/Nothing in particular	11%	(50)	13%	(60)	13%	(62)	46%	(213)	17%	(77)	462
Something Else	16%	(47)	18%	(53)	14%	(43)	38%	(114)	15%	(44)	301
Religious Non-Protestant/Catholic	13%	(15)	20%	(23)	17%	(19)	44%	(49)	5%	(6)	112
Evangelical	29%	(153)	22%	(117)	16%	(82)	24%	(125)	9%	(45)	520
Non-Evangelical	17%	(136)	19%	(149)	14%	(114)	43%	(336)	7%	(52)	787
Community: Urban	14%	(64)	17%	(75)	16%	(71)	45%	(203)	9%	(42)	455
Community: Suburban	17%	(162)	18%	(173)	14%	(136)	43%	(419)	8%	(79)	970
Community: Rural	23%	(130)	20%	(112)	14%	(77)	32%	(182)	12%	(65)	566
Employ: Private Sector	15%	(97)	20%	(129)	14%	(87)	42%	(271)	9%	(54)	639
Employ: Government	21%	(32)	12%	(17)	13%	(20)	42%	(62)	12%	(18)	149
Employ: Self-Employed	13%	(21)	22%	(36)	11%	(18)	42%	(68)	11%	(18)	161
Employ: Homemaker	19%	(22)	19%	(22)	15%	(17)	32%	(37)	15%	(17)	115
Employ: Retired	24%	(124)	19%	(96)	13%	(65)	41%	(205)	3%	(16)	506
Employ: Unemployed	14%	(29)	18%	(37)	20%	(41)	35%	(72)	13%	(27)	206
Employ: Other	20%	(23)	14%	(16)	16%	(19)	33%	(37)	17%	(19)	114
Military HH: Yes	25%	(83)	19%	(64)	12%	(39)	37%	(124)	7%	(22)	332
Military HH: No	16%	(273)	18%	(296)	15%	(246)	41%	(680)	10%	(165)	1659
RD/WT: Right Direction	43%	(229)	33%	(175)	11%	(60)	5%	(27)	9%	(47)	537
RD/WT: Wrong Track	9%	(128)	13%	(185)	15%	(225)	53%	(776)	10%	(140)	1454
Trump Job Approve	41%	(325)	34%	(271)	14%	(109)	5%	(37)	7%	(59)	801
Trump Job Disapprove	2%	(28)	7%	(83)	15%	(167)	67%	(761)	8%	(94)	1134
Trump Job Strongly Approve	56%	(257)	31%	(142)	6%	(28)	4%	(16)	4%	(17)	460
Trump Job Somewhat Approve	20%	(69)	38%	(129)	24%	(81)	6%	(20)	12%	(41)	340
Trump Job Somewhat Disapprove	7%	(13)	20%	(41)	31%	(62)	26%	(53)	15%	(31)	200
Trump Job Strongly Disapprove	2%	(15)	4%	(42)	11%	(105)	76%	(708)	7%	(64)	934

Continued on next page

Table POL5_2: How would you rate each of the following on their handling of the coronavirus?

Vice President Mike Pence

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	18%	(357)	18%	(360)	14%	(285)	40%	(803)	9%	(186)	1991
Favorable of Trump	42%	(334)	34%	(271)	13%	(103)	3%	(22)	8%	(64)	795
Unfavorable of Trump	2%	(20)	7%	(83)	15%	(171)	68%	(767)	8%	(91)	1132
Very Favorable of Trump	57%	(271)	31%	(151)	6%	(30)	2%	(7)	4%	(20)	480
Somewhat Favorable of Trump	20%	(63)	38%	(120)	23%	(73)	5%	(15)	14%	(44)	315
Somewhat Unfavorable of Trump	4%	(7)	23%	(41)	33%	(58)	25%	(45)	15%	(27)	178
Very Unfavorable of Trump	1%	(12)	4%	(43)	12%	(113)	76%	(722)	7%	(64)	954
#1 Issue: Economy	18%	(112)	21%	(134)	16%	(102)	35%	(224)	10%	(63)	635
#1 Issue: Security	48%	(122)	31%	(78)	8%	(21)	6%	(15)	7%	(19)	254
#1 Issue: Health Care	8%	(32)	11%	(42)	13%	(53)	61%	(240)	7%	(26)	394
#1 Issue: Medicare / Social Security	17%	(49)	21%	(61)	19%	(56)	37%	(108)	7%	(21)	295
#1 Issue: Women's Issues	10%	(9)	11%	(10)	9%	(9)	58%	(52)	11%	(10)	90
#1 Issue: Education	12%	(14)	12%	(14)	19%	(22)	34%	(39)	23%	(27)	116
#1 Issue: Energy	1%	(1)	10%	(8)	9%	(7)	70%	(55)	10%	(8)	78
#1 Issue: Other	14%	(17)	10%	(13)	12%	(15)	54%	(69)	10%	(13)	128
2018 House Vote: Democrat	3%	(19)	7%	(56)	11%	(85)	74%	(556)	4%	(34)	750
2018 House Vote: Republican	42%	(289)	32%	(219)	14%	(95)	8%	(52)	4%	(27)	682
2018 House Vote: Someone else	9%	(7)	15%	(12)	10%	(8)	39%	(31)	26%	(20)	79
2016 Vote: Hillary Clinton	3%	(19)	5%	(37)	14%	(98)	72%	(511)	7%	(49)	714
2016 Vote: Donald Trump	39%	(290)	34%	(248)	13%	(96)	9%	(65)	5%	(36)	734
2016 Vote: Other	10%	(14)	14%	(18)	18%	(23)	49%	(65)	9%	(12)	133
2016 Vote: Didn't Vote	8%	(33)	14%	(56)	17%	(67)	40%	(161)	22%	(89)	407
Voted in 2014: Yes	21%	(274)	19%	(257)	13%	(174)	42%	(554)	5%	(64)	1324
Voted in 2014: No	12%	(82)	15%	(103)	17%	(111)	37%	(250)	18%	(122)	667
2012 Vote: Barack Obama	5%	(41)	9%	(71)	15%	(118)	65%	(524)	6%	(49)	804
2012 Vote: Mitt Romney	40%	(227)	33%	(186)	12%	(71)	10%	(59)	5%	(29)	573
2012 Vote: Other	31%	(27)	23%	(20)	11%	(9)	28%	(24)	7%	(6)	86
2012 Vote: Didn't Vote	12%	(61)	16%	(83)	16%	(86)	37%	(197)	19%	(99)	524

Continued on next page

Table POL5_2: How would you rate each of the following on their handling of the coronavirus?
 Vice President Mike Pence

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	18%	(357)	18%	(360)	14%	(285)	40%	(803)	9%	(186)	1991
4-Region: Northeast	13%	(45)	19%	(66)	16%	(55)	43%	(154)	10%	(34)	355
4-Region: Midwest	21%	(96)	16%	(75)	13%	(59)	42%	(193)	7%	(33)	457
4-Region: South	21%	(155)	19%	(142)	15%	(114)	34%	(252)	11%	(81)	743
4-Region: West	14%	(60)	18%	(77)	13%	(55)	47%	(204)	9%	(38)	435
Party: Democrat/Leans Democrat	4%	(33)	7%	(66)	13%	(122)	69%	(638)	8%	(71)	929
Party: Republican/Leans Republican	39%	(304)	32%	(246)	14%	(113)	9%	(67)	6%	(48)	778
Familiar with cancel culture	19%	(249)	17%	(233)	13%	(179)	45%	(605)	5%	(70)	1336
Participated in cancel culture	16%	(128)	17%	(132)	12%	(100)	48%	(384)	7%	(57)	801
Approve of cancel culture	8%	(48)	12%	(74)	15%	(96)	60%	(380)	6%	(38)	636

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

Table POL5_3: How would you rate each of the following on their handling of the coronavirus?

Congress

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	4%	(88)	18%	(363)	38%	(764)	29%	(570)	10%	(207)	1991
Gender: Male	5%	(51)	17%	(159)	38%	(355)	33%	(310)	6%	(56)	932
Gender: Female	3%	(36)	19%	(203)	39%	(408)	25%	(260)	14%	(151)	1059
Age: 18-34	6%	(31)	18%	(91)	33%	(163)	24%	(122)	18%	(92)	500
Age: 35-44	5%	(14)	19%	(57)	37%	(112)	28%	(85)	11%	(34)	303
Age: 45-64	4%	(27)	18%	(127)	42%	(308)	28%	(200)	9%	(63)	725
Age: 65+	3%	(15)	19%	(87)	39%	(181)	35%	(162)	4%	(18)	463
GenZers: 1997-2012	3%	(6)	19%	(34)	32%	(58)	21%	(39)	25%	(47)	184
Millennials: 1981-1996	6%	(30)	18%	(85)	34%	(156)	27%	(126)	14%	(64)	461
GenXers: 1965-1980	5%	(25)	14%	(72)	43%	(217)	28%	(143)	9%	(46)	503
Baby Boomers: 1946-1964	3%	(20)	20%	(149)	40%	(296)	31%	(233)	6%	(46)	743
PID: Dem (no lean)	6%	(46)	18%	(135)	41%	(315)	26%	(199)	10%	(74)	768
PID: Ind (no lean)	1%	(5)	12%	(65)	36%	(198)	34%	(188)	17%	(93)	548
PID: Rep (no lean)	6%	(37)	24%	(163)	37%	(251)	27%	(183)	6%	(40)	675
PID/Gender: Dem Men	9%	(30)	18%	(60)	38%	(128)	30%	(100)	5%	(18)	336
PID/Gender: Dem Women	4%	(16)	17%	(75)	43%	(187)	23%	(99)	13%	(56)	433
PID/Gender: Ind Men	1%	(2)	11%	(28)	42%	(110)	38%	(99)	9%	(24)	262
PID/Gender: Ind Women	1%	(3)	13%	(37)	31%	(88)	31%	(89)	24%	(69)	286
PID/Gender: Rep Men	6%	(20)	21%	(71)	35%	(118)	33%	(112)	4%	(14)	334
PID/Gender: Rep Women	5%	(18)	27%	(92)	39%	(134)	21%	(71)	8%	(27)	341
Ideo: Liberal (1-3)	6%	(35)	17%	(106)	45%	(277)	27%	(169)	6%	(36)	623
Ideo: Moderate (4)	5%	(29)	18%	(100)	37%	(203)	27%	(150)	12%	(66)	549
Ideo: Conservative (5-7)	3%	(21)	21%	(145)	37%	(254)	32%	(223)	6%	(42)	686
Educ: < College	5%	(58)	19%	(241)	36%	(446)	28%	(349)	13%	(159)	1252
Educ: Bachelors degree	4%	(19)	14%	(64)	45%	(210)	31%	(148)	6%	(30)	471
Educ: Post-grad	4%	(11)	22%	(58)	40%	(108)	27%	(73)	7%	(18)	268
Income: Under 50k	3%	(33)	19%	(176)	37%	(344)	27%	(257)	14%	(132)	943
Income: 50k-100k	6%	(41)	18%	(120)	38%	(255)	30%	(197)	8%	(53)	666
Income: 100k+	4%	(14)	17%	(66)	43%	(164)	30%	(116)	6%	(21)	382
Ethnicity: White	4%	(62)	18%	(295)	39%	(629)	30%	(477)	9%	(148)	1610
Ethnicity: Hispanic	8%	(15)	23%	(45)	31%	(60)	26%	(50)	12%	(24)	193

Continued on next page

Table POL5_3: How would you rate each of the following on their handling of the coronavirus?

Congress

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	4%	(88)	18%	(363)	38%	(764)	29%	(570)	10%	(207)	1991
Ethnicity: Black	7%	(18)	20%	(49)	33%	(83)	22%	(56)	18%	(46)	252
Ethnicity: Other	6%	(8)	14%	(19)	41%	(52)	29%	(37)	10%	(12)	128
All Christian	5%	(48)	20%	(204)	40%	(410)	29%	(299)	7%	(74)	1035
All Non-Christian	6%	(6)	24%	(23)	40%	(40)	26%	(26)	4%	(4)	99
Atheist	—	(0)	11%	(10)	45%	(41)	40%	(37)	5%	(5)	93
Agnostic/Nothing in particular	4%	(16)	15%	(69)	37%	(169)	28%	(128)	17%	(80)	462
Something Else	6%	(18)	19%	(56)	34%	(102)	27%	(80)	15%	(44)	301
Religious Non-Protestant/Catholic	5%	(6)	23%	(25)	39%	(44)	29%	(33)	4%	(4)	112
Evangelical	5%	(26)	19%	(99)	39%	(201)	27%	(142)	10%	(52)	520
Non-Evangelical	5%	(39)	20%	(154)	38%	(302)	29%	(228)	8%	(64)	787
Community: Urban	8%	(37)	22%	(100)	37%	(168)	23%	(104)	10%	(46)	455
Community: Suburban	3%	(33)	17%	(163)	40%	(386)	31%	(297)	9%	(91)	970
Community: Rural	3%	(17)	18%	(99)	37%	(210)	30%	(170)	12%	(70)	566
Employ: Private Sector	4%	(26)	19%	(122)	40%	(255)	28%	(178)	9%	(57)	639
Employ: Government	5%	(8)	15%	(23)	39%	(58)	31%	(47)	9%	(14)	149
Employ: Self-Employed	5%	(7)	25%	(39)	37%	(59)	26%	(42)	8%	(13)	161
Employ: Homemaker	6%	(7)	23%	(27)	34%	(39)	23%	(27)	13%	(15)	115
Employ: Retired	4%	(19)	16%	(81)	41%	(208)	33%	(168)	6%	(30)	506
Employ: Unemployed	4%	(9)	17%	(35)	38%	(78)	26%	(54)	15%	(30)	206
Employ: Other	6%	(7)	20%	(23)	30%	(34)	22%	(25)	21%	(24)	114
Military HH: Yes	6%	(18)	18%	(60)	39%	(128)	31%	(104)	6%	(22)	332
Military HH: No	4%	(69)	18%	(303)	38%	(636)	28%	(466)	11%	(185)	1659
RD/WT: Right Direction	8%	(41)	26%	(138)	33%	(179)	24%	(131)	9%	(48)	537
RD/WT: Wrong Track	3%	(46)	15%	(224)	40%	(584)	30%	(440)	11%	(159)	1454
Trump Job Approve	5%	(43)	23%	(185)	35%	(280)	29%	(232)	8%	(61)	801
Trump Job Disapprove	4%	(45)	15%	(170)	42%	(474)	29%	(329)	10%	(116)	1134
Trump Job Strongly Approve	7%	(32)	24%	(109)	33%	(153)	31%	(143)	5%	(23)	460
Trump Job Somewhat Approve	3%	(11)	22%	(76)	37%	(127)	26%	(89)	11%	(38)	340
Trump Job Somewhat Disapprove	2%	(5)	21%	(41)	38%	(75)	27%	(53)	13%	(25)	200
Trump Job Strongly Disapprove	4%	(40)	14%	(128)	43%	(399)	29%	(275)	10%	(91)	934

Continued on next page

Table POL5_3: How would you rate each of the following on their handling of the coronavirus?

Congress

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	4%	(88)	18%	(363)	38%	(764)	29%	(570)	10%	(207)	1991
Favorable of Trump	5%	(43)	24%	(191)	34%	(271)	28%	(226)	8%	(64)	795
Unfavorable of Trump	4%	(43)	15%	(166)	42%	(478)	29%	(331)	10%	(114)	1132
Very Favorable of Trump	7%	(33)	23%	(112)	34%	(164)	29%	(140)	7%	(31)	480
Somewhat Favorable of Trump	3%	(10)	25%	(79)	34%	(107)	27%	(86)	10%	(33)	315
Somewhat Unfavorable of Trump	2%	(4)	17%	(30)	40%	(72)	27%	(48)	14%	(25)	178
Very Unfavorable of Trump	4%	(39)	14%	(136)	43%	(406)	30%	(283)	9%	(89)	954
#1 Issue: Economy	3%	(22)	18%	(112)	38%	(242)	32%	(204)	9%	(56)	635
#1 Issue: Security	6%	(14)	24%	(60)	32%	(81)	30%	(76)	9%	(22)	254
#1 Issue: Health Care	6%	(25)	21%	(81)	40%	(159)	25%	(98)	8%	(31)	394
#1 Issue: Medicare / Social Security	4%	(11)	19%	(56)	39%	(114)	30%	(88)	9%	(27)	295
#1 Issue: Women's Issues	5%	(4)	14%	(13)	39%	(35)	24%	(22)	18%	(16)	90
#1 Issue: Education	4%	(5)	18%	(21)	34%	(39)	23%	(26)	22%	(26)	116
#1 Issue: Energy	3%	(3)	16%	(13)	46%	(36)	18%	(14)	16%	(13)	78
#1 Issue: Other	3%	(4)	6%	(8)	44%	(57)	33%	(42)	13%	(17)	128
2018 House Vote: Democrat	6%	(42)	17%	(126)	45%	(335)	26%	(193)	7%	(54)	750
2018 House Vote: Republican	5%	(32)	22%	(153)	36%	(248)	32%	(217)	5%	(31)	682
2018 House Vote: Someone else	—	(0)	5%	(4)	20%	(15)	46%	(36)	29%	(23)	79
2016 Vote: Hillary Clinton	6%	(41)	15%	(109)	44%	(316)	25%	(182)	9%	(66)	714
2016 Vote: Donald Trump	4%	(27)	23%	(169)	38%	(276)	31%	(228)	5%	(34)	734
2016 Vote: Other	1%	(1)	9%	(12)	37%	(49)	44%	(58)	10%	(13)	133
2016 Vote: Didn't Vote	4%	(17)	18%	(72)	30%	(122)	25%	(102)	23%	(93)	407
Voted in 2014: Yes	5%	(60)	19%	(252)	41%	(537)	30%	(392)	6%	(82)	1324
Voted in 2014: No	4%	(27)	17%	(111)	34%	(226)	27%	(178)	19%	(125)	667
2012 Vote: Barack Obama	5%	(42)	17%	(138)	42%	(340)	28%	(221)	8%	(63)	804
2012 Vote: Mitt Romney	4%	(23)	22%	(128)	39%	(225)	29%	(167)	5%	(29)	573
2012 Vote: Other	1%	(1)	8%	(7)	37%	(32)	45%	(39)	9%	(7)	86
2012 Vote: Didn't Vote	4%	(22)	16%	(86)	32%	(166)	27%	(142)	20%	(107)	524

Continued on next page

Table POL5_3: How would you rate each of the following on their handling of the coronavirus?

Congress

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	4%	(88)	18%	(363)	38%	(764)	29%	(570)	10%	(207)	1991
4-Region: Northeast	6%	(20)	19%	(66)	39%	(140)	25%	(89)	11%	(41)	355
4-Region: Midwest	4%	(17)	20%	(90)	39%	(179)	29%	(131)	9%	(40)	457
4-Region: South	4%	(32)	19%	(143)	38%	(282)	28%	(208)	10%	(78)	743
4-Region: West	4%	(19)	15%	(63)	37%	(163)	33%	(141)	11%	(48)	435
Party: Democrat/Leans Democrat	5%	(48)	17%	(156)	42%	(392)	26%	(245)	9%	(88)	929
Party: Republican/Leans Republican	5%	(37)	23%	(180)	38%	(295)	28%	(216)	6%	(49)	778
Familiar with cancel culture	5%	(67)	18%	(241)	42%	(557)	29%	(391)	6%	(80)	1336
Participated in cancel culture	5%	(39)	19%	(150)	40%	(322)	29%	(229)	8%	(61)	801
Approve of cancel culture	6%	(36)	22%	(140)	44%	(280)	22%	(138)	6%	(41)	636

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

Table POL5_4: How would you rate each of the following on their handling of the coronavirus?
Congressional Democrats

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	11%	(219)	24%	(472)	22%	(441)	32%	(635)	11%	(224)	1991
Gender: Male	12%	(111)	23%	(218)	23%	(216)	35%	(327)	6%	(60)	932
Gender: Female	10%	(109)	24%	(254)	21%	(224)	29%	(308)	15%	(163)	1059
Age: 18-34	12%	(60)	23%	(115)	25%	(125)	21%	(106)	19%	(94)	500
Age: 35-44	10%	(32)	24%	(74)	26%	(80)	27%	(83)	11%	(34)	303
Age: 45-64	11%	(76)	24%	(176)	21%	(151)	35%	(253)	9%	(68)	725
Age: 65+	11%	(51)	23%	(107)	18%	(84)	42%	(193)	6%	(27)	463
GenZers: 1997-2012	13%	(24)	20%	(36)	19%	(36)	18%	(33)	30%	(55)	184
Millennials: 1981-1996	12%	(56)	25%	(114)	28%	(128)	23%	(107)	12%	(56)	461
GenXers: 1965-1980	10%	(51)	24%	(118)	23%	(114)	33%	(168)	10%	(52)	503
Baby Boomers: 1946-1964	10%	(77)	24%	(178)	20%	(150)	38%	(281)	8%	(56)	743
PID: Dem (no lean)	23%	(174)	40%	(306)	22%	(166)	7%	(52)	9%	(70)	768
PID: Ind (no lean)	5%	(29)	18%	(100)	25%	(137)	34%	(186)	17%	(95)	548
PID: Rep (no lean)	2%	(17)	10%	(66)	20%	(137)	59%	(397)	9%	(58)	675
PID/Gender: Dem Men	25%	(84)	38%	(129)	22%	(75)	8%	(26)	6%	(21)	336
PID/Gender: Dem Women	21%	(89)	41%	(177)	21%	(91)	6%	(26)	11%	(49)	433
PID/Gender: Ind Men	6%	(16)	21%	(54)	24%	(64)	39%	(102)	10%	(26)	262
PID/Gender: Ind Women	5%	(14)	16%	(46)	26%	(73)	29%	(84)	24%	(69)	286
PID/Gender: Rep Men	3%	(11)	10%	(34)	23%	(77)	59%	(198)	4%	(13)	334
PID/Gender: Rep Women	2%	(6)	9%	(31)	18%	(60)	58%	(199)	13%	(45)	341
Ideo: Liberal (1-3)	21%	(129)	40%	(248)	25%	(154)	9%	(58)	5%	(33)	623
Ideo: Moderate (4)	12%	(66)	25%	(138)	28%	(154)	24%	(130)	11%	(60)	549
Ideo: Conservative (5-7)	2%	(16)	10%	(69)	17%	(119)	61%	(417)	10%	(66)	686
Educ: < College	11%	(139)	22%	(277)	21%	(259)	33%	(409)	13%	(168)	1252
Educ: Bachelors degree	10%	(45)	26%	(120)	26%	(123)	30%	(143)	8%	(40)	471
Educ: Post-grad	13%	(35)	28%	(75)	22%	(59)	31%	(83)	6%	(16)	268
Income: Under 50k	11%	(100)	23%	(217)	21%	(195)	32%	(302)	14%	(129)	943
Income: 50k-100k	13%	(83)	24%	(161)	21%	(139)	33%	(219)	9%	(63)	666
Income: 100k+	9%	(36)	25%	(95)	28%	(106)	30%	(114)	8%	(32)	382
Ethnicity: White	9%	(147)	23%	(372)	21%	(338)	36%	(586)	10%	(166)	1610
Ethnicity: Hispanic	15%	(29)	19%	(36)	31%	(59)	24%	(46)	12%	(24)	193

Continued on next page

Table POL5_4: How would you rate each of the following on their handling of the coronavirus?*Congressional Democrats*

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	11%	(219)	24%	(472)	22%	(441)	32%	(635)	11%	(224)	1991
Ethnicity: Black	21%	(52)	28%	(71)	26%	(65)	10%	(24)	16%	(41)	252
Ethnicity: Other	16%	(20)	23%	(29)	30%	(38)	19%	(25)	13%	(16)	128
All Christian	10%	(107)	23%	(239)	20%	(212)	38%	(395)	8%	(82)	1035
All Non-Christian	17%	(17)	22%	(22)	34%	(34)	20%	(20)	7%	(7)	99
Atheist	8%	(8)	43%	(40)	24%	(22)	19%	(17)	6%	(6)	93
Agnostic/Nothing in particular	11%	(49)	25%	(113)	22%	(102)	25%	(115)	18%	(82)	462
Something Else	13%	(39)	19%	(57)	24%	(71)	29%	(88)	15%	(47)	301
Religious Non-Protestant/Catholic	16%	(18)	20%	(23)	32%	(36)	26%	(29)	6%	(7)	112
Evangelical	10%	(53)	19%	(100)	19%	(98)	41%	(213)	11%	(55)	520
Non-Evangelical	11%	(90)	24%	(193)	23%	(178)	32%	(255)	9%	(72)	787
Community: Urban	17%	(78)	28%	(127)	25%	(113)	18%	(81)	12%	(56)	455
Community: Suburban	10%	(97)	24%	(231)	23%	(224)	34%	(327)	9%	(89)	970
Community: Rural	8%	(44)	20%	(113)	18%	(104)	40%	(227)	14%	(79)	566
Employ: Private Sector	10%	(64)	25%	(158)	24%	(152)	31%	(199)	10%	(66)	639
Employ: Government	15%	(23)	22%	(33)	19%	(29)	32%	(47)	12%	(17)	149
Employ: Self-Employed	15%	(24)	25%	(40)	22%	(35)	31%	(49)	8%	(12)	161
Employ: Homemaker	9%	(11)	14%	(16)	31%	(36)	33%	(38)	14%	(16)	115
Employ: Retired	11%	(57)	24%	(123)	19%	(95)	39%	(197)	7%	(34)	506
Employ: Unemployed	11%	(23)	23%	(48)	22%	(44)	28%	(58)	16%	(32)	206
Employ: Other	5%	(6)	26%	(30)	26%	(30)	24%	(27)	18%	(21)	114
Military HH: Yes	10%	(32)	22%	(72)	21%	(69)	41%	(136)	7%	(22)	332
Military HH: No	11%	(187)	24%	(400)	22%	(372)	30%	(499)	12%	(202)	1659
RD/WT: Right Direction	6%	(33)	12%	(63)	19%	(100)	53%	(283)	11%	(58)	537
RD/WT: Wrong Track	13%	(187)	28%	(409)	23%	(340)	24%	(352)	11%	(166)	1454
Trump Job Approve	3%	(25)	10%	(82)	18%	(140)	60%	(479)	9%	(75)	801
Trump Job Disapprove	17%	(193)	34%	(388)	26%	(292)	13%	(147)	10%	(114)	1134
Trump Job Strongly Approve	3%	(12)	9%	(42)	15%	(71)	67%	(307)	6%	(29)	460
Trump Job Somewhat Approve	4%	(13)	12%	(40)	20%	(70)	50%	(171)	14%	(46)	340
Trump Job Somewhat Disapprove	7%	(14)	18%	(36)	35%	(69)	28%	(55)	13%	(25)	200
Trump Job Strongly Disapprove	19%	(179)	38%	(352)	24%	(223)	10%	(91)	9%	(88)	934

Continued on next page

Table POL5_4: How would you rate each of the following on their handling of the coronavirus?
Congressional Democrats

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	11%	(219)	24%	(472)	22%	(441)	32%	(635)	11%	(224)	1991
Favorable of Trump	3%	(24)	10%	(78)	17%	(136)	60%	(481)	10%	(76)	795
Unfavorable of Trump	17%	(189)	34%	(388)	26%	(297)	13%	(146)	10%	(112)	1132
Very Favorable of Trump	3%	(16)	8%	(38)	12%	(59)	69%	(332)	7%	(35)	480
Somewhat Favorable of Trump	3%	(8)	13%	(40)	24%	(77)	47%	(149)	13%	(41)	315
Somewhat Unfavorable of Trump	5%	(9)	18%	(32)	35%	(62)	30%	(53)	13%	(23)	178
Very Unfavorable of Trump	19%	(180)	37%	(357)	25%	(235)	10%	(94)	9%	(89)	954
#1 Issue: Economy	8%	(53)	18%	(117)	27%	(169)	37%	(236)	10%	(61)	635
#1 Issue: Security	2%	(6)	12%	(30)	15%	(37)	61%	(155)	11%	(27)	254
#1 Issue: Health Care	18%	(69)	34%	(132)	25%	(99)	14%	(57)	9%	(37)	394
#1 Issue: Medicare / Social Security	14%	(42)	25%	(73)	17%	(50)	34%	(100)	11%	(32)	295
#1 Issue: Women's Issues	12%	(11)	28%	(25)	24%	(22)	19%	(17)	16%	(15)	90
#1 Issue: Education	9%	(11)	25%	(30)	18%	(21)	24%	(28)	24%	(28)	116
#1 Issue: Energy	13%	(10)	39%	(31)	24%	(19)	10%	(8)	13%	(11)	78
#1 Issue: Other	15%	(19)	27%	(35)	19%	(24)	28%	(35)	12%	(15)	128
2018 House Vote: Democrat	24%	(177)	40%	(296)	24%	(179)	7%	(53)	6%	(45)	750
2018 House Vote: Republican	2%	(13)	9%	(60)	19%	(130)	64%	(436)	6%	(43)	682
2018 House Vote: Someone else	2%	(2)	6%	(4)	21%	(16)	38%	(30)	33%	(26)	79
2016 Vote: Hillary Clinton	23%	(162)	39%	(279)	24%	(174)	5%	(39)	8%	(60)	714
2016 Vote: Donald Trump	2%	(18)	10%	(76)	19%	(142)	62%	(452)	6%	(47)	734
2016 Vote: Other	10%	(13)	15%	(20)	31%	(41)	36%	(47)	8%	(11)	133
2016 Vote: Didn't Vote	6%	(26)	24%	(97)	20%	(83)	23%	(95)	26%	(106)	407
Voted in 2014: Yes	13%	(173)	24%	(320)	22%	(289)	35%	(459)	6%	(83)	1324
Voted in 2014: No	7%	(46)	23%	(153)	23%	(152)	26%	(176)	21%	(141)	667
2012 Vote: Barack Obama	20%	(158)	37%	(295)	25%	(203)	12%	(96)	6%	(51)	804
2012 Vote: Mitt Romney	2%	(13)	10%	(57)	20%	(114)	61%	(347)	7%	(42)	573
2012 Vote: Other	5%	(5)	7%	(6)	16%	(14)	59%	(51)	14%	(12)	86
2012 Vote: Didn't Vote	8%	(43)	21%	(112)	21%	(111)	27%	(141)	22%	(118)	524

Continued on next page

Table POL5_4: How would you rate each of the following on their handling of the coronavirus?
 Congressional Democrats

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	11%	(219)	24%	(472)	22%	(441)	32%	(635)	11%	(224)	1991
4-Region: Northeast	11%	(41)	26%	(91)	23%	(81)	28%	(100)	12%	(42)	355
4-Region: Midwest	11%	(49)	25%	(115)	21%	(94)	34%	(155)	10%	(45)	457
4-Region: South	10%	(75)	21%	(159)	21%	(157)	36%	(266)	12%	(87)	743
4-Region: West	13%	(56)	25%	(107)	25%	(109)	26%	(113)	12%	(50)	435
Party: Democrat/Leans Democrat	21%	(195)	40%	(371)	23%	(213)	8%	(70)	8%	(79)	929
Party: Republican/Leans Republican	2%	(17)	9%	(74)	20%	(154)	60%	(464)	9%	(69)	778
Familiar with cancel culture	13%	(170)	27%	(357)	23%	(303)	32%	(423)	6%	(82)	1336
Participated in cancel culture	15%	(123)	28%	(224)	21%	(171)	27%	(220)	8%	(63)	801
Approve of cancel culture	18%	(117)	36%	(231)	25%	(159)	13%	(85)	7%	(43)	636

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

**Table POL5_5: How would you rate each of the following on their handling of the coronavirus?
Congressional Republicans**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	8%	(160)	20%	(398)	21%	(424)	40%	(795)	11%	(214)	1991
Gender: Male	10%	(90)	19%	(173)	23%	(213)	42%	(392)	7%	(64)	932
Gender: Female	7%	(70)	21%	(225)	20%	(211)	38%	(403)	14%	(150)	1059
Age: 18-34	6%	(30)	16%	(79)	19%	(93)	40%	(199)	20%	(99)	500
Age: 35-44	11%	(33)	17%	(52)	24%	(74)	37%	(113)	10%	(31)	303
Age: 45-64	9%	(64)	19%	(139)	23%	(166)	41%	(300)	8%	(57)	725
Age: 65+	7%	(33)	28%	(129)	20%	(92)	39%	(183)	6%	(27)	463
GenZers: 1997-2012	2%	(4)	12%	(22)	16%	(30)	40%	(74)	30%	(54)	184
Millennials: 1981-1996	8%	(37)	18%	(84)	21%	(98)	40%	(182)	13%	(60)	461
GenXers: 1965-1980	10%	(49)	18%	(92)	22%	(113)	40%	(200)	10%	(50)	503
Baby Boomers: 1946-1964	8%	(60)	23%	(170)	22%	(166)	41%	(303)	6%	(45)	743
PID: Dem (no lean)	3%	(22)	6%	(49)	15%	(115)	67%	(517)	9%	(66)	768
PID: Ind (no lean)	2%	(12)	13%	(70)	24%	(134)	41%	(227)	19%	(105)	548
PID: Rep (no lean)	19%	(126)	42%	(280)	26%	(176)	7%	(50)	6%	(43)	675
PID/Gender: Dem Men	5%	(17)	7%	(22)	15%	(49)	69%	(232)	5%	(16)	336
PID/Gender: Dem Women	1%	(5)	6%	(27)	15%	(65)	66%	(285)	12%	(50)	433
PID/Gender: Ind Men	1%	(4)	12%	(31)	26%	(69)	48%	(127)	12%	(31)	262
PID/Gender: Ind Women	3%	(8)	14%	(39)	23%	(64)	35%	(100)	26%	(74)	286
PID/Gender: Rep Men	21%	(69)	36%	(120)	28%	(95)	10%	(33)	5%	(17)	334
PID/Gender: Rep Women	17%	(56)	47%	(160)	24%	(82)	5%	(17)	8%	(26)	341
Ideo: Liberal (1-3)	4%	(22)	6%	(37)	13%	(83)	71%	(444)	6%	(36)	623
Ideo: Moderate (4)	5%	(29)	14%	(78)	26%	(144)	43%	(235)	11%	(61)	549
Ideo: Conservative (5-7)	15%	(104)	40%	(272)	26%	(178)	12%	(81)	7%	(51)	686
Educ: < College	9%	(112)	21%	(269)	20%	(251)	37%	(458)	13%	(162)	1252
Educ: Bachelors degree	6%	(29)	16%	(75)	26%	(124)	45%	(211)	7%	(33)	471
Educ: Post-grad	7%	(19)	21%	(55)	18%	(49)	47%	(126)	7%	(19)	268
Income: Under 50k	6%	(60)	21%	(195)	21%	(199)	38%	(359)	14%	(130)	943
Income: 50k-100k	11%	(72)	20%	(132)	21%	(141)	40%	(268)	8%	(53)	666
Income: 100k+	7%	(28)	19%	(72)	22%	(84)	44%	(168)	8%	(30)	382
Ethnicity: White	9%	(137)	22%	(360)	21%	(344)	38%	(612)	10%	(158)	1610
Ethnicity: Hispanic	10%	(20)	14%	(28)	19%	(36)	44%	(84)	13%	(25)	193

Continued on next page

**Table POL5_5: How would you rate each of the following on their handling of the coronavirus?
Congressional Republicans**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	8%	(160)	20%	(398)	21%	(424)	40%	(795)	11%	(214)	1991
Ethnicity: Black	8%	(19)	7%	(18)	22%	(55)	49%	(123)	15%	(37)	252
Ethnicity: Other	3%	(4)	16%	(20)	20%	(26)	47%	(60)	14%	(19)	128
All Christian	10%	(106)	25%	(257)	24%	(244)	35%	(362)	6%	(67)	1035
All Non-Christian	5%	(5)	18%	(18)	24%	(24)	45%	(44)	8%	(8)	99
Atheist	—	(0)	9%	(8)	11%	(10)	74%	(69)	6%	(6)	93
Agnostic/Nothing in particular	4%	(20)	13%	(59)	18%	(84)	46%	(213)	19%	(87)	462
Something Else	10%	(30)	19%	(56)	21%	(62)	35%	(106)	15%	(46)	301
Religious Non-Protestant/Catholic	4%	(5)	20%	(22)	26%	(29)	42%	(48)	8%	(8)	112
Evangelical	13%	(66)	28%	(148)	24%	(127)	25%	(129)	10%	(51)	520
Non-Evangelical	9%	(69)	20%	(160)	22%	(171)	41%	(327)	8%	(60)	787
Community: Urban	9%	(41)	16%	(72)	19%	(87)	46%	(209)	10%	(45)	455
Community: Suburban	6%	(63)	20%	(194)	23%	(224)	41%	(393)	10%	(95)	970
Community: Rural	10%	(56)	23%	(132)	20%	(113)	34%	(193)	13%	(73)	566
Employ: Private Sector	8%	(50)	22%	(141)	22%	(142)	39%	(247)	9%	(59)	639
Employ: Government	8%	(12)	17%	(26)	22%	(33)	43%	(64)	10%	(15)	149
Employ: Self-Employed	11%	(18)	15%	(23)	22%	(35)	43%	(70)	9%	(15)	161
Employ: Homemaker	9%	(10)	18%	(21)	24%	(28)	36%	(41)	13%	(16)	115
Employ: Retired	9%	(45)	23%	(117)	21%	(107)	41%	(210)	6%	(29)	506
Employ: Unemployed	6%	(13)	16%	(32)	22%	(46)	39%	(81)	16%	(33)	206
Employ: Other	9%	(10)	25%	(28)	15%	(17)	32%	(37)	19%	(21)	114
Military HH: Yes	11%	(37)	20%	(65)	23%	(76)	39%	(129)	7%	(24)	332
Military HH: No	7%	(123)	20%	(333)	21%	(348)	40%	(665)	11%	(190)	1659
RD/WT: Right Direction	23%	(121)	39%	(209)	20%	(108)	8%	(43)	11%	(57)	537
RD/WT: Wrong Track	3%	(39)	13%	(190)	22%	(316)	52%	(752)	11%	(157)	1454
Trump Job Approve	18%	(145)	40%	(323)	26%	(208)	8%	(60)	8%	(65)	801
Trump Job Disapprove	1%	(14)	6%	(71)	18%	(208)	64%	(727)	10%	(113)	1134
Trump Job Strongly Approve	27%	(124)	43%	(198)	20%	(93)	5%	(24)	5%	(22)	460
Trump Job Somewhat Approve	6%	(22)	37%	(125)	34%	(115)	11%	(36)	12%	(42)	340
Trump Job Somewhat Disapprove	1%	(1)	17%	(35)	41%	(81)	26%	(52)	15%	(30)	200
Trump Job Strongly Disapprove	1%	(13)	4%	(36)	14%	(126)	72%	(675)	9%	(83)	934

Continued on next page

**Table POL5_5: How would you rate each of the following on their handling of the coronavirus?
Congressional Republicans**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	8%	(160)	20%	(398)	21%	(424)	40%	(795)	11%	(214)	1991
Favorable of Trump	19%	(147)	42%	(332)	26%	(203)	6%	(45)	8%	(67)	795
Unfavorable of Trump	1%	(11)	6%	(63)	19%	(213)	65%	(734)	10%	(110)	1132
Very Favorable of Trump	27%	(131)	44%	(210)	20%	(94)	3%	(15)	6%	(29)	480
Somewhat Favorable of Trump	5%	(16)	39%	(123)	34%	(109)	10%	(30)	12%	(38)	315
Somewhat Unfavorable of Trump	1%	(2)	13%	(23)	46%	(81)	25%	(44)	16%	(28)	178
Very Unfavorable of Trump	1%	(9)	4%	(41)	14%	(132)	72%	(690)	9%	(82)	954
#1 Issue: Economy	9%	(55)	22%	(142)	26%	(166)	34%	(217)	9%	(56)	635
#1 Issue: Security	18%	(45)	42%	(106)	23%	(58)	9%	(22)	9%	(22)	254
#1 Issue: Health Care	5%	(20)	10%	(39)	18%	(69)	59%	(231)	9%	(36)	394
#1 Issue: Medicare / Social Security	5%	(15)	23%	(67)	24%	(72)	38%	(114)	10%	(28)	295
#1 Issue: Women's Issues	9%	(8)	13%	(12)	11%	(10)	50%	(45)	17%	(15)	90
#1 Issue: Education	8%	(9)	13%	(16)	21%	(25)	36%	(41)	22%	(26)	116
#1 Issue: Energy	1%	(1)	8%	(6)	14%	(11)	63%	(50)	15%	(12)	78
#1 Issue: Other	6%	(8)	9%	(11)	11%	(14)	59%	(75)	15%	(19)	128
2018 House Vote: Democrat	2%	(17)	5%	(37)	15%	(113)	72%	(538)	6%	(45)	750
2018 House Vote: Republican	19%	(127)	40%	(275)	27%	(186)	9%	(64)	4%	(30)	682
2018 House Vote: Someone else	1%	(1)	5%	(4)	19%	(15)	41%	(32)	35%	(27)	79
2016 Vote: Hillary Clinton	3%	(19)	5%	(35)	15%	(104)	70%	(502)	8%	(54)	714
2016 Vote: Donald Trump	17%	(123)	39%	(290)	26%	(193)	12%	(87)	6%	(43)	734
2016 Vote: Other	3%	(4)	6%	(8)	28%	(38)	54%	(71)	9%	(12)	133
2016 Vote: Didn't Vote	4%	(14)	16%	(65)	22%	(89)	33%	(133)	26%	(105)	407
Voted in 2014: Yes	9%	(122)	21%	(280)	21%	(283)	43%	(563)	6%	(76)	1324
Voted in 2014: No	6%	(38)	18%	(118)	21%	(141)	35%	(232)	21%	(137)	667
2012 Vote: Barack Obama	3%	(23)	7%	(56)	18%	(148)	65%	(521)	7%	(56)	804
2012 Vote: Mitt Romney	17%	(99)	40%	(231)	24%	(135)	13%	(75)	6%	(32)	573
2012 Vote: Other	10%	(8)	14%	(13)	33%	(28)	31%	(27)	12%	(11)	86
2012 Vote: Didn't Vote	6%	(30)	18%	(96)	22%	(113)	33%	(171)	22%	(115)	524

Continued on next page

Table POL5_5: How would you rate each of the following on their handling of the coronavirus?*Congressional Republicans*

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	8%	(160)	20%	(398)	21%	(424)	40%	(795)	11%	(214)	1991
4-Region: Northeast	7%	(23)	20%	(69)	22%	(77)	39%	(140)	13%	(45)	355
4-Region: Midwest	7%	(34)	21%	(96)	21%	(96)	41%	(187)	10%	(44)	457
4-Region: South	10%	(77)	22%	(167)	20%	(150)	36%	(270)	11%	(79)	743
4-Region: West	6%	(25)	15%	(66)	23%	(102)	45%	(197)	10%	(45)	435
Party: Democrat/Leans Democrat	3%	(25)	6%	(58)	16%	(148)	67%	(620)	8%	(77)	929
Party: Republican/Leans Republican	17%	(130)	41%	(316)	27%	(209)	9%	(68)	7%	(54)	778
Familiar with cancel culture	8%	(113)	19%	(259)	22%	(297)	44%	(590)	6%	(76)	1336
Participated in cancel culture	7%	(53)	19%	(154)	19%	(154)	47%	(378)	8%	(62)	801
Approve of cancel culture	5%	(32)	14%	(86)	18%	(112)	58%	(366)	6%	(40)	636

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

Table POL5_6: How would you rate each of the following on their handling of the coronavirus?
The World Health Organization (WHO)

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	16%	(313)	29%	(573)	21%	(420)	26%	(522)	8%	(163)	1991
Gender: Male	16%	(148)	28%	(258)	20%	(191)	31%	(287)	5%	(49)	932
Gender: Female	16%	(166)	30%	(315)	22%	(229)	22%	(235)	11%	(113)	1059
Age: 18-34	18%	(89)	29%	(144)	21%	(104)	18%	(92)	14%	(72)	500
Age: 35-44	15%	(44)	32%	(97)	19%	(57)	25%	(75)	10%	(30)	303
Age: 45-64	16%	(117)	28%	(204)	21%	(153)	29%	(207)	6%	(45)	725
Age: 65+	14%	(64)	28%	(128)	23%	(106)	32%	(148)	4%	(16)	463
GenZers: 1997-2012	14%	(26)	27%	(50)	21%	(39)	16%	(29)	21%	(39)	184
Millennials: 1981-1996	19%	(86)	30%	(137)	19%	(89)	22%	(99)	11%	(49)	461
GenXers: 1965-1980	15%	(74)	28%	(140)	23%	(118)	27%	(135)	7%	(36)	503
Baby Boomers: 1946-1964	16%	(116)	30%	(222)	20%	(151)	30%	(221)	5%	(34)	743
PID: Dem (no lean)	25%	(189)	40%	(309)	18%	(141)	10%	(76)	7%	(53)	768
PID: Ind (no lean)	11%	(61)	28%	(153)	24%	(131)	24%	(130)	13%	(73)	548
PID: Rep (no lean)	9%	(63)	16%	(111)	22%	(148)	47%	(316)	5%	(37)	675
PID/Gender: Dem Men	24%	(82)	42%	(142)	20%	(67)	9%	(32)	4%	(13)	336
PID/Gender: Dem Women	25%	(107)	39%	(167)	17%	(74)	10%	(44)	9%	(40)	433
PID/Gender: Ind Men	12%	(30)	26%	(69)	25%	(65)	29%	(76)	8%	(21)	262
PID/Gender: Ind Women	11%	(30)	29%	(84)	23%	(66)	19%	(53)	18%	(52)	286
PID/Gender: Rep Men	11%	(35)	14%	(46)	18%	(59)	54%	(179)	5%	(15)	334
PID/Gender: Rep Women	8%	(28)	19%	(65)	26%	(89)	40%	(138)	6%	(21)	341
Ideo: Liberal (1-3)	28%	(174)	42%	(264)	18%	(114)	7%	(46)	4%	(26)	623
Ideo: Moderate (4)	16%	(86)	34%	(186)	24%	(131)	19%	(105)	7%	(40)	549
Ideo: Conservative (5-7)	7%	(45)	14%	(99)	22%	(150)	51%	(350)	6%	(41)	686
Educ: < College	15%	(188)	28%	(351)	20%	(249)	27%	(335)	10%	(129)	1252
Educ: Bachelors degree	16%	(75)	31%	(146)	23%	(107)	25%	(117)	5%	(26)	471
Educ: Post-grad	19%	(51)	28%	(76)	24%	(63)	26%	(70)	3%	(8)	268
Income: Under 50k	14%	(135)	28%	(263)	21%	(201)	25%	(238)	11%	(106)	943
Income: 50k-100k	19%	(124)	30%	(201)	20%	(132)	25%	(169)	6%	(40)	666
Income: 100k+	14%	(55)	29%	(109)	23%	(86)	30%	(115)	4%	(17)	382
Ethnicity: White	15%	(234)	29%	(467)	21%	(335)	28%	(456)	7%	(119)	1610
Ethnicity: Hispanic	17%	(33)	27%	(52)	22%	(43)	24%	(47)	9%	(18)	193

Continued on next page

Table POL5_6: How would you rate each of the following on their handling of the coronavirus?
The World Health Organization (WHO)

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	16%	(313)	29%	(573)	21%	(420)	26%	(522)	8%	(163)	1991
Ethnicity: Black	24%	(61)	25%	(63)	21%	(53)	16%	(39)	14%	(36)	252
Ethnicity: Other	14%	(18)	34%	(43)	25%	(32)	21%	(27)	6%	(8)	128
All Christian	16%	(165)	28%	(286)	20%	(209)	31%	(323)	5%	(53)	1035
All Non-Christian	18%	(18)	32%	(32)	26%	(26)	21%	(21)	4%	(4)	99
Atheist	20%	(19)	46%	(42)	15%	(14)	15%	(14)	5%	(4)	93
Agnostic/Nothing in particular	13%	(58)	32%	(149)	22%	(99)	20%	(92)	14%	(64)	462
Something Else	18%	(55)	21%	(64)	24%	(72)	24%	(73)	13%	(38)	301
Religious Non-Protestant/Catholic	16%	(18)	30%	(33)	25%	(29)	26%	(29)	3%	(4)	112
Evangelical	14%	(71)	22%	(113)	23%	(121)	34%	(175)	8%	(40)	520
Non-Evangelical	18%	(142)	29%	(232)	19%	(153)	27%	(212)	6%	(48)	787
Community: Urban	20%	(90)	29%	(132)	22%	(101)	21%	(94)	8%	(38)	455
Community: Suburban	15%	(141)	30%	(286)	23%	(228)	26%	(253)	6%	(61)	970
Community: Rural	14%	(82)	27%	(155)	16%	(91)	31%	(175)	11%	(63)	566
Employ: Private Sector	15%	(96)	32%	(202)	20%	(130)	26%	(169)	7%	(42)	639
Employ: Government	14%	(21)	24%	(36)	22%	(33)	31%	(47)	8%	(12)	149
Employ: Self-Employed	18%	(29)	34%	(54)	22%	(36)	19%	(31)	7%	(11)	161
Employ: Homemaker	14%	(17)	26%	(30)	25%	(29)	25%	(29)	9%	(11)	115
Employ: Retired	16%	(83)	27%	(136)	21%	(105)	29%	(149)	6%	(33)	506
Employ: Unemployed	17%	(35)	22%	(45)	19%	(38)	30%	(62)	12%	(24)	206
Employ: Other	13%	(15)	27%	(31)	27%	(30)	22%	(25)	11%	(13)	114
Military HH: Yes	19%	(63)	25%	(83)	18%	(59)	33%	(110)	5%	(17)	332
Military HH: No	15%	(250)	30%	(490)	22%	(361)	25%	(413)	9%	(146)	1659
RD/WT: Right Direction	12%	(63)	19%	(100)	18%	(94)	44%	(239)	8%	(42)	537
RD/WT: Wrong Track	17%	(251)	33%	(473)	22%	(325)	20%	(284)	8%	(121)	1454
Trump Job Approve	8%	(62)	16%	(130)	22%	(173)	47%	(379)	7%	(58)	801
Trump Job Disapprove	22%	(249)	39%	(438)	21%	(239)	12%	(133)	7%	(75)	1134
Trump Job Strongly Approve	8%	(37)	13%	(60)	16%	(75)	57%	(261)	6%	(27)	460
Trump Job Somewhat Approve	7%	(25)	20%	(69)	29%	(97)	35%	(118)	9%	(31)	340
Trump Job Somewhat Disapprove	13%	(26)	33%	(67)	31%	(62)	18%	(36)	5%	(10)	200
Trump Job Strongly Disapprove	24%	(223)	40%	(371)	19%	(177)	10%	(97)	7%	(65)	934

Continued on next page

Table POL5_6: How would you rate each of the following on their handling of the coronavirus?
The World Health Organization (WHO)

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	16%	(313)	29%	(573)	21%	(420)	26%	(522)	8%	(163)	1991
Favorable of Trump	8%	(67)	16%	(128)	19%	(152)	49%	(386)	8%	(62)	795
Unfavorable of Trump	21%	(239)	38%	(435)	23%	(261)	11%	(126)	6%	(71)	1132
Very Favorable of Trump	9%	(42)	13%	(60)	16%	(78)	56%	(271)	6%	(29)	480
Somewhat Favorable of Trump	8%	(24)	21%	(68)	24%	(74)	37%	(115)	11%	(33)	315
Somewhat Unfavorable of Trump	11%	(20)	28%	(50)	33%	(59)	21%	(38)	6%	(11)	178
Very Unfavorable of Trump	23%	(220)	40%	(385)	21%	(201)	9%	(88)	6%	(60)	954
#1 Issue: Economy	11%	(69)	25%	(162)	24%	(153)	33%	(207)	7%	(45)	635
#1 Issue: Security	6%	(16)	15%	(37)	14%	(36)	57%	(144)	8%	(21)	254
#1 Issue: Health Care	23%	(92)	36%	(143)	24%	(93)	10%	(41)	6%	(24)	394
#1 Issue: Medicare / Social Security	18%	(53)	30%	(87)	22%	(64)	22%	(65)	9%	(25)	295
#1 Issue: Women's Issues	23%	(21)	34%	(31)	18%	(16)	16%	(14)	9%	(8)	90
#1 Issue: Education	16%	(19)	30%	(35)	23%	(27)	13%	(15)	17%	(20)	116
#1 Issue: Energy	19%	(15)	46%	(36)	18%	(14)	8%	(6)	9%	(7)	78
#1 Issue: Other	23%	(29)	32%	(41)	12%	(16)	24%	(30)	9%	(12)	128
2018 House Vote: Democrat	26%	(193)	41%	(309)	19%	(141)	10%	(73)	5%	(35)	750
2018 House Vote: Republican	8%	(56)	16%	(108)	22%	(148)	50%	(339)	5%	(32)	682
2018 House Vote: Someone else	10%	(8)	23%	(18)	22%	(17)	23%	(18)	22%	(17)	79
2016 Vote: Hillary Clinton	26%	(182)	40%	(286)	20%	(145)	8%	(59)	6%	(42)	714
2016 Vote: Donald Trump	7%	(53)	19%	(139)	20%	(149)	48%	(353)	6%	(42)	734
2016 Vote: Other	18%	(24)	27%	(35)	28%	(37)	25%	(32)	2%	(3)	133
2016 Vote: Didn't Vote	13%	(54)	27%	(112)	22%	(88)	19%	(77)	19%	(76)	407
Voted in 2014: Yes	17%	(219)	29%	(381)	20%	(269)	29%	(385)	5%	(70)	1324
Voted in 2014: No	14%	(95)	29%	(192)	23%	(151)	21%	(138)	14%	(92)	667
2012 Vote: Barack Obama	24%	(193)	39%	(314)	20%	(162)	12%	(93)	5%	(41)	804
2012 Vote: Mitt Romney	7%	(41)	18%	(101)	21%	(122)	48%	(277)	6%	(32)	573
2012 Vote: Other	7%	(6)	14%	(12)	29%	(25)	44%	(38)	6%	(5)	86
2012 Vote: Didn't Vote	14%	(73)	27%	(143)	21%	(111)	22%	(114)	16%	(84)	524

Continued on next page

Table POL5_6: How would you rate each of the following on their handling of the coronavirus?
 The World Health Organization (WHO)

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	16%	(313)	29%	(573)	21%	(420)	26%	(522)	8%	(163)	1991
4-Region: Northeast	17%	(61)	32%	(115)	20%	(73)	22%	(80)	8%	(27)	355
4-Region: Midwest	15%	(67)	30%	(136)	19%	(88)	27%	(125)	9%	(41)	457
4-Region: South	15%	(114)	26%	(192)	21%	(159)	29%	(215)	9%	(64)	743
4-Region: West	16%	(72)	30%	(130)	23%	(100)	24%	(103)	7%	(30)	435
Party: Democrat/Leans Democrat	24%	(221)	40%	(373)	19%	(180)	10%	(93)	7%	(61)	929
Party: Republican/Leans Republican	9%	(69)	16%	(124)	22%	(174)	47%	(367)	6%	(43)	778
Familiar with cancel culture	18%	(236)	31%	(413)	20%	(270)	28%	(369)	4%	(48)	1336
Participated in cancel culture	20%	(160)	32%	(253)	20%	(161)	23%	(186)	5%	(42)	801
Approve of cancel culture	24%	(149)	39%	(246)	21%	(136)	12%	(75)	4%	(28)	636

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

**Table POL5_7: How would you rate each of the following on their handling of the coronavirus?
The Centers for Disease Control and Prevention (CDC)**

Demographic	Excellent	Good	Just Fair	Poor	Don't Know / No Opinion	Total N
Registered Voters	22% (432)	36% (721)	22% (444)	13% (265)	7% (130)	1991
Gender: Male	21% (200)	35% (328)	23% (214)	16% (151)	4% (39)	932
Gender: Female	22% (232)	37% (393)	22% (230)	11% (113)	9% (91)	1059
Age: 18-34	23% (115)	33% (165)	20% (99)	12% (60)	12% (60)	500
Age: 35-44	21% (65)	36% (108)	20% (62)	13% (40)	9% (28)	303
Age: 45-64	19% (139)	37% (271)	24% (177)	14% (105)	5% (33)	725
Age: 65+	24% (113)	38% (177)	23% (105)	13% (60)	2% (8)	463
GenZers: 1997-2012	23% (42)	29% (53)	19% (35)	10% (18)	19% (35)	184
Millennials: 1981-1996	22% (102)	36% (168)	20% (91)	13% (62)	8% (38)	461
GenXers: 1965-1980	20% (99)	34% (171)	26% (133)	14% (72)	6% (28)	503
Baby Boomers: 1946-1964	23% (172)	38% (285)	22% (165)	13% (95)	4% (27)	743
PID: Dem (no lean)	33% (250)	39% (302)	15% (116)	7% (57)	6% (43)	768
PID: Ind (no lean)	16% (86)	36% (199)	25% (135)	14% (74)	10% (53)	548
PID: Rep (no lean)	14% (96)	33% (219)	29% (192)	20% (133)	5% (33)	675
PID/Gender: Dem Men	33% (112)	40% (134)	15% (52)	7% (25)	4% (13)	336
PID/Gender: Dem Women	32% (138)	39% (168)	15% (64)	7% (32)	7% (30)	433
PID/Gender: Ind Men	17% (43)	35% (93)	27% (70)	16% (41)	6% (15)	262
PID/Gender: Ind Women	15% (43)	37% (107)	23% (64)	12% (34)	14% (39)	286
PID/Gender: Rep Men	13% (44)	30% (101)	27% (91)	26% (86)	3% (11)	334
PID/Gender: Rep Women	15% (52)	35% (118)	30% (101)	14% (48)	6% (22)	341
Ideo: Liberal (1-3)	32% (200)	44% (273)	16% (97)	5% (34)	3% (20)	623
Ideo: Moderate (4)	24% (133)	38% (209)	22% (122)	9% (49)	6% (35)	549
Ideo: Conservative (5-7)	13% (86)	31% (215)	28% (194)	23% (160)	4% (31)	686
Educ: < College	22% (278)	33% (418)	21% (268)	15% (184)	8% (104)	1252
Educ: Bachelors degree	19% (89)	42% (197)	24% (112)	11% (54)	4% (18)	471
Educ: Post-grad	24% (65)	40% (106)	23% (63)	10% (27)	3% (7)	268
Income: Under 50k	21% (201)	34% (319)	22% (204)	14% (134)	9% (85)	943
Income: 50k-100k	24% (157)	37% (246)	22% (148)	13% (85)	4% (30)	666
Income: 100k+	19% (74)	41% (156)	24% (92)	12% (46)	4% (15)	382
Ethnicity: White	21% (331)	37% (599)	23% (372)	14% (219)	6% (89)	1610
Ethnicity: Hispanic	25% (48)	36% (69)	19% (37)	12% (23)	8% (15)	193

Continued on next page

**Table POL5_7: How would you rate each of the following on their handling of the coronavirus?
The Centers for Disease Control and Prevention (CDC)**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	22%	(432)	36%	(721)	22%	(444)	13%	(265)	7%	(130)	1991
Ethnicity: Black	28%	(71)	30%	(76)	17%	(42)	12%	(30)	13%	(33)	252
Ethnicity: Other	23%	(29)	36%	(46)	23%	(29)	12%	(16)	6%	(8)	128
All Christian	22%	(228)	38%	(397)	22%	(226)	14%	(145)	4%	(40)	1035
All Non-Christian	21%	(20)	46%	(45)	15%	(15)	14%	(14)	4%	(4)	99
Atheist	32%	(30)	35%	(33)	19%	(18)	10%	(10)	3%	(3)	93
Agnostic/Nothing in particular	18%	(83)	34%	(155)	24%	(110)	14%	(62)	11%	(52)	462
Something Else	24%	(71)	30%	(91)	25%	(75)	11%	(34)	10%	(30)	301
Religious Non-Protestant/Catholic	18%	(20)	42%	(48)	16%	(18)	19%	(21)	5%	(5)	112
Evangelical	19%	(97)	36%	(185)	24%	(123)	16%	(81)	7%	(34)	520
Non-Evangelical	25%	(199)	38%	(297)	22%	(170)	11%	(89)	4%	(34)	787
Community: Urban	25%	(112)	39%	(176)	18%	(82)	12%	(54)	7%	(31)	455
Community: Suburban	21%	(201)	38%	(371)	24%	(234)	12%	(114)	5%	(50)	970
Community: Rural	21%	(118)	31%	(175)	23%	(128)	17%	(96)	9%	(49)	566
Employ: Private Sector	21%	(132)	39%	(246)	24%	(151)	12%	(76)	5%	(33)	639
Employ: Government	16%	(24)	38%	(57)	24%	(36)	15%	(23)	7%	(10)	149
Employ: Self-Employed	23%	(37)	40%	(64)	18%	(29)	14%	(22)	6%	(10)	161
Employ: Homemaker	19%	(21)	35%	(40)	23%	(27)	14%	(17)	9%	(11)	115
Employ: Retired	25%	(126)	37%	(186)	22%	(111)	13%	(64)	4%	(20)	506
Employ: Unemployed	21%	(43)	28%	(58)	21%	(44)	18%	(38)	11%	(23)	206
Employ: Other	23%	(26)	32%	(36)	21%	(24)	15%	(17)	9%	(10)	114
Military HH: Yes	23%	(75)	36%	(120)	21%	(69)	17%	(55)	4%	(13)	332
Military HH: No	22%	(357)	36%	(602)	23%	(374)	13%	(209)	7%	(116)	1659
RD/WT: Right Direction	18%	(99)	32%	(171)	26%	(139)	17%	(94)	7%	(36)	537
RD/WT: Wrong Track	23%	(333)	38%	(550)	21%	(305)	12%	(171)	6%	(94)	1454
Trump Job Approve	14%	(109)	30%	(240)	28%	(228)	22%	(177)	6%	(47)	801
Trump Job Disapprove	28%	(320)	41%	(469)	18%	(201)	7%	(84)	5%	(59)	1134
Trump Job Strongly Approve	15%	(67)	26%	(121)	29%	(133)	25%	(117)	5%	(22)	460
Trump Job Somewhat Approve	12%	(42)	35%	(118)	28%	(95)	18%	(60)	7%	(25)	340
Trump Job Somewhat Disapprove	12%	(25)	55%	(109)	23%	(46)	5%	(10)	5%	(9)	200
Trump Job Strongly Disapprove	32%	(295)	39%	(360)	17%	(155)	8%	(74)	5%	(49)	934

Continued on next page

**Table POL5_7: How would you rate each of the following on their handling of the coronavirus?
The Centers for Disease Control and Prevention (CDC)**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	22%	(432)	36%	(721)	22%	(444)	13%	(265)	7%	(130)	1991
Favorable of Trump	14%	(110)	30%	(241)	28%	(219)	22%	(176)	6%	(48)	795
Unfavorable of Trump	28%	(315)	41%	(468)	19%	(211)	7%	(82)	5%	(55)	1132
Very Favorable of Trump	14%	(67)	28%	(133)	28%	(132)	25%	(122)	5%	(26)	480
Somewhat Favorable of Trump	14%	(43)	34%	(109)	27%	(87)	17%	(55)	7%	(23)	315
Somewhat Unfavorable of Trump	12%	(21)	49%	(88)	23%	(41)	11%	(19)	5%	(9)	178
Very Unfavorable of Trump	31%	(293)	40%	(380)	18%	(170)	7%	(64)	5%	(46)	954
#1 Issue: Economy	18%	(112)	36%	(229)	26%	(164)	15%	(95)	5%	(34)	635
#1 Issue: Security	12%	(31)	30%	(75)	26%	(66)	26%	(66)	7%	(17)	254
#1 Issue: Health Care	28%	(112)	39%	(152)	20%	(79)	9%	(35)	4%	(16)	394
#1 Issue: Medicare / Social Security	26%	(78)	39%	(115)	20%	(59)	9%	(26)	6%	(18)	295
#1 Issue: Women's Issues	27%	(24)	35%	(32)	25%	(23)	8%	(7)	5%	(5)	90
#1 Issue: Education	18%	(20)	35%	(41)	20%	(23)	10%	(12)	17%	(20)	116
#1 Issue: Energy	19%	(15)	50%	(39)	18%	(14)	3%	(3)	10%	(8)	78
#1 Issue: Other	31%	(40)	31%	(39)	12%	(16)	17%	(22)	9%	(12)	128
2018 House Vote: Democrat	33%	(246)	41%	(309)	16%	(122)	6%	(44)	4%	(29)	750
2018 House Vote: Republican	14%	(93)	32%	(217)	29%	(195)	23%	(157)	3%	(20)	682
2018 House Vote: Someone else	15%	(12)	30%	(24)	27%	(21)	14%	(11)	14%	(11)	79
2016 Vote: Hillary Clinton	32%	(230)	40%	(288)	17%	(123)	5%	(36)	5%	(36)	714
2016 Vote: Donald Trump	14%	(102)	35%	(254)	27%	(196)	21%	(156)	4%	(27)	734
2016 Vote: Other	21%	(27)	37%	(49)	27%	(36)	13%	(18)	2%	(3)	133
2016 Vote: Didn't Vote	18%	(72)	32%	(130)	21%	(87)	13%	(54)	16%	(64)	407
Voted in 2014: Yes	23%	(301)	37%	(492)	22%	(297)	14%	(187)	4%	(48)	1324
Voted in 2014: No	20%	(131)	34%	(229)	22%	(147)	12%	(78)	12%	(82)	667
2012 Vote: Barack Obama	29%	(236)	42%	(336)	18%	(146)	7%	(53)	4%	(34)	804
2012 Vote: Mitt Romney	14%	(81)	33%	(189)	28%	(160)	21%	(120)	4%	(22)	573
2012 Vote: Other	10%	(8)	28%	(24)	30%	(26)	27%	(23)	5%	(4)	86
2012 Vote: Didn't Vote	20%	(105)	32%	(170)	21%	(111)	13%	(69)	13%	(69)	524

Continued on next page

Table POL5_7: How would you rate each of the following on their handling of the coronavirus?
The Centers for Disease Control and Prevention (CDC)

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	22%	(432)	36%	(721)	22%	(444)	13%	(265)	7%	(130)	1991
4-Region: Northeast	24%	(85)	41%	(146)	21%	(75)	9%	(30)	5%	(19)	355
4-Region: Midwest	25%	(115)	35%	(160)	19%	(89)	16%	(71)	5%	(23)	457
4-Region: South	21%	(153)	34%	(250)	23%	(172)	15%	(111)	8%	(58)	743
4-Region: West	18%	(79)	38%	(165)	25%	(108)	12%	(53)	7%	(30)	435
Party: Democrat/Leans Democrat	31%	(285)	40%	(373)	17%	(156)	7%	(66)	5%	(48)	929
Party: Republican/Leans Republican	13%	(105)	33%	(255)	28%	(219)	20%	(159)	5%	(41)	778
Familiar with cancel culture	24%	(316)	38%	(506)	23%	(302)	13%	(180)	2%	(32)	1336
Participated in cancel culture	25%	(203)	36%	(291)	22%	(174)	12%	(98)	4%	(36)	801
Approve of cancel culture	29%	(186)	42%	(267)	19%	(123)	7%	(43)	3%	(17)	636

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

Table POL5_8: How would you rate each of the following on their handling of the coronavirus?
Your state's governor

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	22%	(432)	31%	(623)	19%	(383)	23%	(455)	5%	(99)	1991
Gender: Male	22%	(201)	31%	(284)	21%	(192)	23%	(219)	4%	(35)	932
Gender: Female	22%	(230)	32%	(338)	18%	(191)	22%	(236)	6%	(64)	1059
Age: 18-34	18%	(89)	27%	(136)	21%	(106)	24%	(120)	10%	(50)	500
Age: 35-44	19%	(59)	29%	(89)	23%	(70)	23%	(69)	5%	(17)	303
Age: 45-64	23%	(167)	32%	(235)	18%	(131)	23%	(168)	3%	(25)	725
Age: 65+	25%	(117)	35%	(163)	17%	(77)	21%	(99)	2%	(8)	463
GenZers: 1997-2012	15%	(28)	21%	(39)	25%	(46)	20%	(37)	18%	(34)	184
Millennials: 1981-1996	19%	(89)	32%	(147)	21%	(95)	24%	(109)	5%	(21)	461
GenXers: 1965-1980	20%	(100)	28%	(141)	20%	(100)	26%	(133)	6%	(29)	503
Baby Boomers: 1946-1964	25%	(188)	35%	(257)	18%	(131)	21%	(153)	2%	(16)	743
PID: Dem (no lean)	28%	(214)	31%	(234)	16%	(121)	21%	(164)	5%	(35)	768
PID: Ind (no lean)	18%	(99)	28%	(154)	23%	(129)	23%	(126)	7%	(41)	548
PID: Rep (no lean)	18%	(119)	35%	(235)	20%	(133)	24%	(165)	3%	(23)	675
PID/Gender: Dem Men	25%	(83)	34%	(114)	18%	(60)	20%	(66)	4%	(12)	336
PID/Gender: Dem Women	30%	(130)	28%	(120)	14%	(61)	23%	(98)	5%	(23)	433
PID/Gender: Ind Men	21%	(54)	25%	(66)	27%	(71)	23%	(61)	4%	(11)	262
PID/Gender: Ind Women	16%	(45)	31%	(88)	20%	(57)	23%	(65)	11%	(30)	286
PID/Gender: Rep Men	19%	(64)	31%	(104)	18%	(61)	28%	(92)	4%	(12)	334
PID/Gender: Rep Women	16%	(55)	38%	(130)	21%	(72)	21%	(73)	3%	(11)	341
Ideo: Liberal (1-3)	30%	(185)	32%	(201)	17%	(105)	19%	(120)	2%	(12)	623
Ideo: Moderate (4)	21%	(117)	31%	(171)	21%	(114)	23%	(126)	4%	(21)	549
Ideo: Conservative (5-7)	17%	(117)	33%	(225)	20%	(134)	27%	(188)	3%	(22)	686
Educ: < College	20%	(252)	30%	(380)	20%	(256)	23%	(286)	6%	(79)	1252
Educ: Bachelors degree	23%	(106)	32%	(152)	18%	(87)	24%	(112)	3%	(13)	471
Educ: Post-grad	27%	(73)	34%	(90)	15%	(41)	21%	(57)	3%	(7)	268
Income: Under 50k	19%	(181)	31%	(288)	19%	(181)	23%	(221)	8%	(71)	943
Income: 50k-100k	26%	(170)	29%	(191)	20%	(131)	23%	(155)	3%	(19)	666
Income: 100k+	21%	(80)	38%	(144)	18%	(71)	21%	(79)	2%	(9)	382
Ethnicity: White	22%	(355)	32%	(516)	18%	(293)	24%	(382)	4%	(65)	1610
Ethnicity: Hispanic	19%	(37)	27%	(53)	22%	(43)	26%	(50)	6%	(11)	193

Continued on next page

Table POL5_8: How would you rate each of the following on their handling of the coronavirus?

Your state's governor

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	22%	(432)	31%	(623)	19%	(383)	23%	(455)	5%	(99)	1991
Ethnicity: Black	20%	(51)	25%	(64)	26%	(65)	19%	(49)	9%	(23)	252
Ethnicity: Other	20%	(26)	33%	(42)	20%	(25)	19%	(24)	8%	(11)	128
All Christian	24%	(250)	32%	(329)	18%	(185)	24%	(248)	2%	(23)	1035
All Non-Christian	21%	(21)	31%	(31)	20%	(20)	24%	(24)	5%	(5)	99
Atheist	15%	(14)	33%	(31)	20%	(19)	27%	(26)	5%	(4)	93
Agnostic/Nothing in particular	16%	(72)	33%	(151)	19%	(89)	22%	(100)	11%	(50)	462
Something Else	25%	(76)	27%	(81)	23%	(70)	19%	(57)	6%	(17)	301
Religious Non-Protestant/Catholic	20%	(22)	30%	(34)	20%	(22)	26%	(29)	4%	(5)	112
Evangelical	21%	(107)	32%	(165)	20%	(103)	23%	(122)	4%	(23)	520
Non-Evangelical	27%	(214)	30%	(239)	19%	(147)	22%	(172)	2%	(16)	787
Community: Urban	26%	(118)	29%	(133)	23%	(106)	17%	(76)	5%	(22)	455
Community: Suburban	23%	(224)	32%	(310)	17%	(165)	24%	(234)	4%	(37)	970
Community: Rural	16%	(90)	32%	(180)	20%	(112)	26%	(145)	7%	(40)	566
Employ: Private Sector	21%	(132)	32%	(207)	19%	(120)	24%	(152)	4%	(28)	639
Employ: Government	25%	(37)	28%	(41)	16%	(24)	25%	(38)	6%	(9)	149
Employ: Self-Employed	25%	(40)	26%	(42)	17%	(28)	26%	(43)	5%	(7)	161
Employ: Homemaker	21%	(24)	27%	(31)	21%	(24)	25%	(28)	7%	(8)	115
Employ: Retired	24%	(123)	37%	(189)	16%	(79)	21%	(104)	2%	(11)	506
Employ: Unemployed	20%	(41)	27%	(55)	25%	(51)	22%	(45)	7%	(14)	206
Employ: Other	16%	(18)	27%	(31)	27%	(31)	24%	(28)	6%	(7)	114
Military HH: Yes	20%	(65)	33%	(108)	20%	(65)	25%	(82)	3%	(11)	332
Military HH: No	22%	(366)	31%	(514)	19%	(318)	22%	(373)	5%	(88)	1659
RD/WT: Right Direction	21%	(114)	32%	(172)	18%	(99)	24%	(127)	5%	(24)	537
RD/WT: Wrong Track	22%	(317)	31%	(450)	20%	(284)	23%	(327)	5%	(75)	1454
Trump Job Approve	18%	(144)	32%	(260)	20%	(161)	26%	(206)	4%	(29)	801
Trump Job Disapprove	25%	(284)	31%	(353)	19%	(211)	21%	(242)	4%	(44)	1134
Trump Job Strongly Approve	19%	(87)	30%	(139)	20%	(90)	29%	(131)	3%	(12)	460
Trump Job Somewhat Approve	17%	(57)	36%	(121)	21%	(71)	22%	(75)	5%	(17)	340
Trump Job Somewhat Disapprove	17%	(33)	36%	(71)	30%	(59)	16%	(32)	2%	(4)	200
Trump Job Strongly Disapprove	27%	(250)	30%	(282)	16%	(153)	22%	(209)	4%	(40)	934

Continued on next page

Table POL5_8: How would you rate each of the following on their handling of the coronavirus?
Your state's governor

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	22%	(432)	31%	(623)	19%	(383)	23%	(455)	5%	(99)	1991
Favorable of Trump	18%	(143)	33%	(265)	19%	(149)	26%	(207)	4%	(31)	795
Unfavorable of Trump	25%	(281)	31%	(346)	20%	(224)	21%	(239)	4%	(42)	1132
Very Favorable of Trump	19%	(91)	32%	(153)	18%	(88)	27%	(131)	3%	(16)	480
Somewhat Favorable of Trump	16%	(51)	36%	(112)	19%	(60)	24%	(76)	5%	(15)	315
Somewhat Unfavorable of Trump	16%	(28)	34%	(61)	31%	(56)	16%	(28)	3%	(6)	178
Very Unfavorable of Trump	27%	(253)	30%	(285)	18%	(168)	22%	(211)	4%	(36)	954
#1 Issue: Economy	18%	(114)	31%	(198)	23%	(147)	26%	(163)	2%	(14)	635
#1 Issue: Security	18%	(45)	33%	(84)	19%	(47)	25%	(64)	6%	(14)	254
#1 Issue: Health Care	24%	(93)	33%	(129)	17%	(66)	22%	(87)	5%	(19)	394
#1 Issue: Medicare / Social Security	28%	(83)	31%	(93)	16%	(48)	19%	(57)	5%	(14)	295
#1 Issue: Women's Issues	23%	(21)	37%	(34)	18%	(16)	15%	(13)	6%	(6)	90
#1 Issue: Education	21%	(24)	28%	(33)	19%	(22)	17%	(20)	15%	(18)	116
#1 Issue: Energy	28%	(22)	27%	(21)	19%	(15)	20%	(16)	6%	(5)	78
#1 Issue: Other	23%	(30)	25%	(31)	17%	(22)	27%	(35)	8%	(10)	128
2018 House Vote: Democrat	31%	(234)	30%	(224)	16%	(116)	20%	(152)	3%	(23)	750
2018 House Vote: Republican	16%	(110)	36%	(246)	19%	(133)	26%	(178)	2%	(16)	682
2018 House Vote: Someone else	13%	(10)	25%	(20)	13%	(10)	37%	(29)	12%	(9)	79
2016 Vote: Hillary Clinton	32%	(229)	30%	(213)	15%	(107)	19%	(137)	4%	(28)	714
2016 Vote: Donald Trump	18%	(133)	33%	(245)	20%	(144)	27%	(198)	2%	(15)	734
2016 Vote: Other	15%	(20)	30%	(40)	25%	(33)	29%	(38)	1%	(1)	133
2016 Vote: Didn't Vote	12%	(48)	31%	(125)	24%	(98)	20%	(81)	13%	(55)	407
Voted in 2014: Yes	25%	(329)	33%	(435)	17%	(221)	23%	(307)	2%	(32)	1324
Voted in 2014: No	15%	(102)	28%	(188)	24%	(162)	22%	(148)	10%	(67)	667
2012 Vote: Barack Obama	29%	(230)	31%	(249)	16%	(130)	21%	(166)	4%	(29)	804
2012 Vote: Mitt Romney	19%	(106)	37%	(212)	19%	(108)	24%	(136)	2%	(10)	573
2012 Vote: Other	18%	(15)	21%	(18)	16%	(14)	43%	(37)	2%	(2)	86
2012 Vote: Didn't Vote	15%	(79)	27%	(142)	25%	(130)	22%	(115)	11%	(59)	524

Continued on next page

Table POL5_8: How would you rate each of the following on their handling of the coronavirus?
 Your state's governor

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	22%	(432)	31%	(623)	19%	(383)	23%	(455)	5%	(99)	1991
4-Region: Northeast	29%	(103)	30%	(108)	18%	(63)	19%	(67)	4%	(14)	355
4-Region: Midwest	23%	(105)	32%	(147)	18%	(84)	23%	(104)	4%	(18)	457
4-Region: South	18%	(136)	30%	(222)	20%	(150)	26%	(193)	6%	(43)	743
4-Region: West	20%	(88)	33%	(146)	20%	(86)	21%	(92)	5%	(24)	435
Party: Democrat/Leans Democrat	28%	(259)	30%	(283)	17%	(159)	20%	(188)	4%	(39)	929
Party: Republican/Leans Republican	18%	(141)	33%	(258)	20%	(154)	26%	(200)	3%	(25)	778
Familiar with cancel culture	24%	(321)	31%	(416)	19%	(250)	24%	(323)	2%	(26)	1336
Participated in cancel culture	24%	(196)	29%	(236)	20%	(160)	23%	(180)	4%	(29)	801
Approve of cancel culture	29%	(185)	31%	(195)	18%	(116)	20%	(125)	2%	(14)	636

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

Table POL5_9: How would you rate each of the following on their handling of the coronavirus?
Dr. Anthony Fauci, Director of the National Institute of Allergy and Infectious Diseases

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	35%	(690)	28%	(561)	16%	(325)	12%	(236)	9%	(180)	1991
Gender: Male	34%	(316)	29%	(275)	17%	(157)	13%	(120)	7%	(65)	932
Gender: Female	35%	(374)	27%	(286)	16%	(168)	11%	(116)	11%	(115)	1059
Age: 18-34	27%	(136)	28%	(141)	15%	(73)	10%	(49)	20%	(101)	500
Age: 35-44	27%	(83)	32%	(97)	17%	(51)	15%	(46)	8%	(25)	303
Age: 45-64	37%	(266)	27%	(193)	19%	(137)	12%	(88)	6%	(41)	725
Age: 65+	44%	(205)	28%	(130)	14%	(64)	11%	(52)	3%	(13)	463
GenZers: 1997-2012	23%	(43)	25%	(46)	12%	(21)	9%	(16)	32%	(59)	184
Millennials: 1981-1996	28%	(129)	31%	(144)	17%	(77)	12%	(56)	12%	(55)	461
GenXers: 1965-1980	31%	(158)	28%	(140)	21%	(107)	13%	(67)	6%	(32)	503
Baby Boomers: 1946-1964	43%	(319)	27%	(198)	14%	(106)	12%	(86)	4%	(33)	743
PID: Dem (no lean)	54%	(412)	26%	(199)	8%	(62)	5%	(39)	7%	(56)	768
PID: Ind (no lean)	26%	(143)	31%	(169)	17%	(93)	12%	(65)	14%	(77)	548
PID: Rep (no lean)	20%	(135)	29%	(193)	25%	(169)	19%	(131)	7%	(47)	675
PID/Gender: Dem Men	51%	(172)	30%	(101)	9%	(30)	4%	(13)	6%	(20)	336
PID/Gender: Dem Women	55%	(240)	23%	(97)	7%	(32)	6%	(27)	8%	(36)	433
PID/Gender: Ind Men	28%	(75)	30%	(78)	19%	(49)	14%	(37)	9%	(23)	262
PID/Gender: Ind Women	24%	(69)	32%	(91)	16%	(44)	10%	(28)	19%	(54)	286
PID/Gender: Rep Men	21%	(69)	28%	(95)	23%	(78)	21%	(70)	6%	(21)	334
PID/Gender: Rep Women	19%	(66)	29%	(98)	27%	(91)	18%	(61)	7%	(25)	341
Ideo: Liberal (1-3)	55%	(341)	29%	(184)	8%	(52)	3%	(18)	5%	(30)	623
Ideo: Moderate (4)	37%	(203)	30%	(166)	16%	(90)	7%	(37)	9%	(52)	549
Ideo: Conservative (5-7)	18%	(125)	27%	(186)	24%	(167)	23%	(159)	7%	(49)	686
Educ: < College	32%	(398)	26%	(328)	17%	(213)	13%	(167)	12%	(146)	1252
Educ: Bachelors degree	39%	(183)	30%	(142)	16%	(75)	10%	(45)	5%	(25)	471
Educ: Post-grad	41%	(109)	34%	(90)	14%	(37)	9%	(24)	3%	(9)	268
Income: Under 50k	31%	(289)	27%	(255)	18%	(167)	12%	(115)	12%	(117)	943
Income: 50k-100k	38%	(253)	29%	(191)	15%	(99)	12%	(83)	6%	(40)	666
Income: 100k+	39%	(148)	30%	(115)	15%	(58)	10%	(38)	6%	(22)	382
Ethnicity: White	35%	(562)	28%	(456)	17%	(269)	12%	(198)	8%	(125)	1610
Ethnicity: Hispanic	35%	(67)	28%	(53)	12%	(23)	12%	(24)	13%	(26)	193

Continued on next page

Table POL5_9: How would you rate each of the following on their handling of the coronavirus?
 Dr. Anthony Fauci, Director of the National Institute of Allergy and Infectious Diseases

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	35%	(690)	28%	(561)	16%	(325)	12%	(236)	9%	(180)	1991
Ethnicity: Black	32%	(82)	28%	(71)	14%	(35)	10%	(25)	16%	(39)	252
Ethnicity: Other	36%	(46)	26%	(33)	16%	(21)	10%	(13)	12%	(15)	128
All Christian	36%	(375)	29%	(297)	16%	(162)	14%	(142)	6%	(60)	1035
All Non-Christian	42%	(41)	32%	(32)	13%	(13)	4%	(4)	10%	(10)	99
Atheist	48%	(45)	21%	(19)	16%	(14)	8%	(7)	8%	(7)	93
Agnostic/Nothing in particular	31%	(144)	29%	(133)	16%	(74)	9%	(41)	15%	(69)	462
Something Else	28%	(85)	26%	(80)	21%	(62)	14%	(42)	11%	(33)	301
Religious Non-Protestant/Catholic	37%	(41)	30%	(34)	14%	(15)	9%	(11)	10%	(11)	112
Evangelical	27%	(139)	29%	(152)	19%	(97)	17%	(91)	8%	(41)	520
Non-Evangelical	40%	(314)	28%	(219)	15%	(121)	11%	(86)	6%	(47)	787
Community: Urban	35%	(160)	31%	(142)	14%	(64)	9%	(42)	10%	(47)	455
Community: Suburban	36%	(346)	28%	(274)	18%	(174)	10%	(101)	8%	(74)	970
Community: Rural	32%	(184)	26%	(145)	15%	(86)	16%	(92)	10%	(59)	566
Employ: Private Sector	33%	(210)	32%	(202)	17%	(108)	11%	(71)	7%	(48)	639
Employ: Government	30%	(44)	28%	(42)	18%	(26)	17%	(26)	8%	(12)	149
Employ: Self-Employed	29%	(46)	33%	(53)	16%	(25)	13%	(20)	10%	(16)	161
Employ: Homemaker	29%	(33)	25%	(28)	16%	(19)	15%	(17)	16%	(18)	115
Employ: Retired	45%	(229)	26%	(133)	15%	(77)	9%	(47)	4%	(21)	506
Employ: Unemployed	33%	(67)	22%	(46)	15%	(31)	17%	(35)	13%	(27)	206
Employ: Other	23%	(26)	27%	(31)	23%	(26)	15%	(17)	12%	(14)	114
Military HH: Yes	36%	(118)	25%	(83)	18%	(61)	14%	(48)	7%	(22)	332
Military HH: No	34%	(572)	29%	(478)	16%	(263)	11%	(188)	9%	(158)	1659
RD/WT: Right Direction	17%	(93)	31%	(169)	23%	(122)	18%	(98)	10%	(55)	537
RD/WT: Wrong Track	41%	(597)	27%	(392)	14%	(202)	9%	(138)	9%	(125)	1454
Trump Job Approve	15%	(122)	29%	(234)	25%	(202)	22%	(174)	9%	(69)	801
Trump Job Disapprove	50%	(564)	28%	(317)	10%	(115)	5%	(58)	7%	(80)	1134
Trump Job Strongly Approve	16%	(73)	25%	(117)	24%	(109)	28%	(129)	7%	(32)	460
Trump Job Somewhat Approve	14%	(49)	34%	(117)	27%	(93)	13%	(45)	11%	(37)	340
Trump Job Somewhat Disapprove	22%	(44)	42%	(83)	23%	(45)	6%	(13)	7%	(15)	200
Trump Job Strongly Disapprove	56%	(520)	25%	(234)	7%	(70)	5%	(45)	7%	(65)	934

Continued on next page

Table POL5_9: How would you rate each of the following on their handling of the coronavirus?
Dr. Anthony Fauci, Director of the National Institute of Allergy and Infectious Diseases

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	35%	(690)	28%	(561)	16%	(325)	12%	(236)	9%	(180)	1991
Favorable of Trump	16%	(124)	30%	(235)	24%	(194)	22%	(175)	8%	(66)	795
Unfavorable of Trump	49%	(558)	28%	(315)	11%	(122)	5%	(54)	7%	(83)	1132
Very Favorable of Trump	15%	(74)	26%	(126)	24%	(113)	28%	(132)	7%	(34)	480
Somewhat Favorable of Trump	16%	(50)	35%	(109)	26%	(81)	14%	(43)	10%	(32)	315
Somewhat Unfavorable of Trump	19%	(34)	41%	(72)	24%	(43)	6%	(11)	10%	(18)	178
Very Unfavorable of Trump	55%	(524)	25%	(243)	8%	(79)	5%	(44)	7%	(65)	954
#1 Issue: Economy	26%	(164)	30%	(190)	22%	(138)	13%	(81)	10%	(62)	635
#1 Issue: Security	17%	(42)	29%	(74)	20%	(50)	25%	(63)	10%	(25)	254
#1 Issue: Health Care	51%	(202)	27%	(105)	14%	(54)	4%	(15)	4%	(17)	394
#1 Issue: Medicare / Social Security	39%	(115)	30%	(90)	13%	(40)	11%	(31)	7%	(19)	295
#1 Issue: Women's Issues	32%	(29)	30%	(27)	15%	(13)	12%	(11)	12%	(10)	90
#1 Issue: Education	28%	(32)	26%	(30)	13%	(15)	15%	(17)	18%	(21)	116
#1 Issue: Energy	50%	(39)	29%	(23)	4%	(3)	2%	(1)	15%	(12)	78
#1 Issue: Other	51%	(66)	18%	(23)	9%	(11)	13%	(16)	10%	(12)	128
2018 House Vote: Democrat	58%	(434)	26%	(193)	8%	(57)	4%	(30)	5%	(36)	750
2018 House Vote: Republican	18%	(121)	30%	(207)	25%	(170)	23%	(154)	4%	(30)	682
2018 House Vote: Someone else	22%	(17)	26%	(20)	17%	(14)	5%	(4)	30%	(24)	79
2016 Vote: Hillary Clinton	57%	(410)	26%	(189)	7%	(53)	3%	(23)	5%	(39)	714
2016 Vote: Donald Trump	19%	(136)	32%	(231)	23%	(172)	21%	(152)	6%	(43)	734
2016 Vote: Other	32%	(43)	25%	(33)	25%	(33)	10%	(13)	9%	(12)	133
2016 Vote: Didn't Vote	25%	(101)	26%	(106)	16%	(67)	12%	(47)	21%	(86)	407
Voted in 2014: Yes	38%	(505)	29%	(381)	16%	(216)	12%	(160)	5%	(62)	1324
Voted in 2014: No	28%	(185)	27%	(180)	16%	(109)	11%	(76)	18%	(118)	667
2012 Vote: Barack Obama	53%	(426)	27%	(218)	10%	(83)	5%	(38)	5%	(39)	804
2012 Vote: Mitt Romney	20%	(113)	32%	(182)	24%	(135)	20%	(113)	5%	(29)	573
2012 Vote: Other	19%	(16)	22%	(19)	31%	(27)	21%	(18)	8%	(7)	86
2012 Vote: Didn't Vote	25%	(132)	27%	(140)	15%	(81)	13%	(66)	20%	(105)	524

Continued on next page

Table POL5_9: How would you rate each of the following on their handling of the coronavirus?
 Dr. Anthony Fauci, Director of the National Institute of Allergy and Infectious Diseases

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	35%	(690)	28%	(561)	16%	(325)	12%	(236)	9%	(180)	1991
4-Region: Northeast	39%	(140)	28%	(98)	15%	(52)	9%	(32)	9%	(33)	355
4-Region: Midwest	34%	(154)	30%	(136)	16%	(73)	13%	(59)	8%	(36)	457
4-Region: South	32%	(241)	27%	(199)	18%	(132)	13%	(96)	10%	(75)	743
4-Region: West	36%	(155)	29%	(127)	16%	(68)	11%	(48)	8%	(36)	435
Party: Democrat/Leans Democrat	52%	(484)	28%	(255)	9%	(81)	5%	(46)	7%	(62)	929
Party: Republican/Leans Republican	19%	(150)	29%	(227)	25%	(191)	19%	(152)	7%	(58)	778
Familiar with cancel culture	40%	(534)	26%	(354)	16%	(214)	12%	(165)	5%	(69)	1336
Participated in cancel culture	39%	(314)	27%	(218)	15%	(119)	11%	(90)	7%	(59)	801
Approve of cancel culture	49%	(309)	30%	(191)	11%	(71)	5%	(30)	5%	(34)	636

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

Table POL6_1: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
The Trump administration

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
Registered Voters	4%	(85)	29%	(584)	58%	(1149)	9%	(173)	1991
Gender: Male	5%	(51)	30%	(283)	57%	(532)	7%	(66)	932
Gender: Female	3%	(33)	28%	(301)	58%	(618)	10%	(107)	1059
Age: 18-34	6%	(30)	18%	(92)	59%	(296)	17%	(83)	500
Age: 35-44	5%	(14)	29%	(87)	57%	(174)	9%	(27)	303
Age: 45-64	4%	(28)	30%	(219)	59%	(428)	7%	(49)	725
Age: 65+	3%	(12)	40%	(185)	54%	(252)	3%	(15)	463
GenZers: 1997-2012	5%	(8)	10%	(19)	60%	(111)	25%	(46)	184
Millennials: 1981-1996	6%	(27)	25%	(117)	57%	(264)	12%	(53)	461
GenXers: 1965-1980	5%	(24)	27%	(136)	60%	(304)	8%	(39)	503
Baby Boomers: 1946-1964	3%	(25)	36%	(265)	57%	(421)	4%	(33)	743
PID: Dem (no lean)	3%	(23)	7%	(52)	84%	(642)	7%	(50)	768
PID: Ind (no lean)	3%	(19)	21%	(116)	61%	(332)	15%	(82)	548
PID: Rep (no lean)	6%	(42)	62%	(416)	26%	(175)	6%	(41)	675
PID/Gender: Dem Men	5%	(18)	9%	(29)	82%	(274)	5%	(15)	336
PID/Gender: Dem Women	1%	(6)	5%	(23)	85%	(368)	8%	(35)	433
PID/Gender: Ind Men	2%	(5)	21%	(56)	65%	(169)	12%	(31)	262
PID/Gender: Ind Women	5%	(14)	21%	(60)	57%	(162)	18%	(50)	286
PID/Gender: Rep Men	8%	(28)	59%	(198)	26%	(88)	6%	(19)	334
PID/Gender: Rep Women	4%	(14)	64%	(218)	26%	(87)	6%	(22)	341
Ideo: Liberal (1-3)	4%	(22)	6%	(40)	86%	(537)	4%	(25)	623
Ideo: Moderate (4)	3%	(19)	22%	(120)	65%	(357)	10%	(53)	549
Ideo: Conservative (5-7)	6%	(39)	59%	(408)	29%	(197)	6%	(42)	686
Educ: < College	5%	(59)	31%	(392)	53%	(667)	11%	(134)	1252
Educ: Bachelors degree	2%	(12)	25%	(119)	67%	(316)	5%	(24)	471
Educ: Post-grad	5%	(13)	27%	(73)	62%	(167)	5%	(14)	268

Continued on next page

Table POL6_1: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?*The Trump administration*

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	4%	(85)	29%	(584)	58%	(1149)	9%	(173)	1991
Income: Under 50k	4%	(38)	29%	(277)	54%	(511)	12%	(117)	943
Income: 50k-100k	4%	(28)	30%	(201)	59%	(396)	6%	(41)	666
Income: 100k+	5%	(18)	28%	(105)	63%	(242)	4%	(16)	382
Ethnicity: White	4%	(69)	33%	(535)	55%	(882)	8%	(124)	1610
Ethnicity: Hispanic	5%	(9)	26%	(50)	58%	(113)	11%	(21)	193
Ethnicity: Black	5%	(12)	12%	(30)	69%	(173)	15%	(37)	252
Ethnicity: Other	3%	(4)	14%	(18)	73%	(94)	9%	(12)	128
All Christian	4%	(44)	38%	(389)	53%	(547)	5%	(56)	1035
All Non-Christian	6%	(6)	19%	(19)	66%	(65)	8%	(8)	99
Atheist	5%	(5)	7%	(7)	77%	(72)	10%	(10)	93
Agnostic/Nothing in particular	3%	(15)	18%	(83)	65%	(302)	13%	(62)	462
Something Else	5%	(14)	28%	(85)	54%	(164)	13%	(38)	301
Religious Non-Protestant/Catholic	6%	(6)	26%	(29)	61%	(68)	8%	(9)	112
Evangelical	5%	(28)	46%	(241)	41%	(214)	7%	(37)	520
Non-Evangelical	4%	(29)	28%	(221)	62%	(484)	7%	(52)	787
Community: Urban	5%	(21)	20%	(90)	64%	(291)	11%	(52)	455
Community: Suburban	3%	(34)	29%	(283)	61%	(592)	6%	(61)	970
Community: Rural	5%	(30)	37%	(211)	47%	(266)	11%	(60)	566
Employ: Private Sector	5%	(30)	30%	(194)	58%	(368)	7%	(47)	639
Employ: Government	5%	(8)	29%	(43)	57%	(85)	9%	(14)	149
Employ: Self-Employed	7%	(10)	21%	(33)	66%	(106)	7%	(11)	161
Employ: Homemaker	6%	(7)	28%	(32)	55%	(63)	12%	(14)	115
Employ: Retired	2%	(12)	36%	(182)	57%	(290)	5%	(24)	506
Employ: Unemployed	5%	(10)	26%	(53)	54%	(112)	15%	(30)	206
Employ: Other	3%	(4)	26%	(30)	57%	(64)	14%	(15)	114

Continued on next page

Table POL6_1: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
The Trump administration

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	4%	(85)	29%	(584)	58%	(1149)	9%	(173)	1991
Military HH: Yes	5%	(18)	36%	(120)	53%	(174)	6%	(20)	332
Military HH: No	4%	(67)	28%	(463)	59%	(975)	9%	(154)	1659
RD/WT: Right Direction	8%	(42)	65%	(352)	17%	(89)	10%	(54)	537
RD/WT: Wrong Track	3%	(42)	16%	(232)	73%	(1060)	8%	(119)	1454
Trump Job Approve	7%	(55)	66%	(531)	19%	(156)	7%	(59)	801
Trump Job Disapprove	2%	(28)	4%	(46)	87%	(983)	7%	(76)	1134
Trump Job Strongly Approve	8%	(37)	80%	(367)	7%	(33)	5%	(24)	460
Trump Job Somewhat Approve	5%	(18)	48%	(164)	36%	(123)	10%	(35)	340
Trump Job Somewhat Disapprove	3%	(6)	14%	(28)	71%	(141)	12%	(25)	200
Trump Job Strongly Disapprove	2%	(22)	2%	(19)	90%	(842)	5%	(51)	934
Favorable of Trump	7%	(54)	67%	(534)	19%	(148)	7%	(58)	795
Unfavorable of Trump	2%	(28)	4%	(43)	87%	(984)	7%	(77)	1132
Very Favorable of Trump	9%	(41)	80%	(382)	7%	(32)	5%	(24)	480
Somewhat Favorable of Trump	4%	(13)	48%	(152)	37%	(116)	11%	(34)	315
Somewhat Unfavorable of Trump	2%	(4)	13%	(23)	70%	(125)	14%	(25)	178
Very Unfavorable of Trump	2%	(23)	2%	(20)	90%	(859)	5%	(51)	954
#1 Issue: Economy	4%	(28)	35%	(220)	53%	(338)	8%	(48)	635
#1 Issue: Security	9%	(23)	61%	(154)	20%	(52)	10%	(26)	254
#1 Issue: Health Care	3%	(11)	13%	(51)	77%	(305)	7%	(26)	394
#1 Issue: Medicare / Social Security	2%	(6)	33%	(98)	56%	(165)	9%	(27)	295
#1 Issue: Women's Issues	4%	(4)	11%	(10)	73%	(65)	12%	(11)	90
#1 Issue: Education	5%	(6)	19%	(22)	59%	(68)	17%	(20)	116
#1 Issue: Energy	2%	(2)	8%	(6)	78%	(61)	12%	(9)	78
#1 Issue: Other	4%	(5)	17%	(22)	75%	(96)	4%	(5)	128

Continued on next page

Table POL6_1: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?*The Trump administration*

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	4%	(85)	29%	(584)	58%	(1149)	9%	(173)	1991
2018 House Vote: Democrat	3%	(24)	7%	(51)	86%	(642)	4%	(33)	750
2018 House Vote: Republican	6%	(39)	63%	(432)	27%	(181)	4%	(30)	682
2018 House Vote: Someone else	6%	(5)	13%	(10)	58%	(46)	23%	(18)	79
2016 Vote: Hillary Clinton	2%	(18)	5%	(37)	87%	(622)	5%	(38)	714
2016 Vote: Donald Trump	6%	(42)	61%	(451)	28%	(203)	5%	(39)	734
2016 Vote: Other	5%	(6)	16%	(21)	69%	(92)	10%	(13)	133
2016 Vote: Didn't Vote	4%	(16)	18%	(74)	57%	(232)	21%	(84)	407
Voted in 2014: Yes	4%	(55)	33%	(430)	58%	(773)	5%	(65)	1324
Voted in 2014: No	4%	(29)	23%	(153)	56%	(377)	16%	(108)	667
2012 Vote: Barack Obama	3%	(28)	10%	(80)	82%	(660)	4%	(36)	804
2012 Vote: Mitt Romney	4%	(26)	60%	(343)	30%	(171)	6%	(33)	573
2012 Vote: Other	10%	(8)	43%	(37)	35%	(30)	12%	(11)	86
2012 Vote: Didn't Vote	4%	(23)	23%	(121)	55%	(287)	18%	(94)	524
4-Region: Northeast	5%	(18)	25%	(87)	61%	(215)	10%	(35)	355
4-Region: Midwest	3%	(13)	32%	(144)	57%	(259)	9%	(41)	457
4-Region: South	5%	(34)	34%	(249)	53%	(394)	9%	(66)	743
4-Region: West	4%	(20)	24%	(103)	65%	(281)	7%	(32)	435
Party: Democrat/Leans Democrat	3%	(29)	7%	(64)	84%	(779)	6%	(56)	929
Party: Republican/Leans Republican	6%	(45)	61%	(474)	27%	(207)	7%	(52)	778
Familiar with cancel culture	5%	(66)	29%	(389)	62%	(828)	4%	(53)	1336
Participated in cancel culture	6%	(44)	25%	(198)	63%	(505)	7%	(54)	801
Approve of cancel culture	4%	(22)	16%	(102)	77%	(490)	3%	(22)	636

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

Table POL6_2: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
The WHO (World Health Organization)

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	8%	(167)	38%	(747)	39%	(770)	15%	(306)	1991
Gender: Male	11%	(98)	36%	(340)	42%	(389)	11%	(104)	932
Gender: Female	7%	(69)	38%	(407)	36%	(381)	19%	(202)	1059
Age: 18-34	10%	(52)	41%	(205)	26%	(131)	22%	(111)	500
Age: 35-44	11%	(33)	42%	(126)	34%	(102)	14%	(41)	303
Age: 45-64	7%	(53)	36%	(260)	42%	(304)	15%	(108)	725
Age: 65+	6%	(29)	34%	(155)	50%	(233)	10%	(46)	463
GenZers: 1997-2012	10%	(18)	38%	(69)	22%	(41)	30%	(55)	184
Millennials: 1981-1996	11%	(50)	42%	(194)	30%	(140)	17%	(77)	461
GenXers: 1965-1980	10%	(48)	36%	(182)	39%	(197)	15%	(76)	503
Baby Boomers: 1946-1964	6%	(45)	37%	(272)	46%	(339)	12%	(88)	743
PID: Dem (no lean)	6%	(45)	53%	(405)	29%	(224)	12%	(94)	768
PID: Ind (no lean)	8%	(43)	31%	(172)	36%	(200)	24%	(133)	548
PID: Rep (no lean)	12%	(79)	25%	(169)	51%	(347)	12%	(80)	675
PID/Gender: Dem Men	8%	(27)	50%	(169)	33%	(110)	9%	(30)	336
PID/Gender: Dem Women	4%	(18)	55%	(236)	26%	(114)	15%	(65)	433
PID/Gender: Ind Men	11%	(28)	32%	(85)	38%	(101)	18%	(48)	262
PID/Gender: Ind Women	5%	(15)	31%	(87)	35%	(99)	30%	(84)	286
PID/Gender: Rep Men	13%	(43)	26%	(85)	54%	(179)	8%	(26)	334
PID/Gender: Rep Women	11%	(36)	25%	(84)	49%	(168)	16%	(53)	341
Ideo: Liberal (1-3)	5%	(34)	57%	(355)	27%	(171)	10%	(63)	623
Ideo: Moderate (4)	9%	(49)	39%	(215)	37%	(206)	14%	(79)	549
Ideo: Conservative (5-7)	12%	(79)	22%	(152)	53%	(365)	13%	(90)	686
Educ: < College	9%	(114)	36%	(454)	37%	(459)	18%	(224)	1252
Educ: Bachelors degree	7%	(32)	40%	(188)	41%	(191)	13%	(60)	471
Educ: Post-grad	8%	(21)	39%	(105)	45%	(119)	8%	(23)	268

Continued on next page

Table POL6_2: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
The WHO (World Health Organization)

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	8%	(167)	38%	(747)	39%	(770)	15%	(306)	1991
Income: Under 50k	8%	(77)	36%	(336)	36%	(339)	20%	(191)	943
Income: 50k-100k	9%	(61)	39%	(263)	40%	(268)	11%	(74)	666
Income: 100k+	8%	(30)	39%	(148)	43%	(163)	11%	(41)	382
Ethnicity: White	8%	(135)	36%	(580)	41%	(662)	14%	(233)	1610
Ethnicity: Hispanic	11%	(21)	41%	(80)	33%	(64)	14%	(28)	193
Ethnicity: Black	10%	(26)	45%	(113)	22%	(56)	23%	(57)	252
Ethnicity: Other	4%	(6)	42%	(54)	41%	(52)	13%	(16)	128
All Christian	9%	(94)	38%	(392)	42%	(432)	11%	(118)	1035
All Non-Christian	8%	(8)	40%	(40)	43%	(43)	9%	(9)	99
Atheist	7%	(6)	53%	(49)	27%	(25)	13%	(12)	93
Agnostic/Nothing in particular	6%	(28)	37%	(169)	33%	(154)	24%	(111)	462
Something Else	10%	(31)	33%	(98)	38%	(115)	19%	(57)	301
Religious Non-Protestant/Catholic	11%	(12)	37%	(41)	41%	(46)	11%	(13)	112
Evangelical	12%	(61)	31%	(163)	44%	(226)	13%	(70)	520
Non-Evangelical	7%	(58)	41%	(319)	40%	(312)	12%	(98)	787
Community: Urban	8%	(38)	42%	(190)	36%	(165)	14%	(61)	455
Community: Suburban	7%	(66)	39%	(374)	41%	(400)	13%	(129)	970
Community: Rural	11%	(63)	32%	(182)	36%	(205)	20%	(115)	566
Employ: Private Sector	10%	(66)	40%	(253)	37%	(236)	13%	(84)	639
Employ: Government	8%	(11)	39%	(58)	38%	(57)	15%	(22)	149
Employ: Self-Employed	12%	(19)	40%	(64)	36%	(58)	12%	(20)	161
Employ: Homemaker	5%	(5)	33%	(38)	37%	(43)	25%	(29)	115
Employ: Retired	4%	(20)	37%	(186)	48%	(241)	12%	(59)	506
Employ: Unemployed	13%	(28)	31%	(65)	35%	(71)	21%	(42)	206
Employ: Other	9%	(10)	31%	(35)	36%	(41)	24%	(27)	114

Continued on next page

Table POL6_2: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
The WHO (World Health Organization)

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	8%	(167)	38%	(747)	39%	(770)	15%	(306)	1991
Military HH: Yes	7%	(25)	34%	(114)	45%	(151)	13%	(43)	332
Military HH: No	9%	(143)	38%	(633)	37%	(620)	16%	(264)	1659
RD/WT: Right Direction	11%	(59)	28%	(152)	46%	(248)	15%	(79)	537
RD/WT: Wrong Track	7%	(108)	41%	(595)	36%	(523)	16%	(228)	1454
Trump Job Approve	14%	(109)	23%	(180)	50%	(398)	14%	(114)	801
Trump Job Disapprove	5%	(57)	50%	(562)	32%	(363)	13%	(152)	1134
Trump Job Strongly Approve	15%	(70)	20%	(92)	51%	(237)	13%	(61)	460
Trump Job Somewhat Approve	11%	(39)	26%	(88)	47%	(161)	15%	(53)	340
Trump Job Somewhat Disapprove	4%	(8)	44%	(88)	38%	(75)	14%	(29)	200
Trump Job Strongly Disapprove	5%	(49)	51%	(474)	31%	(288)	13%	(123)	934
Favorable of Trump	13%	(104)	22%	(174)	51%	(405)	14%	(112)	795
Unfavorable of Trump	5%	(60)	50%	(564)	31%	(356)	13%	(152)	1132
Very Favorable of Trump	15%	(70)	20%	(95)	53%	(256)	12%	(59)	480
Somewhat Favorable of Trump	11%	(34)	25%	(79)	47%	(149)	17%	(53)	315
Somewhat Unfavorable of Trump	4%	(7)	39%	(70)	40%	(72)	16%	(29)	178
Very Unfavorable of Trump	6%	(53)	52%	(494)	30%	(284)	13%	(123)	954
#1 Issue: Economy	9%	(59)	31%	(198)	44%	(277)	16%	(100)	635
#1 Issue: Security	17%	(44)	19%	(48)	50%	(127)	14%	(36)	254
#1 Issue: Health Care	4%	(16)	51%	(199)	32%	(126)	13%	(52)	394
#1 Issue: Medicare / Social Security	4%	(12)	39%	(116)	40%	(119)	16%	(49)	295
#1 Issue: Women's Issues	10%	(9)	52%	(47)	26%	(23)	12%	(11)	90
#1 Issue: Education	11%	(13)	36%	(42)	29%	(34)	24%	(27)	116
#1 Issue: Energy	1%	(1)	56%	(44)	23%	(18)	20%	(15)	78
#1 Issue: Other	10%	(12)	42%	(54)	35%	(45)	13%	(16)	128

Continued on next page

Table POL6_2: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
The WHO (World Health Organization)

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	8%	(167)	38%	(747)	39%	(770)	15%	(306)	1991
2018 House Vote: Democrat	5%	(41)	53%	(395)	31%	(232)	11%	(81)	750
2018 House Vote: Republican	12%	(80)	23%	(154)	55%	(372)	11%	(76)	682
2018 House Vote: Someone else	8%	(6)	20%	(16)	38%	(30)	34%	(27)	79
2016 Vote: Hillary Clinton	5%	(35)	52%	(374)	31%	(220)	12%	(85)	714
2016 Vote: Donald Trump	12%	(85)	24%	(176)	52%	(384)	12%	(89)	734
2016 Vote: Other	9%	(12)	36%	(48)	39%	(52)	16%	(21)	133
2016 Vote: Didn't Vote	8%	(34)	37%	(148)	28%	(113)	27%	(111)	407
Voted in 2014: Yes	8%	(103)	37%	(494)	43%	(575)	11%	(152)	1324
Voted in 2014: No	10%	(64)	38%	(253)	29%	(196)	23%	(155)	667
2012 Vote: Barack Obama	5%	(43)	52%	(414)	33%	(264)	10%	(83)	804
2012 Vote: Mitt Romney	10%	(58)	24%	(138)	54%	(308)	12%	(69)	573
2012 Vote: Other	18%	(16)	13%	(12)	52%	(44)	17%	(15)	86
2012 Vote: Didn't Vote	10%	(51)	34%	(181)	29%	(153)	27%	(139)	524
4-Region: Northeast	8%	(27)	42%	(149)	34%	(121)	16%	(58)	355
4-Region: Midwest	8%	(36)	39%	(178)	38%	(172)	16%	(71)	457
4-Region: South	9%	(64)	34%	(251)	42%	(309)	16%	(119)	743
4-Region: West	9%	(39)	39%	(169)	39%	(168)	13%	(58)	435
Party: Democrat/Leans Democrat	6%	(55)	52%	(480)	30%	(277)	13%	(117)	929
Party: Republican/Leans Republican	12%	(95)	24%	(186)	52%	(402)	12%	(95)	778
Familiar with cancel culture	9%	(123)	41%	(549)	40%	(531)	10%	(133)	1336
Participated in cancel culture	10%	(78)	44%	(354)	35%	(283)	11%	(86)	801
Approve of cancel culture	7%	(43)	52%	(334)	31%	(197)	10%	(62)	636

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

Table POL6_3: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
The Centers for Disease Control and Prevention (CDC)

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	10%	(192)	48%	(955)	31%	(610)	12%	(234)	1991
Gender: Male	12%	(114)	46%	(428)	32%	(302)	10%	(89)	932
Gender: Female	7%	(78)	50%	(527)	29%	(308)	14%	(145)	1059
Age: 18-34	10%	(52)	44%	(220)	26%	(131)	19%	(97)	500
Age: 35-44	11%	(33)	53%	(161)	27%	(82)	9%	(28)	303
Age: 45-64	9%	(67)	46%	(337)	33%	(237)	12%	(84)	725
Age: 65+	9%	(40)	51%	(237)	35%	(161)	5%	(25)	463
GenZers: 1997-2012	8%	(15)	42%	(78)	26%	(47)	24%	(44)	184
Millennials: 1981-1996	11%	(52)	47%	(216)	27%	(126)	14%	(66)	461
GenXers: 1965-1980	10%	(51)	46%	(231)	32%	(159)	12%	(62)	503
Baby Boomers: 1946-1964	9%	(67)	51%	(380)	32%	(240)	8%	(57)	743
PID: Dem (no lean)	6%	(44)	57%	(440)	27%	(210)	10%	(75)	768
PID: Ind (no lean)	9%	(47)	42%	(228)	32%	(177)	17%	(96)	548
PID: Rep (no lean)	15%	(102)	43%	(287)	33%	(223)	9%	(63)	675
PID/Gender: Dem Men	7%	(25)	57%	(192)	29%	(96)	7%	(23)	336
PID/Gender: Dem Women	4%	(19)	57%	(248)	26%	(114)	12%	(52)	433
PID/Gender: Ind Men	11%	(30)	40%	(105)	34%	(88)	15%	(39)	262
PID/Gender: Ind Women	6%	(17)	43%	(123)	31%	(89)	20%	(57)	286
PID/Gender: Rep Men	18%	(59)	39%	(131)	35%	(117)	8%	(27)	334
PID/Gender: Rep Women	12%	(43)	46%	(156)	31%	(105)	11%	(36)	341
Ideo: Liberal (1-3)	6%	(36)	58%	(363)	29%	(182)	7%	(42)	623
Ideo: Moderate (4)	9%	(47)	49%	(266)	30%	(167)	13%	(69)	549
Ideo: Conservative (5-7)	15%	(102)	42%	(287)	34%	(233)	9%	(64)	686
Educ: < College	10%	(127)	46%	(581)	29%	(369)	14%	(175)	1252
Educ: Bachelors degree	8%	(40)	51%	(238)	32%	(152)	9%	(41)	471
Educ: Post-grad	9%	(25)	51%	(135)	33%	(89)	7%	(18)	268

Continued on next page

Table POL6_3: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
 The Centers for Disease Control and Prevention (CDC)

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	10%	(192)	48%	(955)	31%	(610)	12%	(234)	1991
Income: Under 50k	10%	(94)	46%	(437)	28%	(266)	15%	(145)	943
Income: 50k-100k	10%	(64)	49%	(328)	33%	(219)	8%	(56)	666
Income: 100k+	9%	(34)	50%	(190)	33%	(125)	9%	(33)	382
Ethnicity: White	10%	(156)	47%	(764)	32%	(519)	11%	(171)	1610
Ethnicity: Hispanic	10%	(20)	44%	(84)	32%	(62)	14%	(27)	193
Ethnicity: Black	9%	(23)	53%	(135)	19%	(48)	19%	(47)	252
Ethnicity: Other	10%	(13)	44%	(56)	34%	(43)	12%	(16)	128
All Christian	12%	(120)	51%	(525)	29%	(303)	8%	(87)	1035
All Non-Christian	8%	(8)	46%	(46)	37%	(37)	9%	(9)	99
Atheist	6%	(6)	49%	(45)	34%	(32)	11%	(10)	93
Agnostic/Nothing in particular	7%	(32)	44%	(204)	31%	(143)	18%	(83)	462
Something Else	9%	(26)	45%	(135)	32%	(96)	15%	(44)	301
Religious Non-Protestant/Catholic	12%	(13)	42%	(47)	37%	(41)	10%	(11)	112
Evangelical	14%	(73)	44%	(230)	30%	(158)	12%	(60)	520
Non-Evangelical	8%	(66)	54%	(423)	29%	(231)	9%	(67)	787
Community: Urban	9%	(40)	50%	(229)	30%	(136)	11%	(50)	455
Community: Suburban	8%	(79)	50%	(487)	31%	(302)	11%	(102)	970
Community: Rural	13%	(73)	42%	(240)	30%	(172)	14%	(82)	566
Employ: Private Sector	12%	(75)	48%	(306)	30%	(190)	11%	(68)	639
Employ: Government	9%	(13)	47%	(71)	32%	(48)	12%	(18)	149
Employ: Self-Employed	14%	(22)	50%	(80)	28%	(45)	9%	(14)	161
Employ: Homemaker	6%	(7)	47%	(54)	32%	(36)	15%	(18)	115
Employ: Retired	7%	(37)	51%	(257)	34%	(174)	8%	(38)	506
Employ: Unemployed	9%	(19)	43%	(89)	29%	(60)	18%	(38)	206
Employ: Other	9%	(10)	47%	(54)	26%	(30)	18%	(20)	114

Continued on next page

Table POL6_3: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
The Centers for Disease Control and Prevention (CDC)

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	10%	(192)	48%	(955)	31%	(610)	12%	(234)	1991
Military HH: Yes	10%	(33)	47%	(156)	34%	(112)	9%	(31)	332
Military HH: No	10%	(159)	48%	(799)	30%	(498)	12%	(203)	1659
RD/WT: Right Direction	16%	(86)	44%	(239)	28%	(152)	11%	(60)	537
RD/WT: Wrong Track	7%	(106)	49%	(716)	31%	(458)	12%	(174)	1454
Trump Job Approve	16%	(129)	41%	(325)	32%	(260)	11%	(87)	801
Trump Job Disapprove	5%	(62)	55%	(619)	30%	(342)	10%	(111)	1134
Trump Job Strongly Approve	19%	(90)	39%	(179)	32%	(150)	9%	(42)	460
Trump Job Somewhat Approve	12%	(40)	43%	(146)	32%	(110)	13%	(45)	340
Trump Job Somewhat Disapprove	5%	(10)	54%	(107)	30%	(61)	11%	(22)	200
Trump Job Strongly Disapprove	6%	(52)	55%	(512)	30%	(281)	10%	(89)	934
Favorable of Trump	16%	(124)	41%	(328)	33%	(259)	11%	(84)	795
Unfavorable of Trump	6%	(66)	54%	(612)	30%	(340)	10%	(113)	1132
Very Favorable of Trump	20%	(95)	37%	(179)	34%	(164)	9%	(42)	480
Somewhat Favorable of Trump	9%	(29)	47%	(149)	30%	(95)	13%	(41)	315
Somewhat Unfavorable of Trump	7%	(12)	48%	(86)	33%	(58)	12%	(22)	178
Very Unfavorable of Trump	6%	(55)	55%	(526)	30%	(282)	10%	(91)	954
#1 Issue: Economy	9%	(60)	46%	(295)	32%	(203)	12%	(78)	635
#1 Issue: Security	20%	(50)	39%	(98)	31%	(79)	10%	(26)	254
#1 Issue: Health Care	7%	(29)	51%	(199)	33%	(129)	9%	(37)	394
#1 Issue: Medicare / Social Security	5%	(15)	55%	(162)	28%	(83)	12%	(37)	295
#1 Issue: Women's Issues	10%	(9)	53%	(48)	25%	(23)	12%	(11)	90
#1 Issue: Education	11%	(13)	44%	(52)	25%	(29)	19%	(23)	116
#1 Issue: Energy	2%	(1)	56%	(43)	29%	(23)	14%	(11)	78
#1 Issue: Other	12%	(15)	45%	(58)	33%	(42)	10%	(13)	128

Continued on next page

Table POL6_3: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?

The Centers for Disease Control and Prevention (CDC)

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	10%	(192)	48%	(955)	31%	(610)	12%	(234)	1991
2018 House Vote: Democrat	6%	(45)	56%	(417)	31%	(229)	8%	(59)	750
2018 House Vote: Republican	15%	(103)	42%	(289)	35%	(239)	8%	(52)	682
2018 House Vote: Someone else	11%	(9)	34%	(27)	33%	(26)	21%	(17)	79
2016 Vote: Hillary Clinton	4%	(32)	58%	(411)	29%	(209)	9%	(63)	714
2016 Vote: Donald Trump	15%	(112)	43%	(314)	33%	(246)	9%	(63)	734
2016 Vote: Other	13%	(17)	40%	(54)	36%	(48)	11%	(14)	133
2016 Vote: Didn't Vote	7%	(30)	43%	(176)	26%	(106)	23%	(94)	407
Voted in 2014: Yes	10%	(131)	48%	(640)	33%	(443)	8%	(110)	1324
Voted in 2014: No	9%	(61)	47%	(315)	25%	(167)	19%	(124)	667
2012 Vote: Barack Obama	6%	(51)	56%	(451)	30%	(244)	7%	(58)	804
2012 Vote: Mitt Romney	14%	(81)	43%	(248)	33%	(190)	9%	(53)	573
2012 Vote: Other	19%	(16)	27%	(23)	43%	(37)	11%	(10)	86
2012 Vote: Didn't Vote	8%	(44)	44%	(230)	26%	(138)	21%	(113)	524
4-Region: Northeast	9%	(34)	53%	(188)	29%	(103)	9%	(30)	355
4-Region: Midwest	11%	(49)	48%	(218)	30%	(137)	12%	(53)	457
4-Region: South	9%	(65)	47%	(350)	30%	(226)	14%	(102)	743
4-Region: West	10%	(44)	46%	(199)	33%	(144)	11%	(48)	435
Party: Democrat/Leans Democrat	6%	(54)	55%	(515)	29%	(272)	9%	(87)	929
Party: Republican/Leans Republican	15%	(120)	43%	(331)	32%	(253)	10%	(74)	778
Familiar with cancel culture	11%	(149)	50%	(667)	32%	(430)	7%	(90)	1336
Participated in cancel culture	12%	(92)	48%	(384)	33%	(263)	8%	(62)	801
Approve of cancel culture	7%	(44)	56%	(359)	31%	(195)	6%	(38)	636

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

Table POL6_4: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
Congress

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	7%	(146)	20%	(396)	56%	(1124)	16%	(325)	1991
Gender: Male	10%	(90)	20%	(185)	60%	(555)	11%	(102)	932
Gender: Female	5%	(56)	20%	(211)	54%	(569)	21%	(223)	1059
Age: 18-34	11%	(53)	18%	(90)	46%	(229)	25%	(127)	500
Age: 35-44	7%	(20)	23%	(70)	54%	(164)	16%	(48)	303
Age: 45-64	6%	(44)	21%	(151)	59%	(430)	14%	(100)	725
Age: 65+	6%	(29)	18%	(84)	65%	(301)	11%	(50)	463
GenZers: 1997-2012	8%	(14)	17%	(31)	40%	(74)	35%	(65)	184
Millennials: 1981-1996	10%	(47)	20%	(94)	51%	(235)	19%	(85)	461
GenXers: 1965-1980	7%	(35)	21%	(104)	56%	(281)	17%	(84)	503
Baby Boomers: 1946-1964	6%	(46)	19%	(142)	64%	(474)	11%	(81)	743
PID: Dem (no lean)	4%	(35)	17%	(131)	65%	(497)	14%	(106)	768
PID: Ind (no lean)	6%	(33)	15%	(85)	55%	(303)	23%	(128)	548
PID: Rep (no lean)	12%	(79)	27%	(180)	48%	(324)	14%	(92)	675
PID/Gender: Dem Men	8%	(26)	19%	(64)	65%	(220)	8%	(26)	336
PID/Gender: Dem Women	2%	(9)	15%	(66)	64%	(277)	18%	(80)	433
PID/Gender: Ind Men	7%	(18)	15%	(40)	61%	(161)	16%	(43)	262
PID/Gender: Ind Women	5%	(15)	15%	(44)	50%	(142)	30%	(85)	286
PID/Gender: Rep Men	14%	(46)	24%	(80)	52%	(174)	10%	(33)	334
PID/Gender: Rep Women	9%	(32)	29%	(100)	44%	(150)	17%	(59)	341
Ideo: Liberal (1-3)	5%	(29)	16%	(100)	69%	(431)	10%	(64)	623
Ideo: Moderate (4)	6%	(33)	21%	(117)	56%	(308)	16%	(90)	549
Ideo: Conservative (5-7)	12%	(80)	24%	(163)	50%	(346)	14%	(97)	686
Educ: < College	7%	(85)	20%	(253)	53%	(661)	20%	(253)	1252
Educ: Bachelors degree	8%	(37)	18%	(83)	64%	(300)	11%	(50)	471
Educ: Post-grad	9%	(24)	22%	(59)	61%	(163)	8%	(22)	268

Continued on next page

Table POL6_4: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
Congress

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	7%	(146)	20%	(396)	56%	(1124)	16%	(325)	1991
Income: Under 50k	6%	(55)	20%	(191)	53%	(504)	20%	(193)	943
Income: 50k-100k	9%	(59)	20%	(131)	58%	(383)	14%	(94)	666
Income: 100k+	9%	(33)	19%	(74)	62%	(237)	10%	(39)	382
Ethnicity: White	8%	(124)	19%	(312)	57%	(923)	16%	(251)	1610
Ethnicity: Hispanic	10%	(19)	24%	(46)	48%	(93)	18%	(34)	193
Ethnicity: Black	6%	(16)	22%	(56)	49%	(123)	23%	(57)	252
Ethnicity: Other	4%	(6)	22%	(28)	61%	(78)	13%	(17)	128
All Christian	9%	(88)	22%	(230)	56%	(583)	13%	(134)	1035
All Non-Christian	9%	(9)	21%	(21)	62%	(62)	8%	(8)	99
Atheist	7%	(6)	15%	(14)	69%	(64)	10%	(9)	93
Agnostic/Nothing in particular	5%	(23)	16%	(75)	55%	(255)	24%	(110)	462
Something Else	6%	(19)	19%	(57)	53%	(161)	21%	(64)	301
Religious Non-Protestant/Catholic	13%	(14)	20%	(22)	59%	(66)	9%	(10)	112
Evangelical	10%	(52)	24%	(124)	49%	(255)	17%	(89)	520
Non-Evangelical	6%	(49)	20%	(159)	60%	(474)	13%	(105)	787
Community: Urban	6%	(28)	25%	(115)	52%	(235)	17%	(77)	455
Community: Suburban	7%	(72)	19%	(181)	60%	(578)	14%	(139)	970
Community: Rural	8%	(46)	18%	(100)	55%	(312)	19%	(109)	566
Employ: Private Sector	10%	(61)	21%	(136)	56%	(355)	14%	(87)	639
Employ: Government	10%	(15)	22%	(32)	53%	(80)	15%	(22)	149
Employ: Self-Employed	7%	(12)	18%	(29)	63%	(101)	12%	(19)	161
Employ: Homemaker	5%	(6)	17%	(19)	53%	(61)	25%	(29)	115
Employ: Retired	4%	(22)	18%	(91)	66%	(332)	12%	(61)	506
Employ: Unemployed	8%	(17)	21%	(44)	48%	(99)	22%	(46)	206
Employ: Other	5%	(6)	23%	(26)	43%	(49)	28%	(32)	114

Continued on next page

Table POL6_4: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
Congress

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	7%	(146)	20%	(396)	56%	(1124)	16%	(325)	1991
Military HH: Yes	8%	(25)	17%	(58)	60%	(199)	15%	(50)	332
Military HH: No	7%	(121)	20%	(338)	56%	(925)	17%	(275)	1659
RD/WT: Right Direction	10%	(56)	32%	(172)	40%	(216)	17%	(94)	537
RD/WT: Wrong Track	6%	(90)	15%	(224)	62%	(908)	16%	(232)	1454
Trump Job Approve	13%	(104)	26%	(207)	45%	(358)	16%	(132)	801
Trump Job Disapprove	4%	(41)	16%	(184)	67%	(759)	13%	(150)	1134
Trump Job Strongly Approve	17%	(78)	27%	(127)	41%	(189)	14%	(67)	460
Trump Job Somewhat Approve	8%	(26)	24%	(80)	50%	(169)	19%	(65)	340
Trump Job Somewhat Disapprove	5%	(10)	22%	(45)	58%	(116)	15%	(29)	200
Trump Job Strongly Disapprove	3%	(31)	15%	(139)	69%	(643)	13%	(120)	934
Favorable of Trump	13%	(101)	26%	(208)	45%	(356)	16%	(130)	795
Unfavorable of Trump	4%	(42)	16%	(182)	67%	(754)	14%	(154)	1132
Very Favorable of Trump	16%	(76)	28%	(132)	43%	(205)	14%	(66)	480
Somewhat Favorable of Trump	8%	(25)	24%	(76)	48%	(151)	20%	(64)	315
Somewhat Unfavorable of Trump	5%	(9)	20%	(35)	58%	(103)	17%	(31)	178
Very Unfavorable of Trump	3%	(32)	15%	(147)	68%	(651)	13%	(123)	954
#1 Issue: Economy	9%	(59)	20%	(128)	56%	(356)	15%	(93)	635
#1 Issue: Security	14%	(35)	26%	(66)	44%	(111)	17%	(42)	254
#1 Issue: Health Care	4%	(15)	19%	(75)	63%	(247)	14%	(56)	394
#1 Issue: Medicare / Social Security	3%	(10)	21%	(63)	58%	(172)	17%	(51)	295
#1 Issue: Women's Issues	8%	(7)	15%	(14)	57%	(51)	20%	(18)	90
#1 Issue: Education	8%	(10)	17%	(20)	50%	(58)	25%	(29)	116
#1 Issue: Energy	2%	(2)	21%	(16)	57%	(45)	20%	(15)	78
#1 Issue: Other	8%	(10)	10%	(13)	65%	(83)	17%	(21)	128

Continued on next page

Table POL6_4: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
Congress

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
Registered Voters	7%	(146)	20%	(396)	56%	(1124)	16%	(325)	1991
2018 House Vote: Democrat	5%	(34)	16%	(124)	69%	(516)	10%	(76)	750
2018 House Vote: Republican	11%	(77)	25%	(171)	51%	(348)	13%	(86)	682
2018 House Vote: Someone else	13%	(10)	8%	(6)	47%	(37)	32%	(25)	79
2016 Vote: Hillary Clinton	3%	(25)	18%	(127)	68%	(482)	11%	(80)	714
2016 Vote: Donald Trump	12%	(86)	23%	(170)	51%	(374)	14%	(104)	734
2016 Vote: Other	8%	(11)	13%	(18)	66%	(87)	12%	(16)	133
2016 Vote: Didn't Vote	5%	(22)	20%	(81)	44%	(179)	31%	(125)	407
Voted in 2014: Yes	7%	(97)	20%	(263)	61%	(809)	12%	(155)	1324
Voted in 2014: No	7%	(49)	20%	(132)	47%	(315)	26%	(170)	667
2012 Vote: Barack Obama	4%	(35)	18%	(141)	67%	(541)	11%	(87)	804
2012 Vote: Mitt Romney	10%	(58)	25%	(141)	52%	(299)	13%	(74)	573
2012 Vote: Other	17%	(15)	11%	(9)	57%	(49)	15%	(13)	86
2012 Vote: Didn't Vote	7%	(38)	20%	(103)	45%	(234)	29%	(150)	524
4-Region: Northeast	7%	(26)	21%	(76)	53%	(189)	18%	(65)	355
4-Region: Midwest	7%	(32)	22%	(100)	56%	(255)	16%	(71)	457
4-Region: South	7%	(48)	20%	(147)	56%	(418)	17%	(129)	743
4-Region: West	9%	(40)	17%	(73)	60%	(262)	14%	(60)	435
Party: Democrat/Leans Democrat	4%	(38)	17%	(155)	66%	(612)	13%	(123)	929
Party: Republican/Leans Republican	12%	(93)	26%	(200)	48%	(374)	14%	(111)	778
Familiar with cancel culture	9%	(118)	19%	(255)	62%	(827)	10%	(136)	1336
Participated in cancel culture	9%	(72)	18%	(147)	61%	(488)	12%	(94)	801
Approve of cancel culture	5%	(32)	19%	(123)	66%	(420)	10%	(61)	636

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

Table POL6_5: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
Your state's governor

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
Registered Voters	14%	(274)	48%	(948)	30%	(592)	9%	(177)	1991
Gender: Male	17%	(154)	47%	(440)	29%	(270)	7%	(68)	932
Gender: Female	11%	(120)	48%	(508)	30%	(322)	10%	(109)	1059
Age: 18-34	14%	(69)	36%	(181)	33%	(167)	17%	(84)	500
Age: 35-44	15%	(45)	43%	(131)	34%	(102)	8%	(24)	303
Age: 45-64	13%	(92)	53%	(382)	28%	(203)	7%	(48)	725
Age: 65+	15%	(68)	55%	(254)	26%	(121)	5%	(21)	463
GenZers: 1997-2012	12%	(22)	32%	(59)	31%	(57)	25%	(46)	184
Millennials: 1981-1996	15%	(68)	40%	(186)	34%	(158)	11%	(50)	461
GenXers: 1965-1980	14%	(71)	45%	(225)	33%	(165)	8%	(42)	503
Baby Boomers: 1946-1964	13%	(99)	56%	(418)	26%	(192)	5%	(34)	743
PID: Dem (no lean)	7%	(57)	52%	(400)	33%	(254)	7%	(57)	768
PID: Ind (no lean)	13%	(70)	42%	(230)	30%	(167)	15%	(81)	548
PID: Rep (no lean)	22%	(147)	47%	(317)	25%	(172)	6%	(39)	675
PID/Gender: Dem Men	11%	(37)	51%	(171)	32%	(107)	6%	(21)	336
PID/Gender: Dem Women	5%	(20)	53%	(229)	34%	(147)	8%	(36)	433
PID/Gender: Ind Men	13%	(34)	44%	(115)	31%	(81)	12%	(32)	262
PID/Gender: Ind Women	13%	(36)	40%	(115)	30%	(86)	17%	(49)	286
PID/Gender: Rep Men	25%	(83)	46%	(153)	25%	(83)	4%	(15)	334
PID/Gender: Rep Women	19%	(64)	48%	(164)	26%	(89)	7%	(24)	341
Ideo: Liberal (1-3)	6%	(36)	54%	(338)	36%	(225)	4%	(24)	623
Ideo: Moderate (4)	11%	(63)	48%	(264)	31%	(172)	9%	(50)	549
Ideo: Conservative (5-7)	24%	(167)	45%	(310)	24%	(167)	6%	(42)	686
Educ: < College	13%	(167)	46%	(571)	30%	(372)	11%	(143)	1252
Educ: Bachelors degree	15%	(73)	49%	(231)	31%	(145)	5%	(22)	471
Educ: Post-grad	13%	(35)	54%	(145)	28%	(76)	4%	(12)	268

Continued on next page

Table POL6_5: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
 Your state's governor

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	14%	(274)	48%	(948)	30%	(592)	9%	(177)	1991
Income: Under 50k	13%	(118)	44%	(411)	31%	(288)	13%	(126)	943
Income: 50k-100k	16%	(106)	50%	(332)	29%	(192)	6%	(37)	666
Income: 100k+	13%	(51)	54%	(205)	29%	(112)	4%	(14)	382
Ethnicity: White	15%	(237)	48%	(777)	29%	(473)	8%	(124)	1610
Ethnicity: Hispanic	13%	(26)	38%	(73)	37%	(72)	11%	(22)	193
Ethnicity: Black	10%	(25)	45%	(113)	29%	(74)	16%	(41)	252
Ethnicity: Other	10%	(13)	45%	(58)	36%	(46)	9%	(12)	128
All Christian	17%	(179)	52%	(538)	26%	(271)	5%	(48)	1035
All Non-Christian	16%	(16)	43%	(43)	35%	(35)	6%	(6)	99
Atheist	8%	(7)	36%	(34)	48%	(45)	8%	(7)	93
Agnostic/Nothing in particular	10%	(46)	41%	(192)	32%	(146)	17%	(78)	462
Something Else	9%	(27)	47%	(141)	32%	(96)	12%	(37)	301
Religious Non-Protestant/Catholic	18%	(21)	42%	(47)	33%	(37)	6%	(7)	112
Evangelical	18%	(94)	49%	(255)	25%	(130)	8%	(42)	520
Non-Evangelical	13%	(104)	53%	(415)	29%	(228)	5%	(40)	787
Community: Urban	14%	(62)	47%	(216)	29%	(133)	10%	(45)	455
Community: Suburban	13%	(121)	51%	(496)	30%	(288)	7%	(64)	970
Community: Rural	16%	(92)	42%	(235)	30%	(172)	12%	(68)	566
Employ: Private Sector	15%	(93)	47%	(302)	31%	(197)	7%	(46)	639
Employ: Government	19%	(28)	49%	(74)	24%	(36)	7%	(11)	149
Employ: Self-Employed	14%	(22)	46%	(74)	35%	(56)	6%	(9)	161
Employ: Homemaker	11%	(12)	47%	(54)	32%	(37)	11%	(13)	115
Employ: Retired	13%	(65)	56%	(282)	26%	(132)	5%	(27)	506
Employ: Unemployed	15%	(30)	39%	(80)	30%	(61)	17%	(34)	206
Employ: Other	11%	(12)	40%	(45)	36%	(41)	13%	(15)	114

Continued on next page

Table POL6_5: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
Your state's governor

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
Registered Voters	14%	(274)	48%	(948)	30%	(592)	9%	(177)	1991
Military HH: Yes	14%	(47)	52%	(171)	26%	(86)	8%	(28)	332
Military HH: No	14%	(228)	47%	(776)	31%	(507)	9%	(149)	1659
RD/WT: Right Direction	22%	(117)	47%	(255)	21%	(113)	10%	(53)	537
RD/WT: Wrong Track	11%	(158)	48%	(692)	33%	(480)	9%	(124)	1454
Trump Job Approve	26%	(206)	45%	(361)	23%	(182)	6%	(51)	801
Trump Job Disapprove	6%	(66)	51%	(576)	36%	(403)	8%	(89)	1134
Trump Job Strongly Approve	31%	(142)	44%	(205)	19%	(88)	6%	(25)	460
Trump Job Somewhat Approve	19%	(65)	46%	(157)	28%	(94)	8%	(26)	340
Trump Job Somewhat Disapprove	10%	(19)	47%	(95)	33%	(67)	10%	(20)	200
Trump Job Strongly Disapprove	5%	(47)	52%	(481)	36%	(336)	7%	(69)	934
Favorable of Trump	25%	(196)	45%	(361)	23%	(183)	7%	(54)	795
Unfavorable of Trump	7%	(74)	50%	(571)	36%	(402)	7%	(85)	1132
Very Favorable of Trump	30%	(143)	44%	(213)	19%	(92)	7%	(31)	480
Somewhat Favorable of Trump	17%	(53)	47%	(148)	29%	(91)	7%	(23)	315
Somewhat Unfavorable of Trump	12%	(21)	46%	(82)	33%	(59)	9%	(17)	178
Very Unfavorable of Trump	6%	(54)	51%	(489)	36%	(344)	7%	(68)	954
#1 Issue: Economy	16%	(101)	46%	(293)	30%	(192)	8%	(50)	635
#1 Issue: Security	26%	(66)	43%	(110)	24%	(62)	7%	(17)	254
#1 Issue: Health Care	8%	(31)	50%	(198)	34%	(133)	8%	(31)	394
#1 Issue: Medicare / Social Security	10%	(29)	56%	(164)	24%	(72)	10%	(30)	295
#1 Issue: Women's Issues	13%	(12)	52%	(46)	24%	(22)	11%	(10)	90
#1 Issue: Education	13%	(15)	38%	(44)	30%	(34)	20%	(23)	116
#1 Issue: Energy	7%	(5)	51%	(40)	34%	(27)	8%	(6)	78
#1 Issue: Other	13%	(16)	40%	(51)	40%	(51)	8%	(10)	128

Continued on next page

Table POL6_5: Based on what you've seen, read, or heard, do you think each of the following has done too much, not enough, or the right amount in response to the coronavirus outbreak?
Your state's governor

Demographic	Is doing too much in response to the coronavirus outbreak		Is doing the right amount in response to the coronavirus outbreak		Is not doing enough in response to the coronavirus outbreak		Don't Know / No Opinion		Total N
Registered Voters	14%	(274)	48%	(948)	30%	(592)	9%	(177)	1991
2018 House Vote: Democrat	6%	(47)	54%	(405)	34%	(256)	6%	(42)	750
2018 House Vote: Republican	23%	(157)	47%	(321)	26%	(174)	4%	(31)	682
2018 House Vote: Someone else	21%	(17)	26%	(21)	33%	(26)	20%	(16)	79
2016 Vote: Hillary Clinton	5%	(36)	55%	(392)	34%	(239)	7%	(47)	714
2016 Vote: Donald Trump	23%	(169)	47%	(348)	25%	(186)	4%	(31)	734
2016 Vote: Other	15%	(19)	43%	(58)	35%	(46)	7%	(9)	133
2016 Vote: Didn't Vote	12%	(48)	37%	(150)	30%	(120)	22%	(88)	407
Voted in 2014: Yes	14%	(188)	51%	(674)	30%	(398)	5%	(65)	1324
Voted in 2014: No	13%	(87)	41%	(274)	29%	(195)	17%	(112)	667
2012 Vote: Barack Obama	7%	(60)	53%	(427)	34%	(271)	6%	(45)	804
2012 Vote: Mitt Romney	21%	(121)	50%	(285)	25%	(143)	4%	(24)	573
2012 Vote: Other	29%	(25)	33%	(28)	32%	(27)	6%	(5)	86
2012 Vote: Didn't Vote	13%	(67)	39%	(204)	29%	(151)	20%	(103)	524
4-Region: Northeast	18%	(65)	57%	(202)	18%	(63)	7%	(25)	355
4-Region: Midwest	17%	(76)	49%	(226)	25%	(115)	9%	(40)	457
4-Region: South	11%	(79)	42%	(313)	38%	(280)	10%	(71)	743
4-Region: West	13%	(55)	48%	(207)	31%	(134)	9%	(40)	435
Party: Democrat/Leans Democrat	7%	(67)	52%	(481)	34%	(313)	7%	(67)	929
Party: Republican/Leans Republican	23%	(178)	47%	(362)	25%	(191)	6%	(47)	778
Familiar with cancel culture	15%	(198)	49%	(657)	32%	(429)	4%	(53)	1336
Participated in cancel culture	14%	(109)	47%	(376)	33%	(267)	6%	(50)	801
Approve of cancel culture	10%	(61)	50%	(319)	37%	(233)	4%	(23)	636

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

Table POL7: Generally speaking, would you say you are more concerned about...

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	31%	(614)	61%	(1209)	8%	(168)	1991
Gender: Male	33%	(310)	59%	(547)	8%	(75)	932
Gender: Female	29%	(304)	63%	(663)	9%	(93)	1059
Age: 18-34	30%	(152)	58%	(288)	12%	(61)	500
Age: 35-44	37%	(112)	56%	(170)	7%	(20)	303
Age: 45-64	31%	(225)	61%	(446)	8%	(54)	725
Age: 65+	27%	(125)	66%	(306)	7%	(33)	463
GenZers: 1997-2012	25%	(45)	60%	(110)	16%	(29)	184
Millennials: 1981-1996	35%	(161)	56%	(259)	9%	(40)	461
GenXers: 1965-1980	33%	(166)	60%	(304)	6%	(33)	503
Baby Boomers: 1946-1964	28%	(207)	64%	(477)	8%	(59)	743
PID: Dem (no lean)	16%	(121)	80%	(611)	5%	(36)	768
PID: Ind (no lean)	31%	(169)	55%	(304)	14%	(74)	548
PID: Rep (no lean)	48%	(323)	44%	(294)	9%	(57)	675
PID/Gender: Dem Men	19%	(64)	76%	(254)	5%	(17)	336
PID/Gender: Dem Women	13%	(57)	82%	(357)	4%	(19)	433
PID/Gender: Ind Men	30%	(78)	57%	(151)	13%	(34)	262
PID/Gender: Ind Women	32%	(92)	54%	(153)	14%	(41)	286
PID/Gender: Rep Men	50%	(168)	42%	(142)	7%	(24)	334
PID/Gender: Rep Women	46%	(155)	45%	(153)	10%	(33)	341
Ideo: Liberal (1-3)	13%	(78)	83%	(518)	4%	(27)	623
Ideo: Moderate (4)	28%	(151)	64%	(351)	9%	(47)	549
Ideo: Conservative (5-7)	51%	(352)	41%	(279)	8%	(55)	686
Educ: < College	30%	(381)	59%	(738)	11%	(133)	1252
Educ: Bachelors degree	31%	(147)	64%	(300)	5%	(23)	471
Educ: Post-grad	32%	(86)	64%	(171)	4%	(11)	268
Income: Under 50k	30%	(286)	58%	(551)	11%	(106)	943
Income: 50k-100k	30%	(201)	64%	(424)	6%	(42)	666
Income: 100k+	33%	(128)	61%	(235)	5%	(20)	382

Continued on next page

Table POL7: Generally speaking, would you say you are more concerned about...

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	31%	(614)	61%	(1209)	8%	(168)	1991
Ethnicity: White	32%	(519)	59%	(952)	9%	(139)	1610
Ethnicity: Hispanic	31%	(60)	58%	(112)	11%	(21)	193
Ethnicity: Black	26%	(66)	66%	(166)	8%	(20)	252
Ethnicity: Other	22%	(28)	71%	(91)	7%	(9)	128
All Christian	35%	(366)	59%	(612)	6%	(58)	1035
All Non-Christian	23%	(22)	73%	(73)	4%	(4)	99
Atheist	20%	(19)	73%	(67)	7%	(7)	93
Agnostic/Nothing in particular	27%	(124)	60%	(279)	13%	(59)	462
Something Else	27%	(83)	59%	(178)	13%	(40)	301
Religious Non-Protestant/Catholic	29%	(32)	67%	(75)	5%	(5)	112
Evangelical	41%	(215)	52%	(272)	6%	(34)	520
Non-Evangelical	28%	(222)	64%	(504)	8%	(61)	787
Community: Urban	26%	(119)	66%	(300)	8%	(36)	455
Community: Suburban	30%	(294)	63%	(612)	7%	(64)	970
Community: Rural	36%	(201)	53%	(297)	12%	(68)	566
Employ: Private Sector	36%	(232)	57%	(367)	6%	(40)	639
Employ: Government	42%	(63)	49%	(74)	9%	(13)	149
Employ: Self-Employed	24%	(38)	70%	(112)	7%	(11)	161
Employ: Homemaker	31%	(36)	61%	(70)	8%	(9)	115
Employ: Retired	27%	(137)	66%	(332)	8%	(38)	506
Employ: Unemployed	29%	(59)	60%	(124)	11%	(23)	206
Employ: Other	25%	(28)	55%	(62)	20%	(23)	114
Military HH: Yes	37%	(124)	54%	(179)	9%	(29)	332
Military HH: No	30%	(490)	62%	(1030)	8%	(139)	1659
RD/WT: Right Direction	50%	(266)	41%	(219)	10%	(52)	537
RD/WT: Wrong Track	24%	(348)	68%	(990)	8%	(116)	1454
Trump Job Approve	53%	(422)	38%	(308)	9%	(71)	801
Trump Job Disapprove	16%	(184)	78%	(880)	6%	(70)	1134

Continued on next page

Table POL7: Generally speaking, would you say you are more concerned about...

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	31%	(614)	61%	(1209)	8%	(168)	1991
Trump Job Strongly Approve	60%	(277)	32%	(147)	8%	(37)	460
Trump Job Somewhat Approve	43%	(145)	47%	(161)	10%	(34)	340
Trump Job Somewhat Disapprove	35%	(70)	61%	(121)	4%	(9)	200
Trump Job Strongly Disapprove	12%	(114)	81%	(759)	7%	(61)	934
Favorable of Trump	52%	(411)	39%	(306)	10%	(77)	795
Unfavorable of Trump	17%	(189)	78%	(884)	5%	(59)	1132
Very Favorable of Trump	56%	(268)	34%	(162)	10%	(50)	480
Somewhat Favorable of Trump	46%	(144)	46%	(144)	9%	(28)	315
Somewhat Unfavorable of Trump	33%	(59)	61%	(109)	5%	(9)	178
Very Unfavorable of Trump	14%	(129)	81%	(775)	5%	(50)	954
#1 Issue: Economy	48%	(302)	47%	(296)	6%	(37)	635
#1 Issue: Security	43%	(110)	46%	(117)	11%	(27)	254
#1 Issue: Health Care	14%	(54)	80%	(314)	6%	(25)	394
#1 Issue: Medicare / Social Security	20%	(58)	68%	(200)	13%	(38)	295
#1 Issue: Women's Issues	17%	(15)	74%	(67)	9%	(8)	90
#1 Issue: Education	32%	(37)	52%	(61)	16%	(18)	116
#1 Issue: Energy	12%	(9)	77%	(60)	11%	(9)	78
#1 Issue: Other	22%	(28)	74%	(95)	4%	(5)	128
2018 House Vote: Democrat	14%	(109)	80%	(603)	5%	(38)	750
2018 House Vote: Republican	51%	(346)	41%	(282)	8%	(54)	682
2018 House Vote: Someone else	32%	(25)	53%	(42)	15%	(12)	79
2016 Vote: Hillary Clinton	15%	(105)	81%	(582)	4%	(28)	714
2016 Vote: Donald Trump	49%	(357)	43%	(317)	8%	(61)	734
2016 Vote: Other	30%	(39)	62%	(82)	8%	(11)	133
2016 Vote: Didn't Vote	28%	(113)	56%	(226)	17%	(67)	407
Voted in 2014: Yes	31%	(416)	62%	(822)	7%	(86)	1324
Voted in 2014: No	30%	(198)	58%	(388)	12%	(82)	667

Continued on next page

Table POL7: Generally speaking, would you say you are more concerned about...

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
Registered Voters	31%	(614)	61%	(1209)	8%	(168)	1991
2012 Vote: Barack Obama	18%	(148)	77%	(619)	5%	(36)	804
2012 Vote: Mitt Romney	48%	(273)	44%	(253)	8%	(47)	573
2012 Vote: Other	48%	(41)	44%	(38)	8%	(7)	86
2012 Vote: Didn't Vote	29%	(152)	56%	(295)	15%	(77)	524
4-Region: Northeast	31%	(110)	61%	(217)	8%	(28)	355
4-Region: Midwest	33%	(149)	59%	(271)	8%	(36)	457
4-Region: South	32%	(240)	59%	(439)	9%	(64)	743
4-Region: West	26%	(115)	65%	(281)	9%	(39)	435
Party: Democrat/Leans Democrat	16%	(150)	79%	(731)	5%	(48)	929
Party: Republican/Leans Republican	49%	(379)	43%	(333)	8%	(66)	778
Familiar with cancel culture	32%	(424)	64%	(862)	4%	(50)	1336
Participated in cancel culture	28%	(223)	66%	(532)	6%	(46)	801
Approve of cancel culture	20%	(129)	76%	(486)	3%	(20)	636

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

Table POL8: *Currently, do you believe it's more important for the government to address the:*

Demographic	The spread of coronavirus		The economy		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	66%	(1313)	27%	(529)	7%	(149)	1991
Gender: Male	66%	(616)	29%	(267)	5%	(49)	932
Gender: Female	66%	(697)	25%	(262)	9%	(100)	1059
Age: 18-34	64%	(320)	24%	(118)	12%	(62)	500
Age: 35-44	59%	(179)	34%	(103)	7%	(21)	303
Age: 45-64	69%	(498)	26%	(187)	6%	(40)	725
Age: 65+	68%	(316)	26%	(120)	6%	(27)	463
GenZers: 1997-2012	64%	(118)	19%	(34)	17%	(32)	184
Millennials: 1981-1996	63%	(289)	29%	(136)	8%	(36)	461
GenXers: 1965-1980	66%	(330)	28%	(138)	7%	(35)	503
Baby Boomers: 1946-1964	69%	(511)	26%	(192)	5%	(41)	743
PID: Dem (no lean)	84%	(645)	12%	(91)	4%	(33)	768
PID: Ind (no lean)	62%	(338)	25%	(135)	14%	(75)	548
PID: Rep (no lean)	49%	(330)	45%	(303)	6%	(42)	675
PID/Gender: Dem Men	82%	(277)	14%	(47)	4%	(12)	336
PID/Gender: Dem Women	85%	(368)	10%	(43)	5%	(21)	433
PID/Gender: Ind Men	67%	(176)	24%	(62)	9%	(24)	262
PID/Gender: Ind Women	56%	(161)	26%	(73)	18%	(51)	286
PID/Gender: Rep Men	49%	(163)	47%	(158)	4%	(14)	334
PID/Gender: Rep Women	49%	(168)	43%	(145)	8%	(28)	341
Ideo: Liberal (1-3)	89%	(552)	9%	(57)	2%	(15)	623
Ideo: Moderate (4)	69%	(381)	23%	(125)	8%	(42)	549
Ideo: Conservative (5-7)	46%	(315)	47%	(325)	7%	(46)	686
Educ: < College	64%	(802)	27%	(335)	9%	(115)	1252
Educ: Bachelors degree	69%	(326)	26%	(123)	5%	(21)	471
Educ: Post-grad	69%	(185)	26%	(70)	5%	(13)	268
Income: Under 50k	64%	(600)	26%	(241)	11%	(101)	943
Income: 50k-100k	68%	(450)	27%	(182)	5%	(34)	666
Income: 100k+	69%	(263)	28%	(105)	4%	(14)	382
Ethnicity: White	64%	(1028)	29%	(460)	8%	(122)	1610
Ethnicity: Hispanic	63%	(122)	28%	(54)	9%	(16)	193
Ethnicity: Black	75%	(190)	17%	(43)	8%	(20)	252

Continued on next page

Table POL8: *Currently, do you believe it's more important for the government to address the:*

Demographic	The spread of coronavirus		The economy		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	66%	(1313)	27%	(529)	7%	(149)	1991
Ethnicity: Other	74%	(95)	20%	(25)	6%	(8)	128
All Christian	63%	(657)	32%	(329)	5%	(49)	1035
All Non-Christian	69%	(68)	27%	(27)	4%	(4)	99
Atheist	82%	(77)	12%	(11)	6%	(5)	93
Agnostic/Nothing in particular	68%	(314)	20%	(92)	12%	(56)	462
Something Else	65%	(197)	23%	(70)	12%	(35)	301
Religious Non-Protestant/Catholic	62%	(70)	34%	(38)	4%	(4)	112
Evangelical	57%	(295)	36%	(187)	7%	(38)	520
Non-Evangelical	69%	(545)	25%	(198)	6%	(44)	787
Community: Urban	71%	(325)	23%	(103)	6%	(27)	455
Community: Suburban	69%	(670)	25%	(245)	6%	(55)	970
Community: Rural	56%	(319)	32%	(181)	12%	(67)	566
Employ: Private Sector	65%	(413)	30%	(190)	6%	(36)	639
Employ: Government	62%	(92)	32%	(48)	6%	(9)	149
Employ: Self-Employed	68%	(109)	28%	(45)	5%	(7)	161
Employ: Homemaker	66%	(76)	24%	(28)	9%	(11)	115
Employ: Retired	68%	(344)	25%	(129)	7%	(34)	506
Employ: Unemployed	72%	(147)	18%	(38)	10%	(20)	206
Employ: Other	53%	(61)	30%	(34)	17%	(19)	114
Military HH: Yes	61%	(201)	33%	(109)	7%	(22)	332
Military HH: No	67%	(1112)	25%	(420)	8%	(127)	1659
RD/WT: Right Direction	47%	(251)	45%	(243)	8%	(43)	537
RD/WT: Wrong Track	73%	(1062)	20%	(286)	7%	(106)	1454
Trump Job Approve	43%	(348)	50%	(401)	7%	(52)	801
Trump Job Disapprove	83%	(945)	11%	(119)	6%	(69)	1134
Trump Job Strongly Approve	36%	(164)	58%	(268)	6%	(29)	460
Trump Job Somewhat Approve	54%	(184)	39%	(133)	7%	(23)	340
Trump Job Somewhat Disapprove	68%	(136)	23%	(45)	9%	(18)	200
Trump Job Strongly Disapprove	87%	(809)	8%	(74)	5%	(51)	934
Favorable of Trump	43%	(339)	51%	(402)	7%	(54)	795
Unfavorable of Trump	84%	(952)	11%	(119)	5%	(61)	1132

Continued on next page

Table POL8: *Currently, do you believe it's more important for the government to address the:*

Demographic	The spread of coronavirus		The economy		Don't know / No opinion		Total N
Registered Voters	66%	(1313)	27%	(529)	7%	(149)	1991
Very Favorable of Trump	37%	(179)	56%	(268)	7%	(33)	480
Somewhat Favorable of Trump	51%	(160)	43%	(134)	7%	(21)	315
Somewhat Unfavorable of Trump	68%	(121)	21%	(38)	11%	(19)	178
Very Unfavorable of Trump	87%	(831)	9%	(81)	4%	(41)	954
#1 Issue: Economy	55%	(348)	38%	(243)	7%	(44)	635
#1 Issue: Security	49%	(123)	45%	(114)	7%	(17)	254
#1 Issue: Health Care	85%	(334)	10%	(40)	5%	(20)	394
#1 Issue: Medicare / Social Security	73%	(217)	18%	(52)	9%	(26)	295
#1 Issue: Women's Issues	74%	(67)	17%	(15)	9%	(8)	90
#1 Issue: Education	59%	(69)	26%	(30)	15%	(17)	116
#1 Issue: Energy	80%	(63)	12%	(10)	8%	(6)	78
#1 Issue: Other	72%	(93)	19%	(24)	8%	(11)	128
2018 House Vote: Democrat	86%	(644)	11%	(82)	3%	(24)	750
2018 House Vote: Republican	47%	(318)	48%	(325)	6%	(39)	682
2018 House Vote: Someone else	56%	(44)	23%	(18)	21%	(16)	79
2016 Vote: Hillary Clinton	86%	(613)	10%	(74)	4%	(27)	714
2016 Vote: Donald Trump	47%	(342)	47%	(344)	7%	(49)	734
2016 Vote: Other	68%	(90)	24%	(32)	8%	(10)	133
2016 Vote: Didn't Vote	65%	(264)	19%	(79)	16%	(63)	407
Voted in 2014: Yes	67%	(889)	28%	(366)	5%	(69)	1324
Voted in 2014: No	64%	(424)	24%	(163)	12%	(80)	667
2012 Vote: Barack Obama	83%	(664)	14%	(111)	4%	(29)	804
2012 Vote: Mitt Romney	48%	(274)	45%	(255)	8%	(44)	573
2012 Vote: Other	49%	(42)	42%	(37)	9%	(7)	86
2012 Vote: Didn't Vote	63%	(329)	24%	(125)	13%	(70)	524
4-Region: Northeast	67%	(239)	26%	(92)	7%	(25)	355
4-Region: Midwest	63%	(288)	30%	(137)	7%	(33)	457
4-Region: South	65%	(483)	27%	(201)	8%	(60)	743
4-Region: West	70%	(304)	23%	(100)	7%	(32)	435
Party: Democrat/Leans Democrat	85%	(787)	11%	(102)	4%	(40)	929
Party: Republican/Leans Republican	48%	(373)	46%	(357)	6%	(48)	778

Continued on next page

Table POL8: *Currently, do you believe it's more important for the government to address the:*

Demographic	The spread of coronavirus		The economy		Don't know / No opinion		Total N
Registered Voters	66%	(1313)	27%	(529)	7%	(149)	1991
Familiar with cancel culture	68%	(913)	28%	(374)	4%	(49)	1336
Participated in cancel culture	68%	(542)	28%	(221)	5%	(39)	801
Approve of cancel culture	80%	(508)	18%	(113)	2%	(14)	636

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

Table POL9: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	76%	(1510)	14%	(286)	10%	(195)	1991
Gender: Male	75%	(697)	16%	(154)	9%	(81)	932
Gender: Female	77%	(813)	12%	(132)	11%	(114)	1059
Age: 18-34	72%	(360)	15%	(73)	13%	(67)	500
Age: 35-44	72%	(219)	19%	(58)	9%	(26)	303
Age: 45-64	76%	(549)	15%	(109)	9%	(66)	725
Age: 65+	83%	(382)	10%	(46)	8%	(36)	463
GenZers: 1997-2012	70%	(129)	13%	(24)	17%	(32)	184
Millennials: 1981-1996	73%	(337)	17%	(80)	10%	(44)	461
GenXers: 1965-1980	74%	(370)	16%	(82)	10%	(51)	503
Baby Boomers: 1946-1964	80%	(593)	12%	(90)	8%	(60)	743
PID: Dem (no lean)	90%	(689)	4%	(34)	6%	(45)	768
PID: Ind (no lean)	74%	(404)	13%	(70)	14%	(74)	548
PID: Rep (no lean)	62%	(417)	27%	(182)	11%	(75)	675
PID/Gender: Dem Men	89%	(298)	5%	(18)	6%	(20)	336
PID/Gender: Dem Women	90%	(391)	4%	(17)	6%	(25)	433
PID/Gender: Ind Men	74%	(194)	14%	(37)	12%	(32)	262
PID/Gender: Ind Women	74%	(210)	11%	(33)	15%	(43)	286
PID/Gender: Rep Men	62%	(205)	30%	(99)	9%	(29)	334
PID/Gender: Rep Women	62%	(212)	24%	(83)	14%	(46)	341
Ideo: Liberal (1-3)	94%	(585)	3%	(18)	3%	(20)	623
Ideo: Moderate (4)	80%	(442)	10%	(56)	9%	(51)	549
Ideo: Conservative (5-7)	60%	(409)	29%	(198)	12%	(80)	686
Educ: < College	73%	(920)	15%	(184)	12%	(148)	1252
Educ: Bachelors degree	81%	(381)	13%	(60)	6%	(30)	471
Educ: Post-grad	78%	(209)	16%	(42)	6%	(17)	268

Continued on next page

Table POL9: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
Registered Voters	76%	(1510)	14%	(286)	10%	(195)	1991
Income: Under 50k	74%	(696)	14%	(131)	12%	(116)	943
Income: 50k-100k	76%	(507)	16%	(105)	8%	(54)	666
Income: 100k+	80%	(307)	13%	(50)	7%	(25)	382
Ethnicity: White	75%	(1204)	15%	(249)	10%	(157)	1610
Ethnicity: Hispanic	70%	(135)	18%	(35)	12%	(22)	193
Ethnicity: Black	80%	(201)	11%	(27)	10%	(24)	252
Ethnicity: Other	82%	(105)	8%	(10)	10%	(13)	128
All Christian	75%	(782)	17%	(181)	7%	(73)	1035
All Non-Christian	81%	(80)	16%	(16)	4%	(4)	99
Atheist	85%	(79)	6%	(6)	9%	(8)	93
Agnostic/Nothing in particular	74%	(340)	12%	(58)	14%	(65)	462
Something Else	76%	(230)	9%	(26)	15%	(45)	301
Religious Non-Protestant/Catholic	75%	(84)	21%	(23)	5%	(5)	112
Evangelical	70%	(362)	20%	(106)	10%	(52)	520
Non-Evangelical	80%	(632)	12%	(93)	8%	(62)	787
Community: Urban	79%	(361)	12%	(56)	8%	(38)	455
Community: Suburban	79%	(767)	13%	(124)	8%	(79)	970
Community: Rural	68%	(383)	19%	(106)	14%	(78)	566
Employ: Private Sector	74%	(474)	18%	(114)	8%	(51)	639
Employ: Government	68%	(102)	23%	(35)	8%	(13)	149
Employ: Self-Employed	79%	(127)	12%	(19)	9%	(15)	161
Employ: Homemaker	80%	(92)	10%	(12)	10%	(12)	115
Employ: Retired	81%	(409)	11%	(55)	8%	(42)	506
Employ: Unemployed	75%	(154)	10%	(21)	15%	(30)	206
Employ: Other	66%	(75)	17%	(20)	17%	(19)	114

Continued on next page

Table POL9: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	76%	(1510)	14%	(286)	10%	(195)	1991
Military HH: Yes	73%	(243)	17%	(57)	10%	(32)	332
Military HH: No	76%	(1268)	14%	(229)	10%	(163)	1659
RD/WT: Right Direction	62%	(335)	24%	(130)	14%	(73)	537
RD/WT: Wrong Track	81%	(1176)	11%	(156)	8%	(122)	1454
Trump Job Approve	59%	(471)	29%	(229)	13%	(100)	801
Trump Job Disapprove	90%	(1015)	5%	(54)	6%	(65)	1134
Trump Job Strongly Approve	50%	(228)	38%	(173)	13%	(59)	460
Trump Job Somewhat Approve	71%	(243)	16%	(56)	12%	(41)	340
Trump Job Somewhat Disapprove	84%	(167)	11%	(22)	5%	(10)	200
Trump Job Strongly Disapprove	91%	(848)	3%	(32)	6%	(54)	934
Favorable of Trump	58%	(463)	28%	(226)	13%	(106)	795
Unfavorable of Trump	90%	(1015)	5%	(57)	5%	(60)	1132
Very Favorable of Trump	50%	(238)	36%	(174)	14%	(68)	480
Somewhat Favorable of Trump	71%	(225)	17%	(52)	12%	(38)	315
Somewhat Unfavorable of Trump	82%	(146)	10%	(17)	8%	(15)	178
Very Unfavorable of Trump	91%	(869)	4%	(39)	5%	(45)	954
#1 Issue: Economy	70%	(447)	19%	(120)	11%	(68)	635
#1 Issue: Security	58%	(148)	29%	(74)	13%	(33)	254
#1 Issue: Health Care	86%	(340)	6%	(24)	8%	(30)	394
#1 Issue: Medicare / Social Security	84%	(248)	5%	(16)	11%	(32)	295
#1 Issue: Women's Issues	83%	(74)	11%	(10)	6%	(6)	90
#1 Issue: Education	70%	(81)	18%	(21)	13%	(15)	116
#1 Issue: Energy	83%	(65)	7%	(6)	10%	(8)	78
#1 Issue: Other	84%	(107)	12%	(15)	4%	(5)	128

Continued on next page

Table POL9: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	76%	(1510)	14%	(286)	10%	(195)	1991
2018 House Vote: Democrat	91%	(682)	4%	(32)	5%	(36)	750
2018 House Vote: Republican	60%	(411)	29%	(195)	11%	(75)	682
2018 House Vote: Someone else	77%	(60)	6%	(5)	17%	(13)	79
2016 Vote: Hillary Clinton	93%	(663)	3%	(22)	4%	(29)	714
2016 Vote: Donald Trump	62%	(452)	26%	(191)	12%	(92)	734
2016 Vote: Other	79%	(104)	13%	(17)	8%	(11)	133
2016 Vote: Didn't Vote	71%	(289)	14%	(55)	15%	(62)	407
Voted in 2014: Yes	78%	(1027)	14%	(190)	8%	(107)	1324
Voted in 2014: No	72%	(483)	14%	(96)	13%	(88)	667
2012 Vote: Barack Obama	89%	(718)	6%	(44)	5%	(41)	804
2012 Vote: Mitt Romney	62%	(355)	26%	(148)	12%	(69)	573
2012 Vote: Other	65%	(56)	24%	(20)	12%	(10)	86
2012 Vote: Didn't Vote	72%	(377)	14%	(73)	14%	(74)	524
4-Region: Northeast	80%	(286)	12%	(44)	7%	(26)	355
4-Region: Midwest	74%	(340)	17%	(76)	9%	(41)	457
4-Region: South	74%	(550)	15%	(113)	11%	(80)	743
4-Region: West	77%	(335)	12%	(52)	11%	(48)	435
Party: Democrat/Leans Democrat	90%	(831)	5%	(44)	6%	(53)	929
Party: Republican/Leans Republican	61%	(476)	27%	(213)	11%	(89)	778
Familiar with cancel culture	78%	(1039)	17%	(221)	6%	(76)	1336
Participated in cancel culture	78%	(623)	16%	(131)	6%	(47)	801
Approve of cancel culture	89%	(563)	9%	(57)	2%	(16)	636

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

Table POL10: As you may know, in response to the coronavirus, Americans have been encouraged to 'social distance' with many states canceling upcoming major events and closing schools, restaurants, and other public spaces. Based on what you know, when do you believe Americans will be able to stop social distancing and return to public spaces?

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Registered Voters	4% (82)	4% (89)	7% (133)	10% (201)	18% (350)	44% (883)	13% (252)	1991
Gender: Male	6% (56)	6% (53)	8% (71)	11% (104)	18% (170)	42% (388)	10% (91)	932
Gender: Female	2% (26)	3% (36)	6% (62)	9% (98)	17% (181)	47% (496)	15% (161)	1059
Age: 18-34	6% (30)	5% (27)	8% (40)	11% (56)	19% (96)	36% (182)	14% (69)	500
Age: 35-44	5% (14)	4% (13)	9% (27)	9% (28)	18% (54)	43% (130)	12% (35)	303
Age: 45-64	3% (24)	3% (23)	5% (39)	11% (78)	16% (113)	48% (350)	14% (99)	725
Age: 65+	3% (14)	6% (26)	6% (26)	9% (39)	19% (87)	48% (221)	11% (49)	463
GenZers: 1997-2012	4% (8)	4% (7)	9% (16)	13% (24)	22% (41)	27% (50)	21% (38)	184
Millennials: 1981-1996	6% (28)	6% (29)	7% (34)	11% (50)	17% (77)	42% (193)	11% (49)	461
GenXers: 1965-1980	4% (21)	2% (11)	8% (39)	10% (48)	17% (87)	48% (240)	11% (57)	503
Baby Boomers: 1946-1964	3% (22)	5% (38)	5% (36)	10% (73)	17% (124)	48% (357)	13% (94)	743
PID: Dem (no lean)	2% (19)	2% (15)	5% (41)	8% (61)	19% (145)	54% (413)	10% (73)	768
PID: Ind (no lean)	3% (18)	3% (14)	5% (25)	10% (56)	16% (89)	47% (255)	16% (90)	548
PID: Rep (no lean)	7% (44)	9% (59)	10% (67)	13% (85)	17% (116)	32% (215)	13% (88)	675
PID/Gender: Dem Men	4% (15)	3% (10)	6% (21)	10% (34)	18% (61)	49% (166)	9% (29)	336
PID/Gender: Dem Women	1% (4)	1% (6)	5% (20)	6% (27)	19% (84)	57% (247)	10% (44)	433
PID/Gender: Ind Men	3% (9)	3% (8)	5% (14)	9% (24)	19% (50)	47% (122)	14% (36)	262
PID/Gender: Ind Women	3% (10)	2% (7)	4% (11)	11% (32)	14% (39)	47% (133)	19% (54)	286
PID/Gender: Rep Men	10% (33)	11% (36)	11% (36)	14% (46)	18% (59)	30% (100)	8% (25)	334
PID/Gender: Rep Women	3% (12)	7% (24)	9% (31)	11% (39)	17% (57)	34% (115)	18% (63)	341
Ideo: Liberal (1-3)	2% (12)	2% (13)	5% (32)	8% (48)	19% (115)	58% (364)	6% (39)	623
Ideo: Moderate (4)	4% (20)	2% (14)	6% (32)	11% (58)	17% (93)	48% (263)	12% (69)	549
Ideo: Conservative (5-7)	7% (47)	8% (55)	10% (66)	12% (86)	19% (131)	32% (221)	12% (81)	686
Educ: < College	4% (48)	4% (53)	7% (91)	10% (123)	16% (207)	42% (526)	16% (205)	1252
Educ: Bachelors degree	4% (20)	5% (22)	5% (22)	11% (54)	20% (95)	48% (228)	6% (30)	471
Educ: Post-grad	5% (14)	5% (14)	7% (20)	9% (24)	18% (49)	48% (129)	6% (17)	268
Income: Under 50k	4% (34)	4% (38)	6% (59)	10% (91)	15% (138)	44% (411)	18% (171)	943
Income: 50k-100k	5% (32)	6% (38)	7% (47)	9% (59)	19% (124)	46% (307)	9% (58)	666
Income: 100k+	4% (15)	3% (13)	7% (27)	13% (51)	23% (89)	43% (165)	6% (23)	382

Continued on next page

Table POL10: As you may know, in response to the coronavirus, Americans have been encouraged to 'social distance' with many states canceling upcoming major events and closing schools, restaurants, and other public spaces. Based on what you know, when do you believe Americans will be able to stop social distancing and return to public spaces?

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Registered Voters	4% (82)	4% (89)	7% (133)	10% (201)	18% (350)	44% (883)	13% (252)	1991
Ethnicity: White	4% (66)	5% (73)	6% (100)	10% (164)	18% (290)	45% (722)	12% (195)	1610
Ethnicity: Hispanic	9% (16)	4% (8)	9% (18)	13% (25)	19% (37)	36% (70)	10% (18)	193
Ethnicity: Black	6% (15)	4% (10)	10% (24)	10% (26)	13% (34)	38% (97)	18% (46)	252
Ethnicity: Other	— (0)	5% (6)	6% (8)	9% (12)	20% (26)	50% (64)	8% (11)	128
All Christian	5% (50)	5% (56)	7% (76)	10% (106)	19% (192)	43% (446)	11% (110)	1035
All Non-Christian	6% (6)	9% (9)	3% (3)	14% (14)	19% (19)	44% (44)	5% (5)	99
Atheist	3% (3)	— (0)	9% (8)	13% (12)	23% (22)	46% (43)	7% (6)	93
Agnostic/Nothing in particular	3% (14)	4% (19)	5% (25)	8% (38)	15% (71)	47% (218)	17% (77)	462
Something Else	3% (10)	2% (6)	7% (20)	11% (32)	15% (47)	44% (133)	18% (54)	301
Religious Non-Protestant/Catholic	8% (9)	8% (9)	3% (4)	14% (16)	18% (20)	41% (46)	6% (7)	112
Evangelical	6% (32)	4% (23)	9% (46)	13% (69)	16% (83)	37% (194)	14% (75)	520
Non-Evangelical	3% (25)	5% (38)	6% (49)	8% (65)	19% (151)	48% (374)	11% (85)	787
Community: Urban	4% (18)	5% (24)	10% (45)	12% (55)	17% (77)	41% (188)	11% (48)	455
Community: Suburban	3% (28)	4% (42)	7% (65)	9% (92)	20% (194)	47% (452)	10% (97)	970
Community: Rural	6% (36)	4% (23)	4% (23)	10% (54)	14% (79)	43% (244)	19% (106)	566
Employ: Private Sector	5% (33)	4% (26)	8% (53)	11% (73)	20% (128)	41% (261)	10% (63)	639
Employ: Government	7% (11)	5% (7)	7% (10)	12% (17)	15% (22)	48% (72)	7% (10)	149
Employ: Self-Employed	5% (8)	6% (9)	8% (13)	11% (18)	15% (24)	48% (78)	7% (10)	161
Employ: Homemaker	2% (3)	5% (6)	4% (5)	9% (11)	16% (18)	47% (54)	17% (19)	115
Employ: Retired	2% (10)	4% (21)	5% (26)	8% (42)	18% (90)	50% (252)	13% (65)	506
Employ: Unemployed	3% (7)	4% (9)	5% (10)	10% (21)	11% (24)	44% (90)	22% (45)	206
Employ: Other	7% (8)	4% (4)	7% (7)	10% (11)	14% (16)	39% (44)	20% (23)	114
Military HH: Yes	7% (22)	6% (19)	9% (29)	10% (34)	14% (48)	42% (138)	13% (42)	332
Military HH: No	4% (60)	4% (70)	6% (104)	10% (168)	18% (302)	45% (745)	13% (210)	1659
RD/WT: Right Direction	8% (41)	9% (51)	11% (58)	15% (83)	18% (96)	25% (132)	14% (76)	537
RD/WT: Wrong Track	3% (41)	3% (39)	5% (75)	8% (118)	17% (254)	52% (751)	12% (176)	1454
Trump Job Approve	8% (64)	8% (66)	10% (80)	14% (110)	17% (136)	30% (238)	13% (107)	801
Trump Job Disapprove	2% (18)	2% (19)	5% (52)	8% (89)	19% (210)	56% (634)	10% (113)	1134

Continued on next page

Table POL10: As you may know, in response to the coronavirus, Americans have been encouraged to 'social distance' with many states canceling upcoming major events and closing schools, restaurants, and other public spaces. Based on what you know, when do you believe Americans will be able to stop social distancing and return to public spaces?

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Registered Voters	4% (82)	4% (89)	7% (133)	10% (201)	18% (350)	44% (883)	13% (252)	1991
Trump Job Strongly Approve	12% (55)	12% (54)	10% (46)	13% (61)	16% (74)	23% (104)	14% (66)	460
Trump Job Somewhat Approve	3% (9)	4% (13)	10% (34)	14% (49)	18% (62)	39% (134)	12% (41)	340
Trump Job Somewhat Disapprove	2% (5)	3% (6)	11% (22)	12% (24)	20% (40)	44% (87)	8% (15)	200
Trump Job Strongly Disapprove	1% (13)	1% (13)	3% (30)	7% (64)	18% (170)	59% (546)	10% (98)	934
Favorable of Trump	8% (65)	9% (72)	10% (77)	13% (107)	17% (138)	28% (226)	14% (111)	795
Unfavorable of Trump	1% (16)	1% (13)	5% (56)	8% (92)	18% (209)	57% (642)	9% (103)	1132
Very Favorable of Trump	11% (55)	11% (53)	10% (47)	13% (64)	16% (76)	22% (106)	16% (79)	480
Somewhat Favorable of Trump	3% (10)	6% (18)	10% (30)	14% (43)	20% (62)	38% (119)	10% (32)	315
Somewhat Unfavorable of Trump	1% (2)	2% (3)	9% (17)	12% (21)	20% (35)	48% (85)	8% (15)	178
Very Unfavorable of Trump	1% (14)	1% (10)	4% (39)	7% (71)	18% (174)	58% (557)	9% (88)	954
#1 Issue: Economy	5% (30)	5% (33)	8% (50)	11% (70)	19% (118)	43% (271)	10% (64)	635
#1 Issue: Security	9% (23)	11% (27)	10% (25)	8% (21)	16% (41)	31% (80)	15% (37)	254
#1 Issue: Health Care	2% (6)	2% (7)	4% (15)	11% (43)	17% (68)	52% (205)	12% (49)	394
#1 Issue: Medicare / Social Security	2% (5)	3% (9)	5% (14)	9% (27)	19% (56)	46% (137)	16% (46)	295
#1 Issue: Women's Issues	3% (3)	4% (3)	12% (10)	10% (9)	20% (18)	39% (35)	13% (12)	90
#1 Issue: Education	7% (8)	3% (4)	8% (9)	12% (14)	14% (17)	37% (43)	19% (22)	116
#1 Issue: Energy	2% (2)	3% (2)	1% (1)	6% (5)	21% (16)	58% (45)	9% (7)	78
#1 Issue: Other	4% (5)	2% (3)	7% (9)	10% (13)	13% (16)	53% (68)	11% (14)	128
2018 House Vote: Democrat	2% (15)	2% (15)	4% (27)	8% (59)	18% (134)	58% (433)	9% (67)	750
2018 House Vote: Republican	8% (53)	8% (55)	9% (64)	12% (82)	18% (124)	32% (221)	12% (84)	682
2018 House Vote: Someone else	4% (3)	4% (3)	3% (2)	10% (8)	9% (7)	48% (38)	21% (16)	79
2016 Vote: Hillary Clinton	2% (16)	1% (10)	4% (30)	8% (59)	17% (120)	58% (413)	9% (66)	714
2016 Vote: Donald Trump	7% (48)	9% (63)	10% (73)	12% (85)	19% (137)	32% (237)	12% (90)	734
2016 Vote: Other	2% (3)	2% (2)	4% (5)	14% (18)	17% (23)	53% (71)	8% (11)	133
2016 Vote: Didn't Vote	3% (14)	3% (14)	6% (24)	10% (39)	17% (71)	40% (161)	21% (84)	407
Voted in 2014: Yes	4% (55)	5% (63)	6% (77)	10% (137)	17% (226)	47% (623)	11% (144)	1324
Voted in 2014: No	4% (26)	4% (26)	8% (56)	10% (65)	19% (125)	39% (261)	16% (108)	667

Continued on next page

Table POL10: As you may know, in response to the coronavirus, Americans have been encouraged to 'social distance' with many states canceling upcoming major events and closing schools, restaurants, and other public spaces. Based on what you know, when do you believe Americans will be able to stop social distancing and return to public spaces?

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Registered Voters	4% (82)	4% (89)	7% (133)	10% (201)	18% (350)	44% (883)	13% (252)	1991
2012 Vote: Barack Obama	3% (21)	2% (15)	4% (35)	8% (68)	17% (136)	57% (454)	9% (74)	804
2012 Vote: Mitt Romney	6% (34)	8% (46)	9% (51)	12% (67)	19% (108)	34% (193)	13% (73)	573
2012 Vote: Other	6% (5)	7% (6)	6% (5)	13% (11)	15% (13)	40% (35)	14% (12)	86
2012 Vote: Didn't Vote	4% (21)	4% (22)	8% (42)	10% (55)	18% (93)	38% (199)	17% (91)	524
4-Region: Northeast	2% (8)	5% (16)	7% (27)	9% (34)	19% (69)	46% (164)	11% (38)	355
4-Region: Midwest	5% (24)	4% (20)	8% (35)	10% (46)	14% (65)	44% (203)	14% (66)	457
4-Region: South	5% (35)	5% (35)	6% (46)	10% (77)	17% (130)	43% (316)	14% (105)	743
4-Region: West	3% (15)	4% (18)	6% (26)	10% (45)	20% (87)	46% (200)	10% (43)	435
Party: Democrat/Leans Democrat	2% (21)	2% (16)	5% (47)	8% (73)	19% (173)	55% (507)	10% (93)	929
Party: Republican/Leans Republican	7% (52)	8% (63)	10% (74)	13% (100)	17% (132)	33% (258)	13% (99)	778
Familiar with cancel culture	5% (68)	5% (63)	7% (97)	11% (147)	18% (240)	47% (625)	7% (96)	1336
Participated in cancel culture	5% (43)	5% (36)	8% (63)	12% (94)	18% (143)	44% (353)	9% (69)	801
Approve of cancel culture	5% (31)	3% (21)	6% (39)	10% (65)	19% (119)	52% (332)	5% (30)	636

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

Table POL11: Based on what you know about the COVID-19 pandemic (coronavirus), would you support or oppose your state instituting a face mask mandate in public spaces, where not wearing a mask could be punishable by fine or jail time?

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know / No opinion	Total N
Registered Voters	53% (1049)	19% (386)	8% (162)	13% (268)	6% (125)	1991
Gender: Male	51% (479)	19% (181)	8% (72)	15% (141)	6% (58)	932
Gender: Female	54% (570)	19% (206)	8% (90)	12% (127)	6% (67)	1059
Age: 18-34	45% (224)	22% (111)	12% (60)	10% (52)	11% (54)	500
Age: 35-44	48% (146)	20% (59)	4% (13)	21% (65)	7% (20)	303
Age: 45-64	56% (404)	19% (139)	7% (50)	14% (99)	5% (34)	725
Age: 65+	60% (276)	17% (78)	9% (40)	11% (53)	4% (17)	463
GenZers: 1997-2012	42% (78)	21% (38)	12% (23)	8% (14)	17% (32)	184
Millennials: 1981-1996	46% (210)	22% (103)	10% (44)	15% (70)	7% (33)	461
GenXers: 1965-1980	54% (273)	17% (84)	7% (33)	17% (87)	5% (25)	503
Baby Boomers: 1946-1964	59% (435)	19% (139)	7% (52)	11% (84)	4% (33)	743
PID: Dem (no lean)	71% (546)	15% (117)	5% (41)	4% (28)	5% (36)	768
PID: Ind (no lean)	47% (259)	21% (117)	10% (53)	13% (72)	9% (47)	548
PID: Rep (no lean)	36% (244)	22% (152)	10% (69)	25% (169)	6% (41)	675
PID/Gender: Dem Men	70% (234)	15% (51)	7% (22)	4% (13)	5% (16)	336
PID/Gender: Dem Women	72% (313)	15% (66)	4% (19)	3% (14)	5% (21)	433
PID/Gender: Ind Men	49% (128)	21% (55)	6% (17)	14% (37)	9% (25)	262
PID/Gender: Ind Women	46% (130)	22% (62)	12% (36)	12% (35)	8% (23)	286
PID/Gender: Rep Men	35% (118)	22% (74)	10% (33)	27% (91)	5% (18)	334
PID/Gender: Rep Women	37% (127)	23% (77)	10% (36)	23% (78)	7% (23)	341
Ideo: Liberal (1-3)	75% (466)	15% (91)	5% (34)	3% (19)	2% (14)	623
Ideo: Moderate (4)	55% (303)	22% (118)	9% (51)	9% (51)	5% (26)	549
Ideo: Conservative (5-7)	35% (243)	22% (148)	10% (68)	27% (185)	6% (42)	686
Educ: < College	49% (619)	20% (248)	8% (103)	14% (180)	8% (102)	1252
Educ: Bachelors degree	58% (273)	18% (85)	9% (41)	12% (56)	3% (16)	471
Educ: Post-grad	59% (157)	20% (53)	7% (18)	12% (32)	3% (7)	268
Income: Under 50k	48% (448)	20% (187)	9% (84)	14% (133)	10% (90)	943
Income: 50k-100k	56% (372)	19% (125)	8% (55)	14% (93)	3% (22)	666
Income: 100k+	60% (229)	20% (75)	6% (23)	11% (42)	3% (13)	382
Ethnicity: White	52% (830)	20% (321)	9% (138)	15% (239)	5% (83)	1610
Ethnicity: Hispanic	50% (95)	19% (36)	10% (18)	11% (21)	12% (22)	193

Continued on next page

Table POL11: Based on what you know about the COVID-19 pandemic (coronavirus), would you support or oppose your state instituting a face mask mandate in public spaces, where not wearing a mask could be punishable by fine or jail time?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	53%	(1049)	19%	(386)	8%	(162)	13%	(268)	6%	(125)	1991
Ethnicity: Black	56%	(141)	17%	(44)	6%	(15)	8%	(19)	13%	(33)	252
Ethnicity: Other	61%	(78)	17%	(21)	8%	(10)	8%	(10)	7%	(8)	128
All Christian	53%	(550)	19%	(198)	8%	(88)	15%	(157)	4%	(42)	1035
All Non-Christian	57%	(57)	23%	(23)	11%	(10)	7%	(7)	2%	(2)	99
Atheist	66%	(61)	14%	(13)	7%	(6)	9%	(9)	4%	(4)	93
Agnostic/Nothing in particular	51%	(237)	19%	(87)	10%	(45)	11%	(49)	10%	(45)	462
Something Else	48%	(144)	22%	(66)	4%	(14)	15%	(46)	10%	(31)	301
Religious Non-Protestant/Catholic	51%	(57)	23%	(25)	10%	(11)	14%	(16)	3%	(3)	112
Evangelical	45%	(233)	21%	(111)	8%	(40)	21%	(107)	6%	(30)	520
Non-Evangelical	57%	(450)	19%	(149)	8%	(59)	11%	(86)	5%	(42)	787
Community: Urban	58%	(262)	20%	(92)	6%	(28)	9%	(41)	7%	(32)	455
Community: Suburban	57%	(550)	19%	(185)	8%	(76)	12%	(115)	5%	(45)	970
Community: Rural	42%	(237)	19%	(110)	10%	(59)	20%	(113)	8%	(48)	566
Employ: Private Sector	53%	(337)	20%	(129)	10%	(62)	14%	(90)	3%	(21)	639
Employ: Government	48%	(72)	19%	(28)	5%	(7)	21%	(31)	7%	(11)	149
Employ: Self-Employed	50%	(81)	20%	(33)	8%	(13)	16%	(25)	6%	(10)	161
Employ: Homemaker	47%	(54)	18%	(21)	14%	(16)	12%	(14)	9%	(10)	115
Employ: Retired	60%	(305)	17%	(87)	7%	(35)	11%	(53)	5%	(27)	506
Employ: Unemployed	50%	(102)	20%	(40)	8%	(16)	13%	(27)	10%	(20)	206
Employ: Other	41%	(46)	24%	(28)	4%	(4)	20%	(23)	11%	(13)	114
Military HH: Yes	51%	(170)	20%	(67)	7%	(23)	16%	(52)	6%	(19)	332
Military HH: No	53%	(879)	19%	(320)	8%	(139)	13%	(216)	6%	(105)	1659
RD/WT: Right Direction	32%	(171)	27%	(145)	12%	(66)	21%	(115)	8%	(40)	537
RD/WT: Wrong Track	60%	(878)	17%	(242)	7%	(96)	11%	(153)	6%	(84)	1454
Trump Job Approve	31%	(252)	24%	(192)	11%	(91)	27%	(218)	6%	(48)	801
Trump Job Disapprove	69%	(787)	16%	(179)	6%	(69)	4%	(46)	5%	(52)	1134
Trump Job Strongly Approve	28%	(131)	18%	(82)	13%	(60)	35%	(161)	6%	(27)	460
Trump Job Somewhat Approve	35%	(121)	32%	(110)	9%	(32)	17%	(57)	6%	(21)	340
Trump Job Somewhat Disapprove	45%	(90)	28%	(57)	14%	(29)	7%	(14)	5%	(10)	200
Trump Job Strongly Disapprove	75%	(697)	13%	(122)	4%	(40)	3%	(32)	5%	(43)	934

Continued on next page

Table POL11: Based on what you know about the COVID-19 pandemic (coronavirus), would you support or oppose your state instituting a face mask mandate in public spaces, where not wearing a mask could be punishable by fine or jail time?

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know / No opinion	Total N
Registered Voters	53% (1049)	19% (386)	8% (162)	13% (268)	6% (125)	1991
Favorable of Trump	31% (249)	24% (188)	11% (88)	28% (219)	6% (49)	795
Unfavorable of Trump	69% (780)	16% (186)	6% (70)	4% (43)	5% (53)	1132
Very Favorable of Trump	30% (143)	17% (84)	12% (59)	34% (165)	6% (29)	480
Somewhat Favorable of Trump	34% (106)	33% (104)	9% (30)	17% (55)	6% (20)	315
Somewhat Unfavorable of Trump	48% (85)	27% (49)	11% (20)	6% (10)	8% (14)	178
Very Unfavorable of Trump	73% (695)	14% (137)	5% (51)	3% (33)	4% (38)	954
#1 Issue: Economy	45% (284)	20% (128)	11% (68)	19% (123)	5% (33)	635
#1 Issue: Security	34% (87)	19% (49)	10% (27)	27% (67)	9% (24)	254
#1 Issue: Health Care	68% (268)	18% (71)	4% (16)	4% (18)	5% (22)	394
#1 Issue: Medicare / Social Security	58% (172)	19% (55)	9% (28)	7% (20)	7% (20)	295
#1 Issue: Women's Issues	50% (45)	33% (30)	4% (4)	9% (8)	4% (3)	90
#1 Issue: Education	49% (57)	23% (27)	9% (11)	10% (11)	9% (10)	116
#1 Issue: Energy	68% (53)	12% (10)	6% (4)	6% (4)	9% (7)	78
#1 Issue: Other	64% (82)	14% (18)	4% (5)	13% (17)	5% (7)	128
2018 House Vote: Democrat	75% (565)	14% (104)	5% (34)	3% (24)	3% (24)	750
2018 House Vote: Republican	35% (239)	23% (159)	11% (74)	26% (180)	5% (31)	682
2018 House Vote: Someone else	45% (36)	19% (15)	13% (10)	13% (10)	10% (8)	79
2016 Vote: Hillary Clinton	76% (541)	13% (96)	4% (31)	3% (18)	4% (28)	714
2016 Vote: Donald Trump	36% (265)	23% (168)	11% (79)	25% (187)	5% (35)	734
2016 Vote: Other	46% (62)	25% (34)	8% (11)	16% (21)	5% (6)	133
2016 Vote: Didn't Vote	44% (179)	22% (88)	10% (41)	10% (42)	14% (56)	407
Voted in 2014: Yes	56% (748)	18% (238)	7% (99)	14% (184)	4% (55)	1324
Voted in 2014: No	45% (301)	22% (148)	10% (63)	13% (84)	10% (70)	667
2012 Vote: Barack Obama	71% (573)	16% (129)	5% (40)	5% (37)	3% (25)	804
2012 Vote: Mitt Romney	39% (223)	21% (121)	10% (59)	25% (142)	5% (27)	573
2012 Vote: Other	29% (25)	22% (19)	9% (8)	33% (29)	6% (6)	86
2012 Vote: Didn't Vote	43% (226)	22% (116)	10% (55)	12% (61)	13% (67)	524

Continued on next page

Table POL11: Based on what you know about the COVID-19 pandemic (coronavirus), would you support or oppose your state instituting a face mask mandate in public spaces, where not wearing a mask could be punishable by fine or jail time?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	53%	(1049)	19%	(386)	8%	(162)	13%	(268)	6%	(125)	1991
4-Region: Northeast	55%	(196)	21%	(76)	7%	(26)	11%	(39)	5%	(18)	355
4-Region: Midwest	49%	(224)	21%	(95)	8%	(38)	18%	(81)	4%	(20)	457
4-Region: South	48%	(359)	21%	(155)	9%	(65)	14%	(106)	8%	(59)	743
4-Region: West	62%	(270)	14%	(61)	8%	(34)	10%	(43)	6%	(27)	435
Party: Democrat/Leans Democrat	71%	(656)	16%	(150)	5%	(50)	3%	(32)	4%	(40)	929
Party: Republican/Leans Republican	36%	(279)	22%	(174)	10%	(81)	26%	(201)	6%	(44)	778
Familiar with cancel culture	58%	(770)	19%	(251)	7%	(98)	14%	(186)	2%	(31)	1336
Participated in cancel culture	57%	(453)	19%	(149)	8%	(63)	13%	(106)	4%	(31)	801
Approve of cancel culture	69%	(440)	19%	(123)	5%	(31)	6%	(35)	1%	(7)	636

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

**Table POL12_1: How much have you seen, read, or heard about the following?
Mary Trump, the niece of Donald Trump, releasing a tell-all book about her family**

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	27%	(545)	34%	(685)	17%	(331)	22%	(430)	1991
Gender: Male	31%	(287)	34%	(314)	18%	(164)	18%	(167)	932
Gender: Female	24%	(259)	35%	(371)	16%	(167)	25%	(262)	1059
Age: 18-34	20%	(100)	27%	(135)	19%	(97)	34%	(168)	500
Age: 35-44	22%	(66)	40%	(122)	14%	(43)	24%	(71)	303
Age: 45-64	31%	(225)	35%	(251)	16%	(113)	19%	(136)	725
Age: 65+	33%	(153)	38%	(177)	17%	(78)	12%	(55)	463
GenZers: 1997-2012	19%	(34)	19%	(34)	24%	(43)	39%	(72)	184
Millennials: 1981-1996	22%	(100)	35%	(161)	15%	(71)	28%	(129)	461
GenXers: 1965-1980	27%	(135)	34%	(170)	17%	(87)	22%	(111)	503
Baby Boomers: 1946-1964	33%	(247)	36%	(271)	16%	(118)	14%	(107)	743
PID: Dem (no lean)	39%	(298)	34%	(261)	11%	(84)	16%	(126)	768
PID: Ind (no lean)	22%	(121)	33%	(183)	16%	(89)	28%	(156)	548
PID: Rep (no lean)	19%	(126)	36%	(242)	24%	(159)	22%	(148)	675
PID/Gender: Dem Men	43%	(144)	31%	(103)	12%	(39)	15%	(50)	336
PID/Gender: Dem Women	36%	(154)	36%	(158)	10%	(45)	18%	(76)	433
PID/Gender: Ind Men	25%	(66)	37%	(96)	16%	(41)	22%	(59)	262
PID/Gender: Ind Women	19%	(55)	30%	(86)	17%	(48)	34%	(97)	286
PID/Gender: Rep Men	23%	(76)	34%	(114)	25%	(84)	18%	(59)	334
PID/Gender: Rep Women	15%	(50)	37%	(127)	22%	(75)	26%	(89)	341
Ideo: Liberal (1-3)	41%	(258)	34%	(214)	11%	(69)	13%	(82)	623
Ideo: Moderate (4)	28%	(153)	37%	(201)	14%	(75)	22%	(120)	549
Ideo: Conservative (5-7)	18%	(123)	37%	(253)	22%	(152)	23%	(158)	686
Educ: < College	24%	(303)	33%	(415)	17%	(216)	25%	(319)	1252
Educ: Bachelors degree	31%	(147)	35%	(166)	17%	(79)	17%	(79)	471
Educ: Post-grad	36%	(96)	39%	(104)	14%	(37)	12%	(32)	268
Income: Under 50k	23%	(213)	34%	(320)	17%	(159)	27%	(250)	943
Income: 50k-100k	29%	(194)	36%	(238)	17%	(113)	18%	(121)	666
Income: 100k+	36%	(138)	33%	(127)	15%	(59)	15%	(59)	382
Ethnicity: White	27%	(439)	35%	(564)	16%	(263)	21%	(344)	1610
Ethnicity: Hispanic	22%	(43)	29%	(56)	18%	(35)	30%	(58)	193
Ethnicity: Black	28%	(71)	31%	(79)	17%	(43)	24%	(60)	252

Continued on next page

**Table POL12_1: How much have you seen, read, or heard about the following?
Mary Trump, the niece of Donald Trump, releasing a tell-all book about her family**

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	27%	(545)	34%	(685)	17%	(331)	22%	(430)	1991
Ethnicity: Other	28%	(36)	33%	(42)	20%	(25)	20%	(25)	128
All Christian	30%	(313)	36%	(377)	15%	(154)	19%	(192)	1035
All Non-Christian	34%	(34)	36%	(36)	19%	(19)	12%	(12)	99
Atheist	34%	(31)	34%	(32)	10%	(9)	22%	(21)	93
Agnostic/Nothing in particular	22%	(103)	36%	(167)	17%	(79)	25%	(113)	462
Something Else	21%	(64)	25%	(74)	24%	(71)	31%	(92)	301
Religious Non-Protestant/Catholic	32%	(36)	38%	(42)	17%	(19)	14%	(15)	112
Evangelical	24%	(125)	34%	(178)	16%	(83)	26%	(135)	520
Non-Evangelical	31%	(243)	33%	(263)	18%	(139)	18%	(143)	787
Community: Urban	33%	(148)	34%	(153)	13%	(58)	21%	(96)	455
Community: Suburban	29%	(279)	35%	(341)	17%	(162)	19%	(187)	970
Community: Rural	21%	(118)	34%	(190)	20%	(111)	26%	(147)	566
Employ: Private Sector	27%	(174)	36%	(233)	15%	(95)	21%	(137)	639
Employ: Government	26%	(39)	30%	(44)	19%	(28)	26%	(39)	149
Employ: Self-Employed	31%	(50)	34%	(54)	15%	(24)	20%	(33)	161
Employ: Homemaker	20%	(23)	28%	(33)	26%	(30)	26%	(30)	115
Employ: Retired	33%	(165)	40%	(200)	15%	(74)	13%	(68)	506
Employ: Unemployed	25%	(51)	26%	(54)	17%	(36)	31%	(65)	206
Employ: Other	15%	(17)	37%	(42)	23%	(27)	25%	(28)	114
Military HH: Yes	26%	(86)	36%	(120)	19%	(63)	19%	(63)	332
Military HH: No	28%	(460)	34%	(565)	16%	(268)	22%	(366)	1659
RD/WT: Right Direction	17%	(93)	33%	(179)	22%	(120)	27%	(145)	537
RD/WT: Wrong Track	31%	(453)	35%	(506)	15%	(211)	20%	(284)	1454
Trump Job Approve	16%	(132)	36%	(288)	22%	(174)	26%	(206)	801
Trump Job Disapprove	36%	(411)	34%	(388)	13%	(145)	17%	(191)	1134
Trump Job Strongly Approve	18%	(83)	36%	(167)	21%	(95)	25%	(115)	460
Trump Job Somewhat Approve	14%	(49)	36%	(121)	23%	(79)	27%	(92)	340
Trump Job Somewhat Disapprove	14%	(28)	35%	(70)	24%	(47)	27%	(54)	200
Trump Job Strongly Disapprove	41%	(383)	34%	(317)	10%	(97)	15%	(136)	934
Favorable of Trump	16%	(125)	37%	(291)	22%	(171)	26%	(207)	795
Unfavorable of Trump	36%	(411)	34%	(386)	13%	(148)	17%	(187)	1132

Continued on next page

**Table POL12_1: How much have you seen, read, or heard about the following?
Mary Trump, the niece of Donald Trump, releasing a tell-all book about her family**

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	27%	(545)	34%	(685)	17%	(331)	22%	(430)	1991
Very Favorable of Trump	18%	(87)	35%	(169)	22%	(106)	25%	(119)	480
Somewhat Favorable of Trump	12%	(39)	39%	(122)	21%	(66)	28%	(89)	315
Somewhat Unfavorable of Trump	17%	(30)	35%	(63)	26%	(46)	22%	(40)	178
Very Unfavorable of Trump	40%	(382)	34%	(323)	11%	(102)	15%	(147)	954
#1 Issue: Economy	24%	(151)	37%	(233)	16%	(99)	24%	(153)	635
#1 Issue: Security	20%	(51)	34%	(86)	26%	(67)	20%	(51)	254
#1 Issue: Health Care	36%	(141)	35%	(139)	16%	(63)	13%	(51)	394
#1 Issue: Medicare / Social Security	31%	(91)	33%	(98)	18%	(53)	18%	(54)	295
#1 Issue: Women's Issues	18%	(16)	33%	(30)	15%	(14)	34%	(30)	90
#1 Issue: Education	14%	(16)	32%	(37)	12%	(14)	42%	(49)	116
#1 Issue: Energy	42%	(33)	23%	(18)	11%	(9)	24%	(19)	78
#1 Issue: Other	37%	(47)	35%	(44)	10%	(13)	18%	(23)	128
2018 House Vote: Democrat	43%	(323)	36%	(268)	10%	(76)	11%	(83)	750
2018 House Vote: Republican	18%	(126)	39%	(264)	22%	(147)	21%	(145)	682
2018 House Vote: Someone else	15%	(12)	32%	(26)	21%	(16)	32%	(25)	79
2016 Vote: Hillary Clinton	42%	(297)	37%	(264)	9%	(62)	13%	(90)	714
2016 Vote: Donald Trump	20%	(144)	38%	(276)	21%	(155)	22%	(159)	734
2016 Vote: Other	21%	(28)	36%	(47)	22%	(29)	22%	(29)	133
2016 Vote: Didn't Vote	18%	(75)	24%	(96)	21%	(84)	37%	(151)	407
Voted in 2014: Yes	31%	(409)	38%	(503)	15%	(197)	16%	(215)	1324
Voted in 2014: No	20%	(136)	27%	(182)	20%	(134)	32%	(215)	667
2012 Vote: Barack Obama	39%	(317)	38%	(304)	11%	(86)	12%	(97)	804
2012 Vote: Mitt Romney	18%	(105)	39%	(221)	21%	(121)	22%	(125)	573
2012 Vote: Other	22%	(19)	31%	(27)	21%	(18)	26%	(22)	86
2012 Vote: Didn't Vote	20%	(103)	25%	(130)	20%	(106)	35%	(185)	524
4-Region: Northeast	29%	(103)	34%	(122)	16%	(56)	21%	(75)	355
4-Region: Midwest	27%	(124)	33%	(149)	19%	(86)	21%	(98)	457
4-Region: South	25%	(186)	35%	(263)	17%	(130)	22%	(165)	743
4-Region: West	31%	(133)	35%	(151)	14%	(60)	21%	(91)	435
Party: Democrat/Leans Democrat	38%	(357)	35%	(324)	11%	(98)	16%	(150)	929
Party: Republican/Leans Republican	18%	(142)	36%	(284)	22%	(175)	23%	(177)	778

Continued on next page

Table POL12_1: How much have you seen, read, or heard about the following?
Mary Trump, the niece of Donald Trump, releasing a tell-all book about her family

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	27%	(545)	34%	(685)	17%	(331)	22%	(430)	1991
Familiar with cancel culture	34%	(450)	37%	(492)	15%	(195)	15%	(199)	1336
Participated in cancel culture	34%	(270)	33%	(263)	16%	(128)	18%	(141)	801
Approve of cancel culture	40%	(253)	32%	(206)	13%	(86)	14%	(91)	636

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

Table POL12_2: How much have you seen, read, or heard about the following?

Joe Biden's plan to invest \$2 trillion over four years in clean energy, infrastructure and job creation, which sets a goal of zero-emissions power generation by 2035

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	13%	(263)	32%	(629)	24%	(478)	31%	(622)	1991
Gender: Male	17%	(163)	35%	(331)	23%	(216)	24%	(223)	932
Gender: Female	9%	(100)	28%	(298)	25%	(262)	38%	(399)	1059
Age: 18-34	14%	(72)	28%	(138)	22%	(111)	36%	(179)	500
Age: 35-44	13%	(39)	34%	(102)	23%	(69)	30%	(92)	303
Age: 45-64	12%	(89)	31%	(223)	26%	(190)	31%	(223)	725
Age: 65+	14%	(63)	36%	(166)	23%	(107)	28%	(128)	463
GenZers: 1997-2012	13%	(25)	26%	(48)	20%	(36)	41%	(75)	184
Millennials: 1981-1996	15%	(70)	31%	(143)	21%	(98)	33%	(150)	461
GenXers: 1965-1980	13%	(65)	31%	(156)	27%	(134)	29%	(147)	503
Baby Boomers: 1946-1964	11%	(79)	34%	(250)	24%	(180)	32%	(235)	743
PID: Dem (no lean)	20%	(153)	33%	(256)	23%	(178)	24%	(182)	768
PID: Ind (no lean)	7%	(38)	32%	(177)	22%	(121)	39%	(212)	548
PID: Rep (no lean)	11%	(72)	29%	(196)	27%	(179)	34%	(228)	675
PID/Gender: Dem Men	27%	(90)	36%	(122)	20%	(67)	17%	(56)	336
PID/Gender: Dem Women	15%	(63)	31%	(134)	26%	(111)	29%	(125)	433
PID/Gender: Ind Men	9%	(24)	38%	(100)	21%	(55)	32%	(83)	262
PID/Gender: Ind Women	5%	(14)	27%	(77)	23%	(66)	45%	(129)	286
PID/Gender: Rep Men	15%	(49)	33%	(109)	28%	(93)	25%	(83)	334
PID/Gender: Rep Women	7%	(23)	26%	(87)	25%	(86)	43%	(145)	341
Ideo: Liberal (1-3)	18%	(111)	39%	(244)	24%	(152)	19%	(116)	623
Ideo: Moderate (4)	14%	(75)	31%	(171)	23%	(127)	32%	(176)	549
Ideo: Conservative (5-7)	11%	(73)	29%	(201)	26%	(176)	34%	(236)	686
Educ: < College	12%	(153)	29%	(365)	23%	(290)	36%	(445)	1252
Educ: Bachelors degree	13%	(60)	34%	(162)	26%	(125)	26%	(124)	471
Educ: Post-grad	19%	(50)	38%	(102)	23%	(63)	20%	(53)	268
Income: Under 50k	11%	(108)	31%	(290)	22%	(206)	36%	(338)	943
Income: 50k-100k	15%	(100)	30%	(198)	26%	(171)	30%	(197)	666
Income: 100k+	14%	(54)	37%	(141)	26%	(101)	23%	(86)	382
Ethnicity: White	12%	(194)	32%	(508)	25%	(400)	32%	(508)	1610
Ethnicity: Hispanic	17%	(33)	28%	(53)	25%	(48)	30%	(58)	193

Continued on next page

Table POL12_2: How much have you seen, read, or heard about the following?

Joe Biden's plan to invest \$2 trillion over four years in clean energy, infrastructure and job creation, which sets a goal of zero-emissions power generation by 2035

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	13%	(263)	32%	(629)	24%	(478)	31%	(622)	1991
Ethnicity: Black	21%	(52)	30%	(77)	17%	(42)	33%	(82)	252
Ethnicity: Other	13%	(16)	35%	(44)	28%	(36)	25%	(32)	128
All Christian	14%	(148)	32%	(328)	25%	(260)	29%	(300)	1035
All Non-Christian	23%	(23)	31%	(31)	26%	(26)	19%	(19)	99
Atheist	10%	(9)	34%	(32)	27%	(26)	29%	(27)	93
Agnostic/Nothing in particular	10%	(46)	32%	(149)	21%	(99)	36%	(168)	462
Something Else	12%	(36)	29%	(89)	22%	(67)	36%	(109)	301
Religious Non-Protestant/Catholic	21%	(24)	35%	(39)	26%	(30)	18%	(20)	112
Evangelical	16%	(83)	25%	(132)	24%	(126)	34%	(179)	520
Non-Evangelical	12%	(96)	35%	(274)	25%	(193)	28%	(224)	787
Community: Urban	19%	(85)	32%	(144)	20%	(90)	30%	(136)	455
Community: Suburban	13%	(129)	35%	(336)	24%	(229)	28%	(276)	970
Community: Rural	9%	(48)	26%	(149)	28%	(159)	37%	(211)	566
Employ: Private Sector	14%	(91)	31%	(200)	24%	(153)	30%	(195)	639
Employ: Government	15%	(23)	28%	(42)	23%	(35)	33%	(49)	149
Employ: Self-Employed	19%	(31)	33%	(54)	25%	(40)	23%	(36)	161
Employ: Homemaker	7%	(8)	21%	(24)	25%	(28)	47%	(54)	115
Employ: Retired	11%	(57)	36%	(182)	25%	(128)	28%	(139)	506
Employ: Unemployed	13%	(27)	28%	(58)	21%	(42)	38%	(78)	206
Employ: Other	10%	(12)	34%	(38)	26%	(29)	30%	(35)	114
Military HH: Yes	15%	(49)	34%	(113)	22%	(74)	29%	(96)	332
Military HH: No	13%	(213)	31%	(516)	24%	(404)	32%	(526)	1659
RD/WT: Right Direction	16%	(84)	29%	(156)	22%	(118)	34%	(180)	537
RD/WT: Wrong Track	12%	(179)	33%	(473)	25%	(360)	30%	(442)	1454
Trump Job Approve	12%	(96)	28%	(223)	25%	(199)	35%	(282)	801
Trump Job Disapprove	15%	(166)	35%	(395)	24%	(270)	27%	(302)	1134
Trump Job Strongly Approve	16%	(72)	30%	(140)	22%	(100)	32%	(149)	460
Trump Job Somewhat Approve	7%	(24)	24%	(83)	29%	(99)	39%	(134)	340
Trump Job Somewhat Disapprove	9%	(19)	28%	(56)	26%	(51)	37%	(74)	200
Trump Job Strongly Disapprove	16%	(147)	36%	(340)	23%	(219)	24%	(228)	934

Continued on next page

Table POL12_2: How much have you seen, read, or heard about the following?

Joe Biden's plan to invest \$2 trillion over four years in clean energy, infrastructure and job creation, which sets a goal of zero-emissions power generation by 2035

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	13%	(263)	32%	(629)	24%	(478)	31%	(622)	1991
Favorable of Trump	11%	(91)	28%	(222)	25%	(198)	36%	(284)	795
Unfavorable of Trump	15%	(166)	35%	(401)	24%	(269)	26%	(296)	1132
Very Favorable of Trump	15%	(70)	29%	(141)	22%	(107)	34%	(162)	480
Somewhat Favorable of Trump	6%	(20)	26%	(81)	29%	(91)	39%	(123)	315
Somewhat Unfavorable of Trump	10%	(17)	31%	(55)	25%	(45)	34%	(60)	178
Very Unfavorable of Trump	16%	(149)	36%	(346)	23%	(224)	25%	(235)	954
#1 Issue: Economy	13%	(80)	33%	(213)	24%	(152)	30%	(191)	635
#1 Issue: Security	16%	(40)	26%	(65)	23%	(59)	36%	(91)	254
#1 Issue: Health Care	15%	(60)	35%	(138)	24%	(96)	25%	(99)	394
#1 Issue: Medicare / Social Security	10%	(30)	29%	(86)	25%	(75)	35%	(104)	295
#1 Issue: Women's Issues	5%	(5)	26%	(24)	25%	(23)	43%	(39)	90
#1 Issue: Education	7%	(9)	30%	(35)	23%	(27)	39%	(46)	116
#1 Issue: Energy	22%	(17)	34%	(27)	23%	(18)	21%	(16)	78
#1 Issue: Other	17%	(22)	33%	(42)	22%	(28)	28%	(35)	128
2018 House Vote: Democrat	20%	(151)	38%	(285)	22%	(166)	20%	(149)	750
2018 House Vote: Republican	12%	(79)	29%	(201)	26%	(180)	33%	(223)	682
2018 House Vote: Someone else	5%	(4)	22%	(17)	22%	(17)	51%	(40)	79
2016 Vote: Hillary Clinton	18%	(131)	37%	(263)	24%	(168)	21%	(152)	714
2016 Vote: Donald Trump	13%	(92)	29%	(214)	26%	(190)	33%	(239)	734
2016 Vote: Other	7%	(9)	34%	(44)	24%	(32)	36%	(48)	133
2016 Vote: Didn't Vote	7%	(30)	26%	(107)	22%	(88)	45%	(182)	407
Voted in 2014: Yes	15%	(200)	34%	(456)	25%	(330)	26%	(338)	1324
Voted in 2014: No	9%	(62)	26%	(173)	22%	(148)	43%	(284)	667
2012 Vote: Barack Obama	17%	(136)	39%	(310)	24%	(190)	21%	(168)	804
2012 Vote: Mitt Romney	10%	(58)	29%	(168)	26%	(149)	35%	(198)	573
2012 Vote: Other	13%	(12)	24%	(20)	21%	(18)	42%	(36)	86
2012 Vote: Didn't Vote	11%	(57)	25%	(130)	23%	(119)	42%	(218)	524

Continued on next page

Table POL12_2: How much have you seen, read, or heard about the following?

Joe Biden's plan to invest \$2 trillion over four years in clean energy, infrastructure and job creation, which sets a goal of zero-emissions power generation by 2035

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	13%	(263)	32%	(629)	24%	(478)	31%	(622)	1991
4-Region: Northeast	13%	(46)	34%	(121)	25%	(89)	28%	(99)	355
4-Region: Midwest	12%	(55)	31%	(143)	26%	(118)	31%	(142)	457
4-Region: South	13%	(94)	29%	(219)	23%	(172)	35%	(258)	743
4-Region: West	16%	(68)	34%	(146)	23%	(99)	28%	(123)	435
Party: Democrat/Leans Democrat	18%	(166)	36%	(337)	22%	(207)	24%	(219)	929
Party: Republican/Leans Republican	10%	(80)	29%	(222)	27%	(212)	34%	(264)	778
Familiar with cancel culture	17%	(225)	37%	(494)	24%	(324)	22%	(294)	1336
Participated in cancel culture	18%	(148)	37%	(300)	25%	(197)	20%	(157)	801
Approve of cancel culture	18%	(117)	39%	(249)	22%	(137)	21%	(132)	636

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

Table POL12_3: How much have you seen, read, or heard about the following?
Former national security adviser John Bolton's book about his tenure at the White House under President Trump

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	20%	(394)	33%	(656)	21%	(408)	27%	(533)	1991
Gender: Male	26%	(239)	35%	(330)	20%	(191)	19%	(173)	932
Gender: Female	15%	(155)	31%	(326)	21%	(217)	34%	(360)	1059
Age: 18-34	13%	(63)	25%	(127)	21%	(107)	41%	(203)	500
Age: 35-44	17%	(52)	32%	(97)	21%	(64)	29%	(89)	303
Age: 45-64	21%	(156)	36%	(265)	19%	(141)	23%	(164)	725
Age: 65+	27%	(123)	36%	(167)	21%	(96)	17%	(77)	463
GenZers: 1997-2012	11%	(20)	19%	(35)	23%	(42)	47%	(87)	184
Millennials: 1981-1996	15%	(69)	30%	(137)	20%	(92)	35%	(163)	461
GenXers: 1965-1980	20%	(98)	34%	(171)	21%	(106)	25%	(128)	503
Baby Boomers: 1946-1964	24%	(177)	37%	(274)	20%	(152)	19%	(141)	743
PID: Dem (no lean)	27%	(208)	34%	(259)	16%	(124)	23%	(177)	768
PID: Ind (no lean)	15%	(80)	34%	(184)	20%	(111)	31%	(172)	548
PID: Rep (no lean)	16%	(105)	32%	(213)	26%	(173)	27%	(184)	675
PID/Gender: Dem Men	35%	(119)	34%	(114)	15%	(49)	16%	(55)	336
PID/Gender: Dem Women	21%	(89)	34%	(145)	17%	(76)	28%	(122)	433
PID/Gender: Ind Men	20%	(52)	40%	(106)	21%	(54)	19%	(50)	262
PID/Gender: Ind Women	10%	(28)	28%	(79)	20%	(57)	43%	(122)	286
PID/Gender: Rep Men	20%	(68)	33%	(111)	26%	(88)	20%	(67)	334
PID/Gender: Rep Women	11%	(38)	30%	(102)	25%	(85)	34%	(116)	341
Ideo: Liberal (1-3)	28%	(173)	37%	(228)	16%	(101)	19%	(121)	623
Ideo: Moderate (4)	20%	(108)	35%	(189)	20%	(111)	26%	(140)	549
Ideo: Conservative (5-7)	15%	(104)	33%	(224)	25%	(172)	27%	(186)	686
Educ: < College	17%	(209)	30%	(377)	22%	(273)	31%	(393)	1252
Educ: Bachelors degree	23%	(106)	36%	(170)	20%	(94)	21%	(101)	471
Educ: Post-grad	29%	(78)	41%	(110)	15%	(41)	14%	(39)	268
Income: Under 50k	17%	(161)	30%	(279)	20%	(188)	33%	(314)	943
Income: 50k-100k	20%	(134)	36%	(241)	21%	(138)	23%	(154)	666
Income: 100k+	26%	(99)	36%	(136)	22%	(83)	17%	(64)	382
Ethnicity: White	20%	(320)	34%	(541)	20%	(323)	26%	(427)	1610
Ethnicity: Hispanic	16%	(30)	28%	(54)	19%	(36)	38%	(72)	193
Ethnicity: Black	20%	(50)	29%	(72)	21%	(54)	30%	(77)	252

Continued on next page

Table POL12_3: How much have you seen, read, or heard about the following?*Former national security adviser John Bolton's book about his tenure at the White House under President Trump*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	20%	(394)	33%	(656)	21%	(408)	27%	(533)	1991
Ethnicity: Other	19%	(24)	34%	(43)	25%	(32)	23%	(30)	128
All Christian	22%	(228)	36%	(374)	22%	(224)	20%	(210)	1035
All Non-Christian	27%	(27)	35%	(35)	20%	(20)	17%	(17)	99
Atheist	27%	(25)	38%	(35)	11%	(10)	24%	(23)	93
Agnostic/Nothing in particular	16%	(75)	31%	(141)	17%	(78)	36%	(168)	462
Something Else	13%	(38)	24%	(71)	25%	(76)	38%	(115)	301
Religious Non-Protestant/Catholic	25%	(28)	37%	(41)	20%	(22)	18%	(21)	112
Evangelical	18%	(94)	31%	(162)	22%	(115)	29%	(150)	520
Non-Evangelical	21%	(166)	34%	(270)	23%	(182)	21%	(169)	787
Community: Urban	24%	(111)	33%	(151)	16%	(73)	26%	(120)	455
Community: Suburban	20%	(195)	36%	(344)	20%	(198)	24%	(232)	970
Community: Rural	15%	(87)	28%	(161)	24%	(137)	32%	(181)	566
Employ: Private Sector	20%	(130)	35%	(222)	19%	(119)	26%	(168)	639
Employ: Government	14%	(22)	38%	(56)	21%	(32)	27%	(40)	149
Employ: Self-Employed	20%	(32)	32%	(52)	21%	(34)	26%	(42)	161
Employ: Homemaker	18%	(20)	20%	(23)	24%	(28)	39%	(45)	115
Employ: Retired	25%	(126)	39%	(196)	20%	(102)	16%	(83)	506
Employ: Unemployed	18%	(37)	23%	(48)	26%	(54)	32%	(67)	206
Employ: Other	7%	(8)	27%	(31)	21%	(24)	44%	(51)	114
Military HH: Yes	21%	(68)	34%	(114)	22%	(72)	23%	(78)	332
Military HH: No	20%	(326)	33%	(542)	20%	(336)	27%	(455)	1659
RD/WT: Right Direction	16%	(84)	30%	(159)	26%	(141)	29%	(154)	537
RD/WT: Wrong Track	21%	(309)	34%	(497)	18%	(268)	26%	(379)	1454
Trump Job Approve	14%	(110)	32%	(254)	25%	(200)	30%	(237)	801
Trump Job Disapprove	25%	(281)	35%	(394)	18%	(198)	23%	(260)	1134
Trump Job Strongly Approve	17%	(77)	32%	(148)	25%	(117)	26%	(118)	460
Trump Job Somewhat Approve	10%	(33)	31%	(106)	24%	(83)	35%	(119)	340
Trump Job Somewhat Disapprove	11%	(22)	29%	(58)	26%	(52)	34%	(68)	200
Trump Job Strongly Disapprove	28%	(260)	36%	(336)	16%	(146)	21%	(191)	934
Favorable of Trump	13%	(107)	32%	(251)	25%	(201)	30%	(236)	795
Unfavorable of Trump	25%	(279)	35%	(395)	17%	(196)	23%	(261)	1132

Continued on next page

Table POL12_3: How much have you seen, read, or heard about the following?
Former national security adviser John Bolton's book about his tenure at the White House under President Trump

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	20%	(394)	33%	(656)	21%	(408)	27%	(533)	1991
Very Favorable of Trump	16%	(78)	31%	(150)	25%	(120)	27%	(131)	480
Somewhat Favorable of Trump	9%	(29)	32%	(101)	25%	(80)	33%	(105)	315
Somewhat Unfavorable of Trump	11%	(19)	30%	(54)	24%	(42)	35%	(62)	178
Very Unfavorable of Trump	27%	(260)	36%	(341)	16%	(154)	21%	(199)	954
#1 Issue: Economy	16%	(99)	36%	(229)	21%	(131)	28%	(176)	635
#1 Issue: Security	17%	(44)	29%	(74)	29%	(74)	24%	(62)	254
#1 Issue: Health Care	28%	(111)	35%	(136)	16%	(63)	21%	(84)	394
#1 Issue: Medicare / Social Security	19%	(58)	32%	(96)	23%	(69)	25%	(73)	295
#1 Issue: Women's Issues	11%	(10)	27%	(24)	19%	(17)	42%	(38)	90
#1 Issue: Education	14%	(17)	23%	(27)	20%	(23)	42%	(49)	116
#1 Issue: Energy	24%	(19)	30%	(23)	13%	(10)	33%	(26)	78
#1 Issue: Other	29%	(37)	36%	(46)	16%	(21)	19%	(24)	128
2018 House Vote: Democrat	30%	(226)	39%	(294)	14%	(107)	16%	(123)	750
2018 House Vote: Republican	16%	(107)	34%	(229)	26%	(178)	25%	(169)	682
2018 House Vote: Someone else	11%	(9)	26%	(20)	15%	(12)	47%	(37)	79
2016 Vote: Hillary Clinton	30%	(214)	38%	(270)	14%	(101)	18%	(129)	714
2016 Vote: Donald Trump	16%	(116)	34%	(247)	27%	(196)	24%	(175)	734
2016 Vote: Other	16%	(21)	39%	(51)	13%	(17)	32%	(43)	133
2016 Vote: Didn't Vote	11%	(43)	21%	(84)	23%	(93)	46%	(185)	407
Voted in 2014: Yes	22%	(297)	38%	(502)	20%	(259)	20%	(265)	1324
Voted in 2014: No	14%	(96)	23%	(154)	22%	(149)	40%	(268)	667
2012 Vote: Barack Obama	27%	(215)	40%	(324)	16%	(126)	17%	(138)	804
2012 Vote: Mitt Romney	16%	(90)	34%	(195)	26%	(147)	25%	(141)	573
2012 Vote: Other	23%	(20)	24%	(21)	23%	(20)	30%	(26)	86
2012 Vote: Didn't Vote	13%	(69)	22%	(115)	22%	(114)	43%	(226)	524
4-Region: Northeast	22%	(78)	33%	(118)	20%	(71)	25%	(87)	355
4-Region: Midwest	21%	(96)	32%	(146)	21%	(98)	26%	(117)	457
4-Region: South	17%	(127)	32%	(241)	22%	(163)	29%	(213)	743
4-Region: West	21%	(92)	35%	(150)	18%	(76)	27%	(116)	435
Party: Democrat/Leans Democrat	26%	(246)	35%	(329)	16%	(151)	22%	(202)	929
Party: Republican/Leans Republican	15%	(113)	33%	(257)	25%	(198)	27%	(210)	778

Continued on next page

Table POL12_3: *How much have you seen, read, or heard about the following?**Former national security adviser John Bolton's book about his tenure at the White House under President Trump*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	20%	(394)	33%	(656)	21%	(408)	27%	(533)	1991
Familiar with cancel culture	25%	(340)	36%	(487)	19%	(260)	19%	(249)	1336
Participated in cancel culture	22%	(178)	37%	(298)	19%	(152)	22%	(174)	801
Approve of cancel culture	28%	(175)	35%	(221)	18%	(112)	20%	(128)	636

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

Table POL12_4: How much have you seen, read, or heard about the following?
An experimental COVID-19 (coronavirus) vaccine made by Moderna being tested on humans

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	16%	(314)	43%	(855)	20%	(401)	21%	(421)	1991
Gender: Male	19%	(174)	43%	(400)	20%	(189)	18%	(170)	932
Gender: Female	13%	(141)	43%	(455)	20%	(212)	24%	(251)	1059
Age: 18-34	15%	(76)	36%	(182)	22%	(111)	26%	(131)	500
Age: 35-44	17%	(50)	48%	(146)	15%	(46)	20%	(60)	303
Age: 45-64	16%	(119)	42%	(303)	21%	(153)	21%	(150)	725
Age: 65+	15%	(69)	48%	(223)	20%	(91)	17%	(80)	463
GenZers: 1997-2012	12%	(23)	36%	(67)	23%	(42)	28%	(52)	184
Millennials: 1981-1996	18%	(82)	39%	(179)	20%	(91)	24%	(109)	461
GenXers: 1965-1980	16%	(81)	45%	(225)	19%	(95)	20%	(103)	503
Baby Boomers: 1946-1964	15%	(109)	46%	(343)	21%	(153)	19%	(138)	743
PID: Dem (no lean)	19%	(150)	42%	(325)	19%	(147)	19%	(146)	768
PID: Ind (no lean)	12%	(65)	42%	(232)	20%	(112)	25%	(139)	548
PID: Rep (no lean)	15%	(99)	44%	(297)	21%	(143)	20%	(135)	675
PID/Gender: Dem Men	24%	(80)	40%	(135)	19%	(65)	17%	(56)	336
PID/Gender: Dem Women	16%	(70)	44%	(191)	19%	(82)	21%	(91)	433
PID/Gender: Ind Men	13%	(35)	45%	(118)	20%	(51)	22%	(57)	262
PID/Gender: Ind Women	11%	(30)	40%	(113)	21%	(60)	29%	(82)	286
PID/Gender: Rep Men	18%	(59)	44%	(147)	22%	(72)	17%	(57)	334
PID/Gender: Rep Women	12%	(41)	44%	(151)	21%	(70)	23%	(79)	341
Ideo: Liberal (1-3)	20%	(125)	45%	(278)	19%	(119)	16%	(102)	623
Ideo: Moderate (4)	18%	(96)	43%	(234)	21%	(113)	19%	(106)	549
Ideo: Conservative (5-7)	13%	(86)	46%	(314)	20%	(139)	21%	(147)	686
Educ: < College	14%	(172)	41%	(511)	21%	(265)	24%	(304)	1252
Educ: Bachelors degree	18%	(83)	47%	(220)	18%	(86)	17%	(82)	471
Educ: Post-grad	22%	(59)	46%	(124)	19%	(51)	13%	(34)	268
Income: Under 50k	14%	(131)	40%	(376)	21%	(195)	26%	(241)	943
Income: 50k-100k	16%	(108)	43%	(288)	21%	(142)	19%	(128)	666
Income: 100k+	20%	(76)	50%	(191)	17%	(64)	14%	(52)	382
Ethnicity: White	15%	(250)	43%	(697)	20%	(326)	21%	(338)	1610
Ethnicity: Hispanic	22%	(43)	39%	(75)	17%	(33)	22%	(42)	193
Ethnicity: Black	15%	(38)	40%	(101)	20%	(50)	25%	(64)	252

Continued on next page

Table POL12_4: How much have you seen, read, or heard about the following?
An experimental COVID-19 (coronavirus) vaccine made by Moderna being tested on humans

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	16%	(314)	43%	(855)	20%	(401)	21%	(421)	1991
Ethnicity: Other	21%	(27)	45%	(57)	20%	(25)	14%	(18)	128
All Christian	17%	(179)	45%	(470)	18%	(184)	20%	(203)	1035
All Non-Christian	27%	(27)	37%	(37)	18%	(18)	18%	(18)	99
Atheist	19%	(18)	44%	(41)	17%	(15)	20%	(19)	93
Agnostic/Nothing in particular	12%	(55)	42%	(193)	23%	(108)	23%	(107)	462
Something Else	12%	(37)	38%	(114)	25%	(76)	25%	(74)	301
Religious Non-Protestant/Catholic	27%	(31)	35%	(39)	17%	(20)	20%	(22)	112
Evangelical	14%	(71)	43%	(226)	21%	(112)	21%	(112)	520
Non-Evangelical	17%	(135)	45%	(351)	18%	(144)	20%	(157)	787
Community: Urban	18%	(84)	42%	(192)	17%	(79)	22%	(101)	455
Community: Suburban	18%	(171)	45%	(433)	20%	(192)	18%	(174)	970
Community: Rural	10%	(59)	41%	(230)	23%	(131)	26%	(146)	566
Employ: Private Sector	16%	(102)	45%	(287)	19%	(123)	20%	(127)	639
Employ: Government	18%	(26)	39%	(59)	22%	(33)	21%	(32)	149
Employ: Self-Employed	27%	(43)	39%	(62)	14%	(23)	21%	(33)	161
Employ: Homemaker	8%	(9)	45%	(52)	24%	(28)	24%	(27)	115
Employ: Retired	15%	(75)	48%	(241)	20%	(100)	18%	(90)	506
Employ: Unemployed	14%	(28)	36%	(73)	23%	(47)	28%	(58)	206
Employ: Other	14%	(15)	40%	(46)	20%	(22)	26%	(30)	114
Military HH: Yes	16%	(54)	43%	(141)	21%	(70)	20%	(67)	332
Military HH: No	16%	(261)	43%	(713)	20%	(331)	21%	(354)	1659
RD/WT: Right Direction	17%	(91)	39%	(211)	20%	(107)	24%	(128)	537
RD/WT: Wrong Track	15%	(223)	44%	(644)	20%	(294)	20%	(293)	1454
Trump Job Approve	13%	(108)	43%	(342)	22%	(174)	22%	(177)	801
Trump Job Disapprove	18%	(204)	44%	(504)	18%	(209)	19%	(217)	1134
Trump Job Strongly Approve	16%	(72)	42%	(192)	19%	(86)	24%	(109)	460
Trump Job Somewhat Approve	10%	(35)	44%	(150)	26%	(88)	20%	(67)	340
Trump Job Somewhat Disapprove	21%	(41)	45%	(90)	18%	(36)	16%	(33)	200
Trump Job Strongly Disapprove	17%	(162)	44%	(414)	18%	(173)	20%	(185)	934
Favorable of Trump	14%	(113)	42%	(335)	21%	(167)	23%	(180)	795
Unfavorable of Trump	17%	(194)	45%	(511)	19%	(218)	18%	(208)	1132

Continued on next page

Table POL12_4: How much have you seen, read, or heard about the following?
An experimental COVID-19 (coronavirus) vaccine made by Moderna being tested on humans

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	16%	(314)	43%	(855)	20%	(401)	21%	(421)	1991
Very Favorable of Trump	17%	(81)	40%	(192)	20%	(96)	23%	(111)	480
Somewhat Favorable of Trump	10%	(32)	45%	(143)	23%	(71)	22%	(69)	315
Somewhat Unfavorable of Trump	19%	(34)	44%	(79)	22%	(39)	15%	(27)	178
Very Unfavorable of Trump	17%	(161)	45%	(433)	19%	(179)	19%	(181)	954
#1 Issue: Economy	16%	(102)	44%	(277)	20%	(125)	21%	(131)	635
#1 Issue: Security	14%	(36)	38%	(98)	24%	(61)	23%	(59)	254
#1 Issue: Health Care	20%	(78)	46%	(182)	18%	(71)	16%	(63)	394
#1 Issue: Medicare / Social Security	14%	(41)	44%	(130)	21%	(63)	21%	(62)	295
#1 Issue: Women's Issues	10%	(9)	44%	(39)	13%	(12)	33%	(30)	90
#1 Issue: Education	12%	(14)	38%	(45)	22%	(26)	28%	(32)	116
#1 Issue: Energy	20%	(16)	42%	(33)	25%	(19)	13%	(10)	78
#1 Issue: Other	15%	(19)	40%	(51)	19%	(24)	26%	(34)	128
2018 House Vote: Democrat	20%	(152)	46%	(341)	17%	(130)	17%	(126)	750
2018 House Vote: Republican	16%	(106)	44%	(298)	21%	(142)	20%	(136)	682
2018 House Vote: Someone else	5%	(4)	46%	(36)	24%	(19)	25%	(19)	79
2016 Vote: Hillary Clinton	20%	(142)	44%	(316)	19%	(134)	17%	(123)	714
2016 Vote: Donald Trump	16%	(118)	42%	(308)	22%	(160)	20%	(147)	734
2016 Vote: Other	9%	(12)	54%	(71)	20%	(26)	17%	(23)	133
2016 Vote: Didn't Vote	10%	(40)	39%	(158)	20%	(80)	31%	(128)	407
Voted in 2014: Yes	17%	(224)	46%	(614)	19%	(255)	18%	(232)	1324
Voted in 2014: No	14%	(90)	36%	(241)	22%	(147)	28%	(189)	667
2012 Vote: Barack Obama	18%	(147)	46%	(368)	18%	(143)	18%	(145)	804
2012 Vote: Mitt Romney	14%	(82)	45%	(259)	22%	(126)	18%	(105)	573
2012 Vote: Other	10%	(9)	47%	(41)	20%	(17)	23%	(20)	86
2012 Vote: Didn't Vote	15%	(76)	35%	(185)	22%	(114)	28%	(149)	524
4-Region: Northeast	16%	(58)	41%	(146)	23%	(82)	20%	(70)	355
4-Region: Midwest	18%	(84)	40%	(184)	21%	(95)	21%	(94)	457
4-Region: South	13%	(97)	44%	(325)	22%	(161)	22%	(160)	743
4-Region: West	17%	(76)	46%	(199)	14%	(63)	22%	(97)	435
Party: Democrat/Leans Democrat	19%	(175)	45%	(415)	18%	(166)	18%	(172)	929
Party: Republican/Leans Republican	15%	(114)	44%	(344)	21%	(162)	20%	(158)	778

Continued on next page

Table POL12_4: *How much have you seen, read, or heard about the following?*
An experimental COVID-19 (coronavirus) vaccine made by Moderna being tested on humans

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	16%	(314)	43%	(855)	20%	(401)	21%	(421)	1991
Familiar with cancel culture	19%	(256)	48%	(636)	19%	(256)	14%	(188)	1336
Participated in cancel culture	20%	(162)	46%	(366)	20%	(159)	14%	(114)	801
Approve of cancel culture	20%	(129)	48%	(306)	18%	(115)	14%	(86)	636

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

Table POL12_5: How much have you seen, read, or heard about the following?

Bristol Motor Speedway hosting roughly 20,000 people for the NASCAR All-Star Race, the largest crowd for a U.S. sporting event since live sports were stopped due to the COVID-19 pandemic (coronavirus)

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	9%	(171)	25%	(493)	26%	(513)	41%	(814)	1991
Gender: Male	12%	(107)	27%	(253)	26%	(247)	35%	(326)	932
Gender: Female	6%	(64)	23%	(241)	25%	(266)	46%	(488)	1059
Age: 18-34	10%	(53)	19%	(94)	23%	(115)	48%	(239)	500
Age: 35-44	8%	(26)	30%	(91)	25%	(76)	36%	(110)	303
Age: 45-64	7%	(52)	27%	(197)	27%	(195)	39%	(281)	725
Age: 65+	9%	(42)	24%	(111)	27%	(127)	40%	(184)	463
GenZers: 1997-2012	5%	(10)	16%	(30)	30%	(55)	48%	(89)	184
Millennials: 1981-1996	12%	(53)	23%	(104)	21%	(97)	45%	(206)	461
GenXers: 1965-1980	8%	(42)	27%	(138)	26%	(132)	38%	(191)	503
Baby Boomers: 1946-1964	7%	(53)	27%	(201)	27%	(202)	39%	(287)	743
PID: Dem (no lean)	10%	(74)	22%	(166)	28%	(212)	41%	(317)	768
PID: Ind (no lean)	7%	(38)	25%	(139)	25%	(138)	42%	(233)	548
PID: Rep (no lean)	9%	(59)	28%	(189)	24%	(163)	39%	(264)	675
PID/Gender: Dem Men	14%	(46)	24%	(80)	31%	(103)	32%	(107)	336
PID/Gender: Dem Women	6%	(28)	20%	(86)	25%	(108)	49%	(210)	433
PID/Gender: Ind Men	7%	(19)	28%	(74)	26%	(68)	39%	(101)	262
PID/Gender: Ind Women	7%	(19)	22%	(64)	25%	(71)	46%	(132)	286
PID/Gender: Rep Men	13%	(42)	29%	(98)	23%	(76)	35%	(118)	334
PID/Gender: Rep Women	5%	(17)	27%	(91)	26%	(87)	43%	(146)	341
Ideo: Liberal (1-3)	10%	(62)	22%	(139)	30%	(186)	38%	(237)	623
Ideo: Moderate (4)	10%	(56)	27%	(150)	26%	(141)	37%	(201)	549
Ideo: Conservative (5-7)	7%	(50)	27%	(183)	24%	(165)	42%	(288)	686
Educ: < College	8%	(101)	24%	(298)	25%	(316)	43%	(538)	1252
Educ: Bachelors degree	8%	(39)	28%	(130)	25%	(118)	39%	(183)	471
Educ: Post-grad	12%	(31)	25%	(66)	29%	(79)	34%	(92)	268
Income: Under 50k	8%	(72)	24%	(228)	25%	(232)	44%	(410)	943
Income: 50k-100k	10%	(64)	24%	(159)	25%	(167)	41%	(276)	666
Income: 100k+	9%	(34)	28%	(106)	30%	(114)	33%	(128)	382
Ethnicity: White	8%	(134)	25%	(403)	26%	(418)	41%	(654)	1610
Ethnicity: Hispanic	10%	(20)	24%	(47)	27%	(51)	39%	(74)	193

Continued on next page

Table POL12_5: How much have you seen, read, or heard about the following?

Bristol Motor Speedway hosting roughly 20,000 people for the NASCAR All-Star Race, the largest crowd for a U.S. sporting event since live sports were stopped due to the COVID-19 pandemic (coronavirus)

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	9%	(171)	25%	(493)	26%	(513)	41%	(814)	1991
Ethnicity: Black	10%	(25)	23%	(58)	23%	(58)	44%	(111)	252
Ethnicity: Other	9%	(12)	25%	(31)	28%	(36)	38%	(49)	128
All Christian	10%	(99)	28%	(285)	24%	(253)	38%	(399)	1035
All Non-Christian	7%	(7)	30%	(30)	31%	(31)	31%	(31)	99
Atheist	8%	(8)	14%	(13)	32%	(30)	46%	(43)	93
Agnostic/Nothing in particular	6%	(27)	22%	(104)	27%	(126)	44%	(205)	462
Something Else	10%	(30)	20%	(61)	24%	(73)	45%	(136)	301
Religious Non-Protestant/Catholic	8%	(9)	30%	(33)	28%	(32)	34%	(38)	112
Evangelical	10%	(53)	26%	(137)	20%	(106)	43%	(225)	520
Non-Evangelical	9%	(72)	26%	(204)	27%	(214)	38%	(297)	787
Community: Urban	11%	(48)	22%	(101)	26%	(118)	41%	(188)	455
Community: Suburban	9%	(87)	27%	(261)	26%	(255)	38%	(366)	970
Community: Rural	6%	(36)	23%	(132)	25%	(140)	46%	(259)	566
Employ: Private Sector	9%	(55)	27%	(170)	26%	(165)	39%	(250)	639
Employ: Government	7%	(11)	27%	(41)	23%	(34)	43%	(64)	149
Employ: Self-Employed	12%	(19)	27%	(43)	26%	(41)	36%	(58)	161
Employ: Homemaker	8%	(9)	17%	(20)	28%	(32)	48%	(55)	115
Employ: Retired	8%	(42)	24%	(120)	27%	(139)	40%	(205)	506
Employ: Unemployed	9%	(19)	20%	(41)	24%	(49)	47%	(97)	206
Employ: Other	9%	(10)	33%	(38)	21%	(24)	37%	(43)	114
Military HH: Yes	8%	(25)	26%	(87)	25%	(84)	41%	(135)	332
Military HH: No	9%	(146)	24%	(406)	26%	(428)	41%	(678)	1659
RD/WT: Right Direction	11%	(60)	27%	(144)	23%	(124)	39%	(210)	537
RD/WT: Wrong Track	8%	(111)	24%	(349)	27%	(389)	42%	(603)	1454
Trump Job Approve	9%	(75)	28%	(224)	23%	(183)	40%	(319)	801
Trump Job Disapprove	8%	(94)	23%	(263)	28%	(319)	40%	(456)	1134
Trump Job Strongly Approve	11%	(52)	27%	(124)	21%	(98)	41%	(187)	460
Trump Job Somewhat Approve	7%	(23)	29%	(100)	25%	(85)	39%	(132)	340
Trump Job Somewhat Disapprove	8%	(16)	27%	(55)	23%	(45)	42%	(84)	200
Trump Job Strongly Disapprove	8%	(79)	22%	(209)	29%	(274)	40%	(372)	934

Continued on next page

Table POL12_5: How much have you seen, read, or heard about the following?

Bristol Motor Speedway hosting roughly 20,000 people for the NASCAR All-Star Race, the largest crowd for a U.S. sporting event since live sports were stopped due to the COVID-19 pandemic (coronavirus)

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	9%	(171)	25%	(493)	26%	(513)	41%	(814)	1991
Favorable of Trump	9%	(74)	28%	(223)	23%	(183)	40%	(315)	795
Unfavorable of Trump	8%	(93)	23%	(266)	28%	(316)	40%	(457)	1132
Very Favorable of Trump	11%	(55)	27%	(129)	22%	(107)	39%	(189)	480
Somewhat Favorable of Trump	6%	(20)	30%	(94)	24%	(76)	40%	(126)	315
Somewhat Unfavorable of Trump	9%	(17)	27%	(48)	23%	(42)	40%	(71)	178
Very Unfavorable of Trump	8%	(76)	23%	(217)	29%	(275)	40%	(385)	954
#1 Issue: Economy	8%	(52)	27%	(172)	23%	(149)	41%	(263)	635
#1 Issue: Security	10%	(26)	24%	(61)	26%	(67)	40%	(101)	254
#1 Issue: Health Care	9%	(37)	27%	(107)	29%	(115)	34%	(135)	394
#1 Issue: Medicare / Social Security	10%	(31)	24%	(70)	25%	(73)	41%	(121)	295
#1 Issue: Women's Issues	4%	(3)	18%	(17)	25%	(22)	53%	(48)	90
#1 Issue: Education	6%	(7)	25%	(29)	27%	(31)	42%	(49)	116
#1 Issue: Energy	11%	(8)	11%	(9)	28%	(22)	51%	(40)	78
#1 Issue: Other	6%	(7)	24%	(30)	27%	(34)	44%	(56)	128
2018 House Vote: Democrat	11%	(81)	27%	(202)	27%	(200)	36%	(268)	750
2018 House Vote: Republican	9%	(61)	28%	(192)	24%	(166)	39%	(263)	682
2018 House Vote: Someone else	2%	(2)	21%	(16)	28%	(22)	49%	(39)	79
2016 Vote: Hillary Clinton	10%	(70)	25%	(178)	27%	(190)	39%	(277)	714
2016 Vote: Donald Trump	10%	(71)	28%	(208)	24%	(174)	38%	(282)	734
2016 Vote: Other	7%	(9)	25%	(33)	27%	(35)	41%	(55)	133
2016 Vote: Didn't Vote	5%	(20)	18%	(74)	28%	(114)	49%	(199)	407
Voted in 2014: Yes	9%	(124)	29%	(379)	25%	(334)	37%	(487)	1324
Voted in 2014: No	7%	(47)	17%	(114)	27%	(179)	49%	(327)	667
2012 Vote: Barack Obama	10%	(81)	29%	(232)	26%	(210)	35%	(280)	804
2012 Vote: Mitt Romney	6%	(36)	27%	(157)	24%	(136)	42%	(243)	573
2012 Vote: Other	9%	(8)	21%	(18)	20%	(17)	50%	(43)	86
2012 Vote: Didn't Vote	9%	(46)	16%	(85)	28%	(149)	47%	(244)	524

Continued on next page

Table POL12_5: How much have you seen, read, or heard about the following?

Bristol Motor Speedway hosting roughly 20,000 people for the NASCAR All-Star Race, the largest crowd for a U.S. sporting event since live sports were stopped due to the COVID-19 pandemic (coronavirus)

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	9%	(171)	25%	(493)	26%	(513)	41%	(814)	1991
4-Region: Northeast	8%	(29)	23%	(82)	27%	(96)	41%	(147)	355
4-Region: Midwest	8%	(35)	22%	(100)	29%	(134)	41%	(188)	457
4-Region: South	9%	(67)	28%	(207)	25%	(183)	39%	(287)	743
4-Region: West	9%	(40)	24%	(104)	23%	(100)	44%	(191)	435
Party: Democrat/Leans Democrat	9%	(88)	24%	(219)	28%	(262)	39%	(360)	929
Party: Republican/Leans Republican	9%	(70)	29%	(222)	23%	(182)	39%	(304)	778
Familiar with cancel culture	12%	(154)	28%	(368)	27%	(356)	34%	(457)	1336
Participated in cancel culture	11%	(92)	27%	(217)	30%	(240)	31%	(252)	801
Approve of cancel culture	12%	(79)	27%	(169)	27%	(173)	34%	(214)	636

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

Table POL12_6: How much have you seen, read, or heard about the following?
The Department of Defense effectively banning the display of the Confederate flag on all U.S. military property

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	24%	(483)	40%	(803)	17%	(337)	18%	(368)	1991
Gender: Male	27%	(251)	44%	(411)	15%	(143)	14%	(127)	932
Gender: Female	22%	(232)	37%	(392)	18%	(194)	23%	(241)	1059
Age: 18-34	23%	(116)	33%	(163)	18%	(89)	26%	(132)	500
Age: 35-44	23%	(68)	40%	(122)	18%	(55)	19%	(57)	303
Age: 45-64	25%	(179)	41%	(295)	18%	(130)	17%	(122)	725
Age: 65+	26%	(121)	48%	(223)	14%	(63)	12%	(56)	463
GenZers: 1997-2012	21%	(39)	24%	(45)	20%	(37)	34%	(63)	184
Millennials: 1981-1996	24%	(111)	37%	(170)	17%	(81)	21%	(99)	461
GenXers: 1965-1980	26%	(128)	39%	(196)	17%	(86)	19%	(93)	503
Baby Boomers: 1946-1964	23%	(172)	47%	(346)	16%	(118)	14%	(107)	743
PID: Dem (no lean)	30%	(231)	40%	(305)	15%	(112)	16%	(121)	768
PID: Ind (no lean)	19%	(102)	40%	(221)	17%	(95)	24%	(130)	548
PID: Rep (no lean)	22%	(151)	41%	(278)	19%	(129)	17%	(117)	675
PID/Gender: Dem Men	34%	(115)	40%	(133)	12%	(41)	14%	(47)	336
PID/Gender: Dem Women	27%	(116)	40%	(171)	16%	(71)	17%	(74)	433
PID/Gender: Ind Men	22%	(57)	45%	(118)	17%	(43)	17%	(43)	262
PID/Gender: Ind Women	16%	(45)	36%	(102)	18%	(52)	30%	(87)	286
PID/Gender: Rep Men	24%	(79)	48%	(159)	17%	(58)	11%	(37)	334
PID/Gender: Rep Women	21%	(71)	35%	(118)	21%	(71)	23%	(80)	341
Ideo: Liberal (1-3)	32%	(202)	42%	(261)	14%	(86)	12%	(74)	623
Ideo: Moderate (4)	22%	(122)	41%	(226)	18%	(99)	19%	(102)	549
Ideo: Conservative (5-7)	22%	(148)	43%	(294)	18%	(124)	17%	(120)	686
Educ: < College	22%	(279)	39%	(483)	17%	(215)	22%	(275)	1252
Educ: Bachelors degree	26%	(121)	45%	(211)	16%	(77)	13%	(62)	471
Educ: Post-grad	31%	(83)	41%	(109)	17%	(44)	12%	(31)	268
Income: Under 50k	23%	(213)	39%	(364)	17%	(158)	22%	(208)	943
Income: 50k-100k	24%	(159)	41%	(273)	18%	(122)	17%	(112)	666
Income: 100k+	29%	(112)	43%	(166)	15%	(57)	12%	(48)	382
Ethnicity: White	24%	(393)	41%	(659)	17%	(268)	18%	(290)	1610
Ethnicity: Hispanic	21%	(40)	40%	(77)	18%	(35)	21%	(41)	193
Ethnicity: Black	23%	(57)	37%	(94)	17%	(43)	23%	(59)	252

Continued on next page

Table POL12_6: How much have you seen, read, or heard about the following?
The Department of Defense effectively banning the display of the Confederate flag on all U.S. military property

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	24%	(483)	40%	(803)	17%	(337)	18%	(368)	1991
Ethnicity: Other	26%	(33)	39%	(50)	20%	(26)	15%	(19)	128
All Christian	25%	(261)	43%	(443)	17%	(175)	15%	(156)	1035
All Non-Christian	35%	(34)	42%	(42)	13%	(13)	10%	(10)	99
Atheist	22%	(20)	45%	(42)	9%	(9)	23%	(22)	93
Agnostic/Nothing in particular	23%	(106)	34%	(158)	18%	(85)	24%	(113)	462
Something Else	20%	(62)	39%	(117)	18%	(55)	22%	(67)	301
Religious Non-Protestant/Catholic	33%	(37)	44%	(50)	13%	(15)	9%	(10)	112
Evangelical	24%	(126)	38%	(200)	18%	(92)	20%	(102)	520
Non-Evangelical	24%	(187)	44%	(349)	17%	(135)	15%	(117)	787
Community: Urban	27%	(121)	38%	(172)	16%	(73)	20%	(89)	455
Community: Suburban	26%	(250)	41%	(393)	17%	(167)	16%	(160)	970
Community: Rural	20%	(112)	42%	(238)	17%	(97)	21%	(119)	566
Employ: Private Sector	23%	(146)	42%	(268)	18%	(117)	17%	(108)	639
Employ: Government	23%	(34)	34%	(50)	20%	(30)	24%	(36)	149
Employ: Self-Employed	30%	(48)	40%	(64)	12%	(19)	18%	(29)	161
Employ: Homemaker	19%	(22)	29%	(34)	28%	(32)	23%	(27)	115
Employ: Retired	26%	(129)	47%	(240)	14%	(71)	13%	(66)	506
Employ: Unemployed	25%	(51)	33%	(68)	18%	(37)	24%	(49)	206
Employ: Other	21%	(23)	43%	(49)	12%	(13)	24%	(28)	114
Military HH: Yes	31%	(103)	42%	(138)	14%	(45)	14%	(46)	332
Military HH: No	23%	(381)	40%	(665)	18%	(292)	19%	(322)	1659
RD/WT: Right Direction	21%	(110)	37%	(201)	21%	(112)	21%	(114)	537
RD/WT: Wrong Track	26%	(373)	41%	(602)	15%	(225)	17%	(254)	1454
Trump Job Approve	20%	(163)	41%	(324)	19%	(154)	20%	(159)	801
Trump Job Disapprove	28%	(318)	41%	(468)	15%	(171)	16%	(176)	1134
Trump Job Strongly Approve	20%	(93)	41%	(191)	17%	(79)	21%	(97)	460
Trump Job Somewhat Approve	21%	(70)	39%	(133)	22%	(75)	18%	(62)	340
Trump Job Somewhat Disapprove	20%	(39)	45%	(91)	19%	(38)	16%	(31)	200
Trump Job Strongly Disapprove	30%	(279)	40%	(378)	14%	(132)	16%	(145)	934
Favorable of Trump	20%	(163)	40%	(319)	19%	(155)	20%	(159)	795
Unfavorable of Trump	28%	(312)	42%	(472)	15%	(170)	16%	(177)	1132

Continued on next page

Table POL12_6: How much have you seen, read, or heard about the following?
The Department of Defense effectively banning the display of the Confederate flag on all U.S. military property

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	24%	(483)	40%	(803)	17%	(337)	18%	(368)	1991
Very Favorable of Trump	21%	(101)	40%	(193)	16%	(78)	22%	(107)	480
Somewhat Favorable of Trump	19%	(61)	40%	(126)	24%	(77)	16%	(51)	315
Somewhat Unfavorable of Trump	18%	(32)	49%	(87)	18%	(32)	15%	(26)	178
Very Unfavorable of Trump	29%	(280)	40%	(385)	14%	(138)	16%	(151)	954
#1 Issue: Economy	21%	(133)	41%	(259)	17%	(110)	21%	(133)	635
#1 Issue: Security	20%	(50)	42%	(106)	19%	(48)	20%	(50)	254
#1 Issue: Health Care	29%	(113)	42%	(164)	15%	(60)	14%	(57)	394
#1 Issue: Medicare / Social Security	28%	(82)	42%	(125)	15%	(45)	15%	(44)	295
#1 Issue: Women's Issues	21%	(18)	30%	(27)	27%	(24)	22%	(20)	90
#1 Issue: Education	20%	(23)	32%	(38)	17%	(20)	31%	(36)	116
#1 Issue: Energy	32%	(25)	36%	(28)	12%	(9)	20%	(16)	78
#1 Issue: Other	30%	(39)	44%	(56)	16%	(21)	9%	(12)	128
2018 House Vote: Democrat	31%	(231)	44%	(330)	14%	(102)	12%	(88)	750
2018 House Vote: Republican	23%	(158)	43%	(292)	17%	(119)	17%	(114)	682
2018 House Vote: Someone else	11%	(9)	31%	(24)	26%	(20)	32%	(25)	79
2016 Vote: Hillary Clinton	31%	(219)	43%	(306)	14%	(102)	12%	(87)	714
2016 Vote: Donald Trump	23%	(168)	42%	(308)	18%	(135)	17%	(123)	734
2016 Vote: Other	19%	(25)	49%	(66)	18%	(23)	14%	(18)	133
2016 Vote: Didn't Vote	17%	(70)	30%	(122)	19%	(76)	34%	(139)	407
Voted in 2014: Yes	26%	(347)	44%	(589)	15%	(204)	14%	(184)	1324
Voted in 2014: No	20%	(137)	32%	(214)	20%	(133)	28%	(184)	667
2012 Vote: Barack Obama	28%	(226)	45%	(365)	14%	(113)	12%	(100)	804
2012 Vote: Mitt Romney	23%	(131)	41%	(238)	18%	(104)	18%	(100)	573
2012 Vote: Other	17%	(15)	51%	(44)	15%	(13)	17%	(15)	86
2012 Vote: Didn't Vote	21%	(112)	30%	(155)	20%	(106)	29%	(151)	524
4-Region: Northeast	24%	(86)	39%	(140)	18%	(63)	18%	(65)	355
4-Region: Midwest	25%	(114)	38%	(175)	19%	(87)	18%	(82)	457
4-Region: South	25%	(186)	39%	(289)	17%	(127)	19%	(142)	743
4-Region: West	22%	(97)	46%	(199)	14%	(59)	18%	(79)	435
Party: Democrat/Leans Democrat	29%	(269)	42%	(392)	14%	(131)	15%	(136)	929
Party: Republican/Leans Republican	21%	(164)	42%	(327)	19%	(149)	18%	(138)	778

Continued on next page

Table POL12_6: How much have you seen, read, or heard about the following?*The Department of Defense effectively banning the display of the Confederate flag on all U.S. military property*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	24%	(483)	40%	(803)	17%	(337)	18%	(368)	1991
Familiar with cancel culture	31%	(412)	43%	(569)	15%	(197)	12%	(159)	1336
Participated in cancel culture	29%	(235)	43%	(344)	15%	(122)	13%	(101)	801
Approve of cancel culture	31%	(197)	43%	(275)	14%	(92)	11%	(71)	636

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

**Table POL13_1: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:
1 year ago**

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	24%	(469)	30%	(605)	16%	(314)	13%	(255)	17%	(348)	1991
Gender: Male	23%	(214)	28%	(265)	17%	(154)	16%	(149)	16%	(150)	932
Gender: Female	24%	(255)	32%	(340)	15%	(160)	10%	(106)	19%	(198)	1059
Age: 18-34	28%	(139)	28%	(138)	15%	(74)	11%	(54)	19%	(95)	500
Age: 35-44	23%	(70)	34%	(104)	12%	(37)	13%	(40)	17%	(53)	303
Age: 45-64	20%	(148)	30%	(219)	17%	(120)	13%	(98)	19%	(140)	725
Age: 65+	24%	(113)	31%	(144)	18%	(84)	14%	(64)	13%	(60)	463
GenZers: 1997-2012	28%	(52)	25%	(45)	17%	(31)	8%	(15)	22%	(41)	184
Millennials: 1981-1996	27%	(123)	31%	(141)	12%	(57)	13%	(58)	17%	(80)	461
GenXers: 1965-1980	19%	(95)	33%	(168)	18%	(89)	13%	(65)	17%	(87)	503
Baby Boomers: 1946-1964	24%	(182)	29%	(214)	16%	(116)	14%	(105)	17%	(127)	743
PID: Dem (no lean)	31%	(238)	34%	(264)	13%	(100)	7%	(53)	15%	(113)	768
PID: Ind (no lean)	22%	(121)	29%	(159)	16%	(85)	12%	(64)	22%	(119)	548
PID: Rep (no lean)	16%	(110)	27%	(181)	19%	(129)	20%	(138)	17%	(116)	675
PID/Gender: Dem Men	30%	(100)	31%	(105)	16%	(53)	10%	(34)	13%	(45)	336
PID/Gender: Dem Women	32%	(138)	37%	(160)	11%	(47)	5%	(20)	16%	(68)	433
PID/Gender: Ind Men	21%	(55)	30%	(78)	15%	(41)	15%	(39)	19%	(50)	262
PID/Gender: Ind Women	23%	(66)	28%	(81)	16%	(45)	9%	(25)	24%	(69)	286
PID/Gender: Rep Men	18%	(59)	25%	(82)	18%	(61)	23%	(76)	16%	(55)	334
PID/Gender: Rep Women	15%	(51)	29%	(99)	20%	(68)	18%	(61)	18%	(61)	341
Ideo: Liberal (1-3)	35%	(218)	36%	(224)	11%	(66)	7%	(44)	11%	(71)	623
Ideo: Moderate (4)	25%	(137)	31%	(171)	14%	(78)	12%	(65)	18%	(97)	549
Ideo: Conservative (5-7)	15%	(102)	28%	(194)	22%	(150)	20%	(136)	15%	(105)	686
Educ: < College	23%	(289)	27%	(332)	16%	(205)	14%	(178)	20%	(248)	1252
Educ: Bachelors degree	24%	(111)	36%	(170)	16%	(78)	9%	(43)	15%	(69)	471
Educ: Post-grad	26%	(69)	38%	(103)	12%	(31)	13%	(34)	11%	(30)	268

Continued on next page

Table POL13_1: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:

1 year ago

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	24%	(469)	30%	(605)	16%	(314)	13%	(255)	17%	(348)	1991
Income: Under 50k	20%	(190)	28%	(264)	16%	(149)	13%	(127)	23%	(213)	943
Income: 50k-100k	27%	(180)	30%	(202)	16%	(103)	13%	(87)	14%	(94)	666
Income: 100k+	26%	(99)	36%	(139)	16%	(62)	11%	(41)	11%	(41)	382
Ethnicity: White	22%	(358)	30%	(491)	17%	(268)	13%	(211)	18%	(282)	1610
Ethnicity: Hispanic	26%	(49)	29%	(56)	16%	(32)	9%	(17)	20%	(39)	193
Ethnicity: Black	29%	(73)	28%	(71)	12%	(31)	12%	(30)	19%	(47)	252
Ethnicity: Other	30%	(38)	33%	(42)	12%	(15)	11%	(14)	15%	(19)	128
All Christian	23%	(240)	33%	(339)	17%	(171)	13%	(140)	14%	(145)	1035
All Non-Christian	31%	(30)	36%	(35)	18%	(18)	7%	(7)	9%	(9)	99
Atheist	28%	(26)	35%	(33)	14%	(13)	5%	(4)	18%	(16)	93
Agnostic/Nothing in particular	23%	(104)	25%	(113)	14%	(67)	14%	(64)	25%	(114)	462
Something Else	22%	(67)	28%	(84)	15%	(46)	14%	(41)	21%	(63)	301
Religious Non-Protestant/Catholic	28%	(31)	34%	(38)	20%	(22)	9%	(10)	9%	(10)	112
Evangelical	22%	(116)	31%	(161)	18%	(95)	15%	(76)	14%	(72)	520
Non-Evangelical	24%	(189)	32%	(253)	15%	(116)	13%	(98)	17%	(131)	787
Community: Urban	28%	(126)	34%	(152)	15%	(68)	11%	(49)	13%	(58)	455
Community: Suburban	25%	(239)	33%	(317)	15%	(147)	12%	(112)	16%	(156)	970
Community: Rural	18%	(104)	24%	(135)	17%	(99)	17%	(94)	24%	(134)	566
Employ: Private Sector	22%	(138)	34%	(218)	15%	(97)	14%	(91)	15%	(94)	639
Employ: Government	22%	(33)	32%	(47)	19%	(29)	13%	(20)	14%	(21)	149
Employ: Self-Employed	25%	(40)	32%	(52)	10%	(17)	13%	(20)	20%	(33)	161
Employ: Homemaker	15%	(18)	28%	(32)	19%	(22)	8%	(10)	29%	(34)	115
Employ: Retired	26%	(130)	29%	(147)	17%	(85)	13%	(64)	16%	(82)	506
Employ: Unemployed	28%	(58)	27%	(56)	14%	(29)	10%	(21)	21%	(43)	206
Employ: Other	19%	(21)	22%	(25)	19%	(22)	17%	(19)	24%	(27)	114
Military HH: Yes	22%	(75)	25%	(82)	19%	(62)	18%	(58)	16%	(54)	332
Military HH: No	24%	(394)	31%	(522)	15%	(252)	12%	(197)	18%	(293)	1659

Continued on next page

Table POL13_1: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:
1 year ago

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	24%	(469)	30%	(605)	16%	(314)	13%	(255)	17%	(348)	1991
RD/WT: Right Direction	14%	(78)	27%	(146)	18%	(96)	21%	(112)	20%	(105)	537
RD/WT: Wrong Track	27%	(391)	32%	(459)	15%	(218)	10%	(143)	17%	(242)	1454
Trump Job Approve	15%	(118)	26%	(205)	21%	(167)	21%	(171)	17%	(139)	801
Trump Job Disapprove	31%	(347)	34%	(391)	13%	(144)	7%	(80)	15%	(172)	1134
Trump Job Strongly Approve	14%	(66)	24%	(110)	19%	(86)	25%	(114)	18%	(85)	460
Trump Job Somewhat Approve	15%	(53)	28%	(95)	24%	(81)	17%	(58)	16%	(54)	340
Trump Job Somewhat Disapprove	17%	(34)	41%	(82)	18%	(37)	10%	(19)	14%	(28)	200
Trump Job Strongly Disapprove	34%	(313)	33%	(309)	11%	(107)	7%	(61)	15%	(144)	934
Favorable of Trump	15%	(122)	25%	(198)	21%	(164)	21%	(166)	18%	(145)	795
Unfavorable of Trump	30%	(344)	35%	(394)	13%	(144)	7%	(81)	15%	(168)	1132
Very Favorable of Trump	14%	(66)	23%	(111)	18%	(86)	25%	(119)	21%	(99)	480
Somewhat Favorable of Trump	18%	(56)	28%	(87)	25%	(79)	15%	(47)	15%	(46)	315
Somewhat Unfavorable of Trump	17%	(31)	40%	(72)	15%	(27)	11%	(20)	16%	(28)	178
Very Unfavorable of Trump	33%	(313)	34%	(322)	12%	(117)	6%	(62)	15%	(140)	954
#1 Issue: Economy	19%	(120)	34%	(219)	16%	(103)	13%	(86)	17%	(107)	635
#1 Issue: Security	14%	(35)	21%	(54)	21%	(54)	23%	(58)	21%	(53)	254
#1 Issue: Health Care	29%	(115)	33%	(132)	12%	(49)	9%	(35)	16%	(63)	394
#1 Issue: Medicare / Social Security	25%	(74)	26%	(78)	19%	(55)	14%	(40)	16%	(48)	295
#1 Issue: Women's Issues	30%	(27)	34%	(30)	11%	(10)	8%	(7)	17%	(16)	90
#1 Issue: Education	22%	(25)	31%	(36)	12%	(14)	12%	(14)	23%	(27)	116
#1 Issue: Energy	35%	(28)	31%	(24)	17%	(13)	3%	(2)	14%	(11)	78
#1 Issue: Other	35%	(45)	24%	(31)	13%	(16)	11%	(14)	17%	(22)	128
2018 House Vote: Democrat	30%	(223)	35%	(260)	13%	(99)	7%	(52)	15%	(116)	750
2018 House Vote: Republican	18%	(122)	29%	(196)	19%	(130)	19%	(131)	15%	(104)	682
2018 House Vote: Someone else	20%	(16)	23%	(18)	19%	(15)	12%	(9)	26%	(20)	79

Continued on next page

Table POL13_1: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:

1 year ago

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	24%	(469)	30%	(605)	16%	(314)	13%	(255)	17%	(348)	1991
2016 Vote: Hillary Clinton	29%	(207)	36%	(256)	13%	(92)	8%	(55)	15%	(104)	714
2016 Vote: Donald Trump	18%	(131)	28%	(208)	20%	(147)	19%	(137)	15%	(112)	734
2016 Vote: Other	27%	(36)	31%	(42)	13%	(17)	10%	(14)	19%	(25)	133
2016 Vote: Didn't Vote	23%	(94)	24%	(97)	15%	(59)	12%	(49)	26%	(107)	407
Voted in 2014: Yes	24%	(313)	32%	(422)	17%	(228)	12%	(159)	15%	(201)	1324
Voted in 2014: No	23%	(156)	27%	(182)	13%	(86)	14%	(96)	22%	(147)	667
2012 Vote: Barack Obama	28%	(223)	35%	(281)	13%	(108)	9%	(74)	15%	(118)	804
2012 Vote: Mitt Romney	17%	(97)	29%	(166)	21%	(120)	18%	(102)	15%	(88)	573
2012 Vote: Other	22%	(19)	28%	(24)	21%	(18)	11%	(10)	18%	(15)	86
2012 Vote: Didn't Vote	25%	(129)	25%	(132)	13%	(68)	13%	(70)	24%	(124)	524
4-Region: Northeast	26%	(92)	34%	(120)	15%	(55)	10%	(35)	15%	(54)	355
4-Region: Midwest	24%	(110)	31%	(140)	15%	(70)	13%	(59)	17%	(78)	457
4-Region: South	21%	(154)	27%	(201)	17%	(129)	15%	(108)	20%	(151)	743
4-Region: West	26%	(113)	33%	(144)	14%	(60)	12%	(53)	15%	(65)	435
Party: Democrat/Leans Democrat	31%	(292)	34%	(319)	13%	(119)	7%	(60)	15%	(138)	929
Party: Republican/Leans Republican	16%	(127)	28%	(217)	19%	(152)	20%	(154)	17%	(129)	778
Familiar with cancel culture	28%	(374)	34%	(454)	16%	(214)	12%	(159)	10%	(136)	1336
Participated in cancel culture	31%	(248)	33%	(262)	15%	(121)	10%	(83)	11%	(88)	801
Approve of cancel culture	37%	(238)	38%	(239)	11%	(69)	6%	(41)	8%	(49)	636

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

**Table POL13_2: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:
5 years ago**

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	13%	(267)	27%	(537)	23%	(452)	19%	(386)	18%	(349)	1991
Gender: Male	14%	(133)	25%	(230)	23%	(211)	22%	(209)	16%	(149)	932
Gender: Female	13%	(134)	29%	(308)	23%	(240)	17%	(176)	19%	(200)	1059
Age: 18-34	14%	(70)	30%	(148)	21%	(105)	16%	(81)	19%	(97)	500
Age: 35-44	15%	(47)	28%	(85)	21%	(63)	18%	(54)	18%	(54)	303
Age: 45-64	13%	(92)	25%	(182)	24%	(173)	19%	(134)	20%	(145)	725
Age: 65+	13%	(59)	26%	(123)	24%	(111)	25%	(116)	12%	(54)	463
GenZers: 1997-2012	13%	(23)	32%	(59)	20%	(37)	11%	(21)	24%	(44)	184
Millennials: 1981-1996	15%	(71)	29%	(135)	19%	(88)	18%	(85)	18%	(82)	461
GenXers: 1965-1980	13%	(64)	25%	(128)	27%	(134)	18%	(88)	18%	(89)	503
Baby Boomers: 1946-1964	13%	(100)	25%	(188)	22%	(164)	22%	(166)	17%	(126)	743
PID: Dem (no lean)	17%	(127)	35%	(270)	22%	(167)	11%	(84)	16%	(120)	768
PID: Ind (no lean)	15%	(81)	23%	(123)	22%	(120)	19%	(103)	22%	(120)	548
PID: Rep (no lean)	9%	(59)	21%	(144)	24%	(164)	29%	(199)	16%	(109)	675
PID/Gender: Dem Men	17%	(57)	31%	(105)	22%	(75)	14%	(48)	15%	(50)	336
PID/Gender: Dem Women	16%	(71)	38%	(165)	21%	(92)	8%	(36)	16%	(69)	433
PID/Gender: Ind Men	15%	(39)	22%	(58)	21%	(56)	22%	(59)	19%	(50)	262
PID/Gender: Ind Women	15%	(42)	23%	(65)	23%	(64)	15%	(44)	25%	(71)	286
PID/Gender: Rep Men	11%	(37)	20%	(66)	24%	(80)	30%	(102)	15%	(49)	334
PID/Gender: Rep Women	6%	(22)	23%	(78)	25%	(84)	28%	(97)	18%	(60)	341
Ideo: Liberal (1-3)	21%	(129)	36%	(224)	21%	(132)	11%	(68)	11%	(70)	623
Ideo: Moderate (4)	15%	(81)	28%	(153)	20%	(110)	18%	(99)	19%	(106)	549
Ideo: Conservative (5-7)	7%	(50)	21%	(142)	28%	(195)	29%	(200)	15%	(100)	686
Educ: < College	13%	(165)	24%	(302)	21%	(264)	22%	(270)	20%	(251)	1252
Educ: Bachelors degree	14%	(64)	31%	(144)	27%	(125)	15%	(69)	15%	(69)	471
Educ: Post-grad	14%	(38)	34%	(91)	23%	(62)	17%	(46)	11%	(30)	268

Continued on next page

Table POL13_2: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:
 5 years ago

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	13%	(267)	27%	(537)	23%	(452)	19%	(386)	18%	(349)	1991
Income: Under 50k	13%	(118)	23%	(221)	21%	(194)	21%	(201)	22%	(208)	943
Income: 50k-100k	15%	(102)	28%	(184)	24%	(162)	17%	(116)	15%	(103)	666
Income: 100k+	12%	(47)	35%	(132)	25%	(96)	18%	(68)	10%	(38)	382
Ethnicity: White	12%	(196)	27%	(436)	23%	(378)	20%	(328)	17%	(273)	1610
Ethnicity: Hispanic	15%	(29)	29%	(55)	21%	(41)	16%	(31)	19%	(36)	193
Ethnicity: Black	20%	(50)	24%	(60)	20%	(51)	15%	(38)	21%	(54)	252
Ethnicity: Other	16%	(21)	32%	(41)	18%	(23)	16%	(20)	17%	(22)	128
All Christian	13%	(132)	27%	(282)	25%	(263)	21%	(215)	14%	(144)	1035
All Non-Christian	17%	(17)	36%	(35)	20%	(20)	16%	(16)	11%	(11)	99
Atheist	15%	(14)	37%	(34)	20%	(19)	10%	(10)	18%	(17)	93
Agnostic/Nothing in particular	13%	(59)	24%	(112)	19%	(86)	20%	(92)	24%	(113)	462
Something Else	15%	(45)	25%	(74)	21%	(63)	18%	(53)	22%	(65)	301
Religious Non-Protestant/Catholic	15%	(17)	33%	(37)	22%	(25)	19%	(21)	10%	(12)	112
Evangelical	12%	(63)	26%	(134)	29%	(153)	18%	(94)	15%	(77)	520
Non-Evangelical	14%	(113)	28%	(217)	21%	(167)	21%	(165)	16%	(126)	787
Community: Urban	16%	(74)	32%	(144)	21%	(94)	18%	(80)	14%	(63)	455
Community: Suburban	13%	(130)	29%	(279)	24%	(234)	17%	(169)	16%	(157)	970
Community: Rural	11%	(63)	20%	(115)	22%	(124)	24%	(136)	23%	(129)	566
Employ: Private Sector	13%	(81)	28%	(180)	24%	(155)	20%	(130)	14%	(92)	639
Employ: Government	12%	(18)	28%	(42)	25%	(38)	18%	(26)	17%	(25)	149
Employ: Self-Employed	17%	(27)	26%	(42)	19%	(31)	17%	(28)	21%	(33)	161
Employ: Homemaker	8%	(10)	22%	(25)	27%	(32)	16%	(19)	26%	(30)	115
Employ: Retired	14%	(69)	27%	(135)	23%	(117)	22%	(111)	15%	(75)	506
Employ: Unemployed	16%	(32)	30%	(61)	15%	(31)	16%	(33)	23%	(48)	206
Employ: Other	12%	(14)	16%	(19)	23%	(26)	24%	(28)	24%	(28)	114
Military HH: Yes	11%	(36)	23%	(76)	25%	(83)	25%	(83)	16%	(54)	332
Military HH: No	14%	(231)	28%	(462)	22%	(368)	18%	(303)	18%	(295)	1659

Continued on next page

Table POL13_2: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:
5 years ago

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	13%	(267)	27%	(537)	23%	(452)	19%	(386)	18%	(349)	1991
RD/WT: Right Direction	9%	(46)	21%	(111)	21%	(114)	31%	(165)	19%	(101)	537
RD/WT: Wrong Track	15%	(221)	29%	(426)	23%	(337)	15%	(220)	17%	(248)	1454
Trump Job Approve	9%	(70)	19%	(152)	25%	(201)	31%	(250)	16%	(127)	801
Trump Job Disapprove	17%	(195)	33%	(378)	22%	(246)	12%	(131)	16%	(183)	1134
Trump Job Strongly Approve	9%	(42)	17%	(81)	23%	(104)	34%	(155)	17%	(79)	460
Trump Job Somewhat Approve	8%	(28)	21%	(72)	28%	(97)	28%	(95)	14%	(48)	340
Trump Job Somewhat Disapprove	10%	(20)	25%	(49)	34%	(67)	18%	(35)	14%	(28)	200
Trump Job Strongly Disapprove	19%	(176)	35%	(328)	19%	(178)	10%	(96)	17%	(155)	934
Favorable of Trump	9%	(72)	19%	(148)	24%	(195)	31%	(245)	17%	(136)	795
Unfavorable of Trump	17%	(192)	34%	(380)	22%	(252)	12%	(130)	16%	(178)	1132
Very Favorable of Trump	8%	(40)	17%	(81)	22%	(105)	33%	(157)	20%	(96)	480
Somewhat Favorable of Trump	10%	(32)	21%	(67)	28%	(89)	28%	(87)	13%	(40)	315
Somewhat Unfavorable of Trump	7%	(13)	32%	(58)	29%	(51)	15%	(27)	16%	(29)	178
Very Unfavorable of Trump	19%	(179)	34%	(322)	21%	(201)	11%	(103)	16%	(149)	954
#1 Issue: Economy	11%	(71)	26%	(166)	26%	(168)	19%	(122)	17%	(108)	635
#1 Issue: Security	7%	(17)	20%	(51)	20%	(52)	34%	(88)	18%	(47)	254
#1 Issue: Health Care	16%	(62)	32%	(128)	22%	(85)	13%	(50)	17%	(68)	394
#1 Issue: Medicare / Social Security	16%	(47)	25%	(73)	20%	(58)	24%	(70)	16%	(47)	295
#1 Issue: Women's Issues	18%	(16)	24%	(22)	27%	(24)	13%	(12)	18%	(16)	90
#1 Issue: Education	10%	(11)	28%	(32)	24%	(28)	13%	(15)	25%	(30)	116
#1 Issue: Energy	17%	(13)	42%	(33)	15%	(12)	11%	(8)	15%	(12)	78
#1 Issue: Other	23%	(29)	25%	(33)	19%	(24)	15%	(19)	18%	(23)	128
2018 House Vote: Democrat	17%	(125)	35%	(263)	20%	(152)	12%	(89)	16%	(120)	750
2018 House Vote: Republican	11%	(74)	21%	(142)	25%	(170)	29%	(197)	15%	(100)	682
2018 House Vote: Someone else	12%	(9)	21%	(17)	20%	(16)	17%	(14)	30%	(23)	79

Continued on next page

Table POL13_2: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:

5 years ago

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	13%	(267)	27%	(537)	23%	(452)	19%	(386)	18%	(349)	1991
2016 Vote: Hillary Clinton	16%	(115)	35%	(251)	20%	(144)	13%	(95)	15%	(109)	714
2016 Vote: Donald Trump	10%	(76)	21%	(154)	26%	(188)	29%	(210)	15%	(107)	734
2016 Vote: Other	17%	(23)	25%	(34)	23%	(31)	17%	(22)	17%	(23)	133
2016 Vote: Didn't Vote	13%	(53)	24%	(98)	22%	(87)	14%	(58)	27%	(111)	407
Voted in 2014: Yes	14%	(181)	28%	(371)	23%	(309)	20%	(262)	15%	(200)	1324
Voted in 2014: No	13%	(87)	25%	(166)	21%	(142)	18%	(123)	22%	(149)	667
2012 Vote: Barack Obama	17%	(135)	32%	(261)	20%	(165)	15%	(119)	15%	(124)	804
2012 Vote: Mitt Romney	9%	(52)	23%	(130)	25%	(144)	29%	(166)	14%	(81)	573
2012 Vote: Other	15%	(13)	21%	(18)	29%	(25)	16%	(14)	19%	(16)	86
2012 Vote: Didn't Vote	13%	(67)	24%	(126)	22%	(116)	16%	(86)	25%	(129)	524
4-Region: Northeast	13%	(45)	32%	(115)	22%	(80)	16%	(57)	17%	(59)	355
4-Region: Midwest	14%	(66)	28%	(128)	19%	(89)	22%	(99)	17%	(76)	457
4-Region: South	13%	(99)	22%	(161)	24%	(177)	21%	(159)	20%	(147)	743
4-Region: West	13%	(58)	31%	(133)	24%	(106)	16%	(71)	16%	(68)	435
Party: Democrat/Leans Democrat	18%	(167)	34%	(317)	22%	(202)	11%	(99)	15%	(143)	929
Party: Republican/Leans Republican	9%	(71)	21%	(163)	26%	(199)	29%	(223)	16%	(122)	778
Familiar with cancel culture	16%	(217)	30%	(396)	25%	(334)	19%	(256)	10%	(134)	1336
Participated in cancel culture	18%	(147)	31%	(247)	24%	(196)	15%	(120)	11%	(91)	801
Approve of cancel culture	23%	(145)	39%	(245)	20%	(130)	10%	(65)	8%	(51)	636

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

Table POL13_3: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:
10 years ago

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	10%	(207)	19%	(382)	23%	(454)	29%	(568)	19%	(380)	1991
Gender: Male	12%	(108)	17%	(161)	22%	(208)	32%	(296)	17%	(158)	932
Gender: Female	9%	(99)	21%	(221)	23%	(246)	26%	(271)	21%	(222)	1059
Age: 18-34	11%	(57)	23%	(115)	23%	(116)	20%	(100)	22%	(112)	500
Age: 35-44	11%	(33)	24%	(72)	20%	(59)	26%	(80)	19%	(58)	303
Age: 45-64	9%	(68)	17%	(125)	24%	(173)	29%	(209)	21%	(150)	725
Age: 65+	11%	(49)	15%	(70)	23%	(105)	39%	(179)	13%	(60)	463
GenZers: 1997-2012	9%	(16)	24%	(45)	22%	(41)	17%	(32)	27%	(50)	184
Millennials: 1981-1996	12%	(57)	24%	(109)	22%	(102)	22%	(103)	20%	(91)	461
GenXers: 1965-1980	10%	(50)	20%	(99)	23%	(117)	27%	(137)	20%	(100)	503
Baby Boomers: 1946-1964	11%	(79)	15%	(111)	22%	(165)	35%	(260)	17%	(129)	743
PID: Dem (no lean)	12%	(95)	26%	(203)	26%	(198)	19%	(143)	17%	(129)	768
PID: Ind (no lean)	10%	(54)	17%	(91)	21%	(115)	28%	(152)	25%	(137)	548
PID: Rep (no lean)	9%	(59)	13%	(88)	21%	(141)	40%	(273)	17%	(114)	675
PID/Gender: Dem Men	13%	(45)	22%	(74)	27%	(91)	22%	(75)	15%	(51)	336
PID/Gender: Dem Women	12%	(50)	30%	(130)	25%	(108)	16%	(67)	18%	(78)	433
PID/Gender: Ind Men	9%	(25)	17%	(45)	22%	(58)	31%	(81)	20%	(53)	262
PID/Gender: Ind Women	10%	(29)	16%	(46)	20%	(57)	25%	(70)	29%	(84)	286
PID/Gender: Rep Men	12%	(39)	13%	(43)	18%	(59)	42%	(139)	16%	(54)	334
PID/Gender: Rep Women	6%	(20)	13%	(45)	24%	(82)	39%	(134)	18%	(61)	341
Ideo: Liberal (1-3)	14%	(89)	26%	(165)	28%	(177)	19%	(117)	12%	(76)	623
Ideo: Moderate (4)	13%	(71)	21%	(115)	20%	(110)	25%	(140)	21%	(114)	549
Ideo: Conservative (5-7)	7%	(45)	13%	(92)	22%	(153)	42%	(285)	16%	(111)	686
Educ: < College	10%	(128)	17%	(219)	21%	(260)	30%	(376)	21%	(269)	1252
Educ: Bachelors degree	10%	(45)	23%	(106)	26%	(122)	25%	(118)	17%	(79)	471
Educ: Post-grad	13%	(34)	21%	(57)	27%	(72)	27%	(73)	12%	(32)	268

Continued on next page

Table POL13_3: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:
 10 years ago

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	10%	(207)	19%	(382)	23%	(454)	29%	(568)	19%	(380)	1991
Income: Under 50k	10%	(97)	17%	(158)	20%	(185)	30%	(280)	24%	(223)	943
Income: 50k-100k	11%	(73)	21%	(137)	25%	(165)	28%	(185)	16%	(107)	666
Income: 100k+	10%	(37)	23%	(87)	27%	(104)	27%	(103)	13%	(51)	382
Ethnicity: White	9%	(151)	19%	(301)	23%	(371)	31%	(493)	18%	(295)	1610
Ethnicity: Hispanic	10%	(19)	27%	(51)	24%	(46)	18%	(35)	21%	(40)	193
Ethnicity: Black	15%	(38)	22%	(56)	21%	(52)	18%	(44)	24%	(62)	252
Ethnicity: Other	14%	(18)	20%	(25)	24%	(31)	24%	(30)	19%	(24)	128
All Christian	10%	(105)	19%	(193)	24%	(249)	33%	(341)	14%	(148)	1035
All Non-Christian	15%	(15)	23%	(23)	28%	(28)	22%	(21)	12%	(12)	99
Atheist	8%	(7)	26%	(24)	32%	(30)	16%	(15)	18%	(17)	93
Agnostic/Nothing in particular	9%	(41)	18%	(82)	22%	(100)	24%	(111)	28%	(128)	462
Something Else	13%	(38)	20%	(61)	16%	(47)	26%	(79)	25%	(76)	301
Religious Non-Protestant/Catholic	14%	(16)	22%	(25)	25%	(28)	26%	(29)	12%	(13)	112
Evangelical	12%	(61)	16%	(81)	25%	(133)	30%	(159)	17%	(87)	520
Non-Evangelical	10%	(81)	21%	(166)	20%	(161)	32%	(248)	17%	(131)	787
Community: Urban	11%	(52)	24%	(111)	24%	(107)	24%	(109)	17%	(75)	455
Community: Suburban	11%	(104)	20%	(195)	24%	(232)	27%	(264)	18%	(174)	970
Community: Rural	9%	(51)	13%	(76)	20%	(115)	34%	(194)	23%	(132)	566
Employ: Private Sector	9%	(59)	19%	(120)	26%	(165)	30%	(191)	16%	(104)	639
Employ: Government	11%	(17)	19%	(29)	23%	(34)	26%	(39)	21%	(31)	149
Employ: Self-Employed	13%	(21)	27%	(43)	18%	(29)	22%	(35)	20%	(33)	161
Employ: Homemaker	7%	(8)	16%	(19)	25%	(29)	25%	(29)	26%	(30)	115
Employ: Retired	11%	(56)	16%	(83)	22%	(111)	34%	(170)	17%	(87)	506
Employ: Unemployed	12%	(25)	20%	(42)	20%	(41)	25%	(51)	23%	(47)	206
Employ: Other	8%	(9)	17%	(20)	21%	(24)	30%	(34)	24%	(28)	114
Military HH: Yes	8%	(27)	15%	(50)	20%	(68)	39%	(128)	18%	(58)	332
Military HH: No	11%	(180)	20%	(332)	23%	(386)	26%	(439)	19%	(322)	1659

Continued on next page

Table POL13_3: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:
10 years ago

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	10%	(207)	19%	(382)	23%	(454)	29%	(568)	19%	(380)	1991
RD/WT: Right Direction	9%	(46)	15%	(82)	18%	(96)	39%	(209)	20%	(105)	537
RD/WT: Wrong Track	11%	(161)	21%	(301)	25%	(358)	25%	(359)	19%	(275)	1454
Trump Job Approve	8%	(60)	12%	(99)	21%	(166)	42%	(339)	17%	(136)	801
Trump Job Disapprove	13%	(147)	25%	(282)	25%	(279)	20%	(223)	18%	(203)	1134
Trump Job Strongly Approve	6%	(29)	13%	(58)	20%	(90)	43%	(199)	18%	(84)	460
Trump Job Somewhat Approve	9%	(31)	12%	(42)	22%	(75)	41%	(141)	15%	(52)	340
Trump Job Somewhat Disapprove	8%	(16)	22%	(44)	23%	(46)	31%	(63)	15%	(31)	200
Trump Job Strongly Disapprove	14%	(131)	25%	(238)	25%	(232)	17%	(160)	18%	(173)	934
Favorable of Trump	8%	(63)	12%	(95)	19%	(154)	42%	(338)	18%	(145)	795
Unfavorable of Trump	12%	(141)	25%	(284)	26%	(293)	19%	(216)	18%	(199)	1132
Very Favorable of Trump	7%	(36)	12%	(56)	18%	(84)	43%	(205)	20%	(98)	480
Somewhat Favorable of Trump	9%	(27)	12%	(39)	22%	(70)	42%	(132)	15%	(47)	315
Somewhat Unfavorable of Trump	9%	(15)	22%	(39)	26%	(46)	25%	(45)	18%	(32)	178
Very Unfavorable of Trump	13%	(125)	26%	(244)	26%	(247)	18%	(171)	17%	(166)	954
#1 Issue: Economy	9%	(56)	17%	(111)	23%	(148)	32%	(201)	19%	(119)	635
#1 Issue: Security	5%	(14)	13%	(33)	19%	(49)	42%	(108)	20%	(50)	254
#1 Issue: Health Care	12%	(49)	22%	(85)	29%	(114)	19%	(74)	18%	(71)	394
#1 Issue: Medicare / Social Security	12%	(34)	18%	(54)	20%	(58)	33%	(97)	18%	(52)	295
#1 Issue: Women's Issues	10%	(9)	33%	(29)	21%	(19)	15%	(14)	21%	(19)	90
#1 Issue: Education	11%	(13)	15%	(17)	21%	(25)	25%	(29)	28%	(33)	116
#1 Issue: Energy	12%	(10)	34%	(27)	20%	(16)	16%	(13)	17%	(13)	78
#1 Issue: Other	17%	(22)	19%	(25)	20%	(26)	26%	(33)	17%	(22)	128
2018 House Vote: Democrat	13%	(100)	25%	(184)	26%	(191)	19%	(146)	17%	(128)	750
2018 House Vote: Republican	9%	(65)	14%	(95)	20%	(139)	40%	(276)	16%	(108)	682
2018 House Vote: Someone else	9%	(7)	10%	(8)	24%	(19)	23%	(18)	34%	(27)	79

Continued on next page

Table POL13_3: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:
10 years ago

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	10%	(207)	19%	(382)	23%	(454)	29%	(568)	19%	(380)	1991
2016 Vote: Hillary Clinton	12%	(89)	25%	(178)	26%	(184)	20%	(146)	16%	(118)	714
2016 Vote: Donald Trump	9%	(67)	13%	(98)	21%	(157)	40%	(296)	16%	(117)	734
2016 Vote: Other	10%	(13)	19%	(26)	21%	(28)	25%	(34)	24%	(32)	133
2016 Vote: Didn't Vote	9%	(37)	20%	(80)	21%	(84)	22%	(91)	28%	(114)	407
Voted in 2014: Yes	11%	(145)	20%	(261)	24%	(312)	29%	(389)	16%	(218)	1324
Voted in 2014: No	9%	(63)	18%	(121)	21%	(142)	27%	(178)	24%	(163)	667
2012 Vote: Barack Obama	14%	(109)	23%	(186)	25%	(199)	23%	(181)	16%	(128)	804
2012 Vote: Mitt Romney	8%	(45)	14%	(80)	21%	(120)	42%	(239)	16%	(89)	573
2012 Vote: Other	8%	(7)	17%	(15)	25%	(22)	26%	(22)	23%	(20)	86
2012 Vote: Didn't Vote	9%	(47)	19%	(99)	21%	(112)	24%	(125)	27%	(142)	524
4-Region: Northeast	11%	(39)	23%	(83)	25%	(89)	21%	(76)	19%	(68)	355
4-Region: Midwest	12%	(56)	17%	(79)	21%	(98)	31%	(143)	18%	(82)	457
4-Region: South	9%	(70)	17%	(123)	20%	(152)	32%	(237)	22%	(162)	743
4-Region: West	10%	(43)	22%	(97)	26%	(115)	26%	(112)	16%	(69)	435
Party: Democrat/Leans Democrat	13%	(118)	27%	(247)	25%	(234)	19%	(173)	17%	(157)	929
Party: Republican/Leans Republican	9%	(67)	13%	(102)	22%	(168)	40%	(311)	17%	(131)	778
Familiar with cancel culture	12%	(166)	22%	(292)	24%	(325)	30%	(404)	11%	(149)	1336
Participated in cancel culture	15%	(120)	25%	(198)	26%	(206)	22%	(176)	13%	(102)	801
Approve of cancel culture	16%	(99)	30%	(189)	29%	(182)	17%	(108)	9%	(57)	636

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

Table POL13_4: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:
15 or more years ago

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	10%	(199)	16%	(323)	19%	(386)	34%	(676)	20%	(406)	1991
Gender: Male	11%	(105)	16%	(145)	18%	(171)	37%	(347)	18%	(164)	932
Gender: Female	9%	(95)	17%	(178)	20%	(216)	31%	(329)	23%	(242)	1059
Age: 18-34	11%	(53)	21%	(103)	21%	(104)	25%	(126)	23%	(115)	500
Age: 35-44	13%	(38)	19%	(57)	18%	(54)	31%	(94)	19%	(58)	303
Age: 45-64	8%	(61)	15%	(107)	21%	(151)	34%	(247)	22%	(160)	725
Age: 65+	10%	(47)	12%	(56)	17%	(77)	45%	(210)	16%	(73)	463
GenZers: 1997-2012	7%	(12)	16%	(30)	26%	(49)	24%	(44)	27%	(50)	184
Millennials: 1981-1996	13%	(61)	22%	(102)	17%	(79)	27%	(123)	21%	(96)	461
GenXers: 1965-1980	9%	(47)	17%	(84)	22%	(109)	33%	(164)	20%	(100)	503
Baby Boomers: 1946-1964	10%	(74)	12%	(92)	18%	(132)	40%	(301)	20%	(145)	743
PID: Dem (no lean)	12%	(95)	21%	(159)	24%	(184)	24%	(181)	19%	(149)	768
PID: Ind (no lean)	9%	(49)	15%	(80)	17%	(92)	34%	(185)	26%	(142)	548
PID: Rep (no lean)	8%	(55)	12%	(83)	16%	(110)	46%	(310)	17%	(116)	675
PID/Gender: Dem Men	14%	(48)	18%	(60)	23%	(76)	29%	(97)	17%	(56)	336
PID/Gender: Dem Women	11%	(48)	23%	(100)	25%	(108)	20%	(85)	21%	(93)	433
PID/Gender: Ind Men	8%	(21)	15%	(40)	18%	(47)	37%	(97)	22%	(57)	262
PID/Gender: Ind Women	10%	(28)	14%	(40)	16%	(45)	31%	(88)	30%	(85)	286
PID/Gender: Rep Men	11%	(36)	14%	(45)	14%	(48)	46%	(153)	15%	(51)	334
PID/Gender: Rep Women	6%	(19)	11%	(38)	18%	(62)	46%	(157)	19%	(65)	341
Ideo: Liberal (1-3)	12%	(75)	22%	(135)	28%	(172)	25%	(158)	13%	(84)	623
Ideo: Moderate (4)	12%	(66)	20%	(108)	15%	(83)	30%	(162)	24%	(130)	549
Ideo: Conservative (5-7)	7%	(48)	10%	(72)	18%	(122)	48%	(330)	17%	(115)	686
Educ: < College	10%	(121)	15%	(189)	18%	(220)	35%	(440)	23%	(283)	1252
Educ: Bachelors degree	10%	(46)	18%	(83)	22%	(105)	32%	(150)	18%	(87)	471
Educ: Post-grad	12%	(32)	19%	(51)	23%	(62)	33%	(87)	13%	(36)	268

Continued on next page

Table POL13_4: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:
15 or more years ago

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	10%	(199)	16%	(323)	19%	(386)	34%	(676)	20%	(406)	1991
Income: Under 50k	10%	(90)	16%	(146)	16%	(155)	35%	(326)	24%	(225)	943
Income: 50k-100k	11%	(72)	16%	(104)	21%	(142)	34%	(225)	19%	(124)	666
Income: 100k+	10%	(37)	19%	(73)	24%	(90)	33%	(126)	15%	(57)	382
Ethnicity: White	9%	(150)	15%	(243)	19%	(310)	36%	(585)	20%	(322)	1610
Ethnicity: Hispanic	10%	(20)	25%	(49)	21%	(40)	23%	(45)	20%	(39)	193
Ethnicity: Black	14%	(35)	22%	(55)	19%	(47)	22%	(56)	23%	(59)	252
Ethnicity: Other	11%	(15)	19%	(25)	22%	(29)	27%	(35)	20%	(26)	128
All Christian	10%	(105)	16%	(166)	19%	(192)	39%	(407)	16%	(165)	1035
All Non-Christian	10%	(10)	27%	(27)	24%	(24)	24%	(24)	15%	(15)	99
Atheist	6%	(5)	19%	(17)	26%	(24)	31%	(29)	19%	(17)	93
Agnostic/Nothing in particular	10%	(45)	14%	(63)	20%	(93)	27%	(126)	29%	(134)	462
Something Else	11%	(33)	17%	(50)	18%	(53)	30%	(90)	25%	(75)	301
Religious Non-Protestant/Catholic	10%	(11)	25%	(29)	21%	(24)	29%	(32)	14%	(16)	112
Evangelical	12%	(61)	14%	(74)	18%	(91)	38%	(196)	19%	(98)	520
Non-Evangelical	10%	(75)	17%	(136)	19%	(153)	37%	(288)	17%	(136)	787
Community: Urban	12%	(57)	22%	(102)	18%	(83)	29%	(130)	18%	(83)	455
Community: Suburban	10%	(94)	17%	(161)	20%	(197)	34%	(331)	19%	(186)	970
Community: Rural	9%	(48)	11%	(60)	19%	(106)	38%	(215)	24%	(137)	566
Employ: Private Sector	9%	(60)	18%	(118)	19%	(121)	36%	(232)	17%	(108)	639
Employ: Government	13%	(20)	14%	(21)	23%	(34)	32%	(48)	18%	(27)	149
Employ: Self-Employed	14%	(23)	21%	(34)	20%	(32)	25%	(40)	20%	(32)	161
Employ: Homemaker	5%	(6)	16%	(18)	20%	(23)	31%	(36)	28%	(32)	115
Employ: Retired	10%	(50)	14%	(69)	18%	(92)	39%	(199)	19%	(97)	506
Employ: Unemployed	12%	(26)	14%	(28)	17%	(35)	31%	(63)	26%	(53)	206
Employ: Other	7%	(8)	14%	(16)	20%	(23)	31%	(35)	28%	(32)	114
Military HH: Yes	8%	(25)	15%	(49)	16%	(54)	44%	(147)	17%	(57)	332
Military HH: No	10%	(174)	17%	(274)	20%	(332)	32%	(529)	21%	(349)	1659

Continued on next page

Table POL13_4: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:
15 or more years ago

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	10%	(199)	16%	(323)	19%	(386)	34%	(676)	20%	(406)	1991
RD/WT: Right Direction	9%	(46)	14%	(74)	15%	(78)	43%	(229)	20%	(110)	537
RD/WT: Wrong Track	11%	(153)	17%	(249)	21%	(308)	31%	(447)	20%	(296)	1454
Trump Job Approve	9%	(68)	11%	(90)	16%	(129)	46%	(368)	18%	(146)	801
Trump Job Disapprove	12%	(131)	20%	(232)	22%	(251)	26%	(299)	19%	(220)	1134
Trump Job Strongly Approve	7%	(32)	13%	(59)	16%	(74)	45%	(209)	19%	(87)	460
Trump Job Somewhat Approve	11%	(37)	9%	(31)	16%	(54)	47%	(160)	17%	(59)	340
Trump Job Somewhat Disapprove	7%	(14)	20%	(39)	21%	(41)	36%	(72)	17%	(33)	200
Trump Job Strongly Disapprove	13%	(117)	21%	(193)	23%	(210)	24%	(227)	20%	(186)	934
Favorable of Trump	8%	(63)	10%	(83)	16%	(128)	46%	(368)	19%	(153)	795
Unfavorable of Trump	12%	(132)	21%	(236)	23%	(255)	26%	(290)	19%	(220)	1132
Very Favorable of Trump	8%	(37)	12%	(56)	15%	(73)	45%	(216)	20%	(97)	480
Somewhat Favorable of Trump	8%	(25)	9%	(27)	17%	(55)	48%	(152)	18%	(56)	315
Somewhat Unfavorable of Trump	8%	(14)	19%	(34)	21%	(37)	33%	(58)	20%	(35)	178
Very Unfavorable of Trump	12%	(117)	21%	(202)	23%	(218)	24%	(232)	19%	(185)	954
#1 Issue: Economy	9%	(59)	16%	(99)	17%	(107)	38%	(244)	20%	(127)	635
#1 Issue: Security	7%	(18)	10%	(26)	15%	(39)	47%	(118)	21%	(53)	254
#1 Issue: Health Care	10%	(39)	20%	(80)	23%	(92)	27%	(107)	19%	(75)	394
#1 Issue: Medicare / Social Security	11%	(32)	15%	(44)	15%	(44)	38%	(111)	22%	(64)	295
#1 Issue: Women's Issues	7%	(6)	33%	(30)	19%	(17)	21%	(18)	21%	(19)	90
#1 Issue: Education	11%	(13)	14%	(16)	25%	(29)	23%	(27)	27%	(31)	116
#1 Issue: Energy	11%	(9)	21%	(17)	32%	(25)	18%	(14)	18%	(14)	78
#1 Issue: Other	19%	(24)	9%	(12)	26%	(33)	28%	(36)	18%	(24)	128
2018 House Vote: Democrat	12%	(92)	22%	(166)	22%	(163)	25%	(190)	19%	(139)	750
2018 House Vote: Republican	9%	(63)	13%	(88)	16%	(107)	45%	(309)	17%	(115)	682
2018 House Vote: Someone else	9%	(7)	7%	(6)	16%	(13)	33%	(26)	34%	(27)	79

Continued on next page

Table POL13_4: Thinking about if you found out a public figure had done or said something offensive or controversial, would your opinion change of that person if it had happened:
15 or more years ago

Demographic	My opinion of them would completely change		My opinion of them would somewhat change		My opinion of them would change a little bit		My opinion of them would not change at all		Don't know / No opinion		Total N
Registered Voters	10%	(199)	16%	(323)	19%	(386)	34%	(676)	20%	(406)	1991
2016 Vote: Hillary Clinton	12%	(86)	21%	(150)	23%	(166)	26%	(185)	18%	(128)	714
2016 Vote: Donald Trump	9%	(67)	12%	(89)	16%	(119)	45%	(333)	17%	(126)	734
2016 Vote: Other	9%	(12)	15%	(21)	20%	(27)	31%	(40)	25%	(33)	133
2016 Vote: Didn't Vote	8%	(34)	16%	(63)	18%	(74)	29%	(117)	29%	(118)	407
Voted in 2014: Yes	10%	(138)	17%	(231)	19%	(252)	35%	(465)	18%	(238)	1324
Voted in 2014: No	9%	(61)	14%	(92)	20%	(135)	32%	(212)	25%	(168)	667
2012 Vote: Barack Obama	13%	(103)	20%	(160)	21%	(173)	28%	(228)	17%	(140)	804
2012 Vote: Mitt Romney	8%	(44)	13%	(72)	15%	(87)	47%	(270)	17%	(100)	573
2012 Vote: Other	8%	(7)	10%	(8)	21%	(19)	35%	(30)	26%	(23)	86
2012 Vote: Didn't Vote	9%	(45)	16%	(82)	21%	(108)	28%	(148)	27%	(141)	524
4-Region: Northeast	11%	(41)	20%	(70)	17%	(61)	30%	(107)	22%	(77)	355
4-Region: Midwest	12%	(54)	15%	(70)	19%	(86)	35%	(159)	19%	(88)	457
4-Region: South	9%	(65)	14%	(107)	18%	(135)	36%	(269)	22%	(167)	743
4-Region: West	9%	(39)	17%	(75)	24%	(104)	33%	(142)	17%	(75)	435
Party: Democrat/Leans Democrat	13%	(121)	21%	(194)	23%	(216)	24%	(219)	19%	(179)	929
Party: Republican/Leans Republican	8%	(63)	12%	(97)	16%	(127)	46%	(356)	17%	(135)	778
Familiar with cancel culture	12%	(160)	19%	(253)	21%	(285)	35%	(472)	12%	(166)	1336
Participated in cancel culture	14%	(112)	22%	(178)	22%	(178)	28%	(226)	13%	(107)	801
Approve of cancel culture	15%	(97)	24%	(155)	27%	(172)	24%	(149)	10%	(63)	636

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

**Table POL14_1: How comfortable or uncomfortable do you feel posting the following things on social media?
Your political views**

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't know / No opinion		Total N
Registered Voters	20%	(399)	22%	(445)	15%	(301)	28%	(565)	14%	(281)	1991
Gender: Male	25%	(233)	24%	(220)	13%	(122)	25%	(232)	13%	(125)	932
Gender: Female	16%	(166)	21%	(225)	17%	(179)	31%	(333)	15%	(156)	1059
Age: 18-34	25%	(128)	25%	(123)	17%	(83)	19%	(94)	15%	(73)	500
Age: 35-44	24%	(71)	24%	(73)	16%	(48)	22%	(66)	15%	(44)	303
Age: 45-64	18%	(128)	22%	(161)	14%	(103)	32%	(229)	15%	(105)	725
Age: 65+	16%	(72)	19%	(89)	14%	(67)	38%	(177)	13%	(59)	463
GenZers: 1997-2012	25%	(46)	20%	(37)	19%	(34)	17%	(31)	19%	(35)	184
Millennials: 1981-1996	26%	(119)	26%	(122)	16%	(72)	20%	(91)	12%	(56)	461
GenXers: 1965-1980	20%	(103)	22%	(108)	14%	(72)	28%	(142)	15%	(78)	503
Baby Boomers: 1946-1964	15%	(114)	22%	(161)	14%	(106)	35%	(263)	13%	(99)	743
PID: Dem (no lean)	24%	(188)	24%	(187)	15%	(114)	25%	(190)	12%	(90)	768
PID: Ind (no lean)	15%	(83)	19%	(105)	14%	(78)	32%	(177)	19%	(105)	548
PID: Rep (no lean)	19%	(128)	23%	(153)	16%	(109)	29%	(197)	13%	(87)	675
PID/Gender: Dem Men	27%	(91)	24%	(82)	13%	(45)	26%	(86)	9%	(32)	336
PID/Gender: Dem Women	22%	(97)	24%	(105)	16%	(69)	24%	(104)	13%	(58)	433
PID/Gender: Ind Men	21%	(54)	21%	(54)	13%	(33)	27%	(71)	19%	(49)	262
PID/Gender: Ind Women	10%	(29)	18%	(50)	16%	(45)	37%	(106)	20%	(56)	286
PID/Gender: Rep Men	26%	(87)	25%	(83)	13%	(43)	22%	(75)	13%	(45)	334
PID/Gender: Rep Women	12%	(40)	21%	(70)	19%	(66)	36%	(122)	12%	(42)	341
Ideo: Liberal (1-3)	28%	(173)	26%	(165)	15%	(94)	23%	(141)	8%	(51)	623
Ideo: Moderate (4)	14%	(78)	22%	(118)	16%	(87)	33%	(180)	16%	(87)	549
Ideo: Conservative (5-7)	20%	(137)	21%	(146)	15%	(105)	31%	(215)	12%	(83)	686
Educ: < College	21%	(262)	23%	(293)	15%	(185)	25%	(313)	16%	(199)	1252
Educ: Bachelors degree	16%	(77)	20%	(94)	16%	(76)	36%	(169)	12%	(55)	471
Educ: Post-grad	23%	(61)	21%	(58)	15%	(40)	31%	(83)	10%	(27)	268
Income: Under 50k	20%	(186)	24%	(222)	14%	(128)	26%	(249)	17%	(158)	943
Income: 50k-100k	20%	(135)	20%	(136)	16%	(108)	30%	(199)	13%	(88)	666
Income: 100k+	20%	(78)	23%	(87)	17%	(65)	30%	(117)	9%	(35)	382
Ethnicity: White	19%	(308)	22%	(358)	15%	(238)	30%	(490)	13%	(216)	1610
Ethnicity: Hispanic	25%	(48)	22%	(42)	19%	(36)	18%	(35)	16%	(32)	193

Continued on next page

**Table POL14_1: How comfortable or uncomfortable do you feel posting the following things on social media?
Your political views**

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't know / No opinion		Total N
Registered Voters	20%	(399)	22%	(445)	15%	(301)	28%	(565)	14%	(281)	1991
Ethnicity: Black	26%	(66)	24%	(60)	15%	(38)	17%	(42)	18%	(46)	252
Ethnicity: Other	20%	(25)	21%	(26)	19%	(25)	25%	(32)	15%	(19)	128
All Christian	20%	(208)	22%	(227)	17%	(175)	31%	(321)	10%	(105)	1035
All Non-Christian	21%	(21)	22%	(22)	23%	(23)	26%	(26)	8%	(8)	99
Atheist	27%	(25)	20%	(18)	15%	(14)	27%	(25)	11%	(10)	93
Agnostic/Nothing in particular	19%	(87)	21%	(97)	12%	(56)	26%	(120)	22%	(102)	462
Something Else	19%	(58)	27%	(81)	11%	(34)	24%	(72)	19%	(56)	301
Religious Non-Protestant/Catholic	21%	(23)	21%	(24)	22%	(25)	28%	(32)	7%	(8)	112
Evangelical	25%	(129)	22%	(114)	17%	(91)	26%	(137)	10%	(50)	520
Non-Evangelical	16%	(129)	24%	(189)	15%	(114)	32%	(248)	14%	(107)	787
Community: Urban	27%	(121)	23%	(103)	15%	(66)	20%	(92)	16%	(72)	455
Community: Suburban	17%	(161)	22%	(211)	16%	(158)	33%	(321)	12%	(118)	970
Community: Rural	21%	(117)	23%	(131)	13%	(76)	27%	(151)	16%	(91)	566
Employ: Private Sector	22%	(143)	25%	(160)	13%	(86)	27%	(176)	12%	(74)	639
Employ: Government	16%	(24)	20%	(30)	24%	(36)	26%	(39)	14%	(20)	149
Employ: Self-Employed	29%	(46)	23%	(37)	16%	(25)	20%	(32)	13%	(20)	161
Employ: Homemaker	11%	(12)	28%	(32)	17%	(20)	28%	(32)	16%	(19)	115
Employ: Retired	14%	(73)	19%	(94)	14%	(70)	39%	(199)	14%	(71)	506
Employ: Unemployed	27%	(55)	17%	(36)	17%	(35)	22%	(46)	16%	(34)	206
Employ: Other	15%	(17)	24%	(28)	16%	(18)	20%	(23)	25%	(28)	114
Military HH: Yes	18%	(61)	24%	(80)	14%	(46)	29%	(97)	15%	(48)	332
Military HH: No	20%	(338)	22%	(365)	15%	(255)	28%	(468)	14%	(233)	1659
RD/WT: Right Direction	21%	(111)	27%	(144)	15%	(79)	24%	(128)	14%	(75)	537
RD/WT: Wrong Track	20%	(288)	21%	(301)	15%	(222)	30%	(437)	14%	(206)	1454
Trump Job Approve	20%	(161)	24%	(188)	16%	(128)	29%	(230)	12%	(93)	801
Trump Job Disapprove	21%	(237)	22%	(246)	15%	(171)	29%	(324)	14%	(157)	1134
Trump Job Strongly Approve	26%	(120)	25%	(114)	15%	(71)	22%	(103)	11%	(52)	460
Trump Job Somewhat Approve	12%	(40)	22%	(74)	17%	(57)	37%	(127)	12%	(41)	340
Trump Job Somewhat Disapprove	16%	(31)	18%	(36)	21%	(42)	33%	(65)	13%	(26)	200
Trump Job Strongly Disapprove	22%	(206)	22%	(210)	14%	(129)	28%	(259)	14%	(131)	934

Continued on next page

**Table POL14_1: How comfortable or uncomfortable do you feel posting the following things on social media?
Your political views**

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't know / No opinion		Total N
Registered Voters	20%	(399)	22%	(445)	15%	(301)	28%	(565)	14%	(281)	1991
Favorable of Trump	20%	(158)	24%	(190)	15%	(120)	29%	(228)	12%	(99)	795
Unfavorable of Trump	21%	(238)	22%	(245)	16%	(177)	28%	(322)	13%	(150)	1132
Very Favorable of Trump	26%	(122)	26%	(123)	15%	(72)	21%	(103)	12%	(59)	480
Somewhat Favorable of Trump	11%	(36)	21%	(66)	15%	(48)	40%	(125)	13%	(39)	315
Somewhat Unfavorable of Trump	17%	(30)	20%	(35)	20%	(36)	31%	(56)	12%	(22)	178
Very Unfavorable of Trump	22%	(208)	22%	(210)	15%	(142)	28%	(266)	13%	(128)	954
#1 Issue: Economy	20%	(129)	23%	(146)	15%	(98)	30%	(192)	11%	(70)	635
#1 Issue: Security	22%	(56)	21%	(53)	14%	(37)	24%	(62)	19%	(47)	254
#1 Issue: Health Care	21%	(81)	24%	(94)	16%	(62)	27%	(105)	13%	(51)	394
#1 Issue: Medicare / Social Security	16%	(46)	20%	(60)	12%	(36)	34%	(102)	17%	(51)	295
#1 Issue: Women's Issues	21%	(19)	28%	(25)	16%	(14)	20%	(18)	15%	(13)	90
#1 Issue: Education	17%	(20)	23%	(26)	18%	(21)	28%	(32)	15%	(17)	116
#1 Issue: Energy	20%	(15)	27%	(21)	20%	(16)	21%	(17)	12%	(9)	78
#1 Issue: Other	25%	(32)	14%	(18)	12%	(16)	30%	(38)	18%	(24)	128
2018 House Vote: Democrat	26%	(196)	24%	(177)	14%	(109)	24%	(183)	11%	(85)	750
2018 House Vote: Republican	19%	(128)	23%	(157)	15%	(104)	31%	(213)	12%	(81)	682
2018 House Vote: Someone else	9%	(7)	13%	(10)	9%	(7)	44%	(34)	24%	(19)	79
2016 Vote: Hillary Clinton	22%	(156)	24%	(175)	15%	(105)	26%	(185)	13%	(94)	714
2016 Vote: Donald Trump	21%	(151)	21%	(156)	15%	(108)	32%	(233)	12%	(86)	734
2016 Vote: Other	22%	(29)	19%	(26)	13%	(18)	33%	(44)	13%	(17)	133
2016 Vote: Didn't Vote	15%	(62)	22%	(88)	17%	(71)	25%	(101)	21%	(85)	407
Voted in 2014: Yes	21%	(280)	22%	(297)	15%	(198)	30%	(393)	12%	(155)	1324
Voted in 2014: No	18%	(119)	22%	(148)	15%	(103)	26%	(172)	19%	(126)	667
2012 Vote: Barack Obama	21%	(172)	23%	(185)	15%	(122)	28%	(226)	12%	(98)	804
2012 Vote: Mitt Romney	18%	(105)	22%	(124)	14%	(83)	33%	(190)	12%	(71)	573
2012 Vote: Other	17%	(14)	19%	(16)	17%	(14)	31%	(27)	16%	(14)	86
2012 Vote: Didn't Vote	20%	(107)	23%	(120)	15%	(81)	23%	(119)	19%	(97)	524

Continued on next page

Table POL14_1: How comfortable or uncomfortable do you feel posting the following things on social media?
 Your political views

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't know / No opinion		Total N
Registered Voters	20%	(399)	22%	(445)	15%	(301)	28%	(565)	14%	(281)	1991
4-Region: Northeast	19%	(67)	22%	(78)	16%	(56)	29%	(105)	14%	(49)	355
4-Region: Midwest	19%	(89)	24%	(109)	15%	(70)	27%	(124)	14%	(66)	457
4-Region: South	22%	(164)	22%	(160)	16%	(121)	27%	(199)	13%	(100)	743
4-Region: West	18%	(79)	22%	(98)	12%	(54)	32%	(138)	15%	(66)	435
Party: Democrat/Leans Democrat	24%	(223)	24%	(219)	15%	(142)	25%	(235)	12%	(109)	929
Party: Republican/Leans Republican	18%	(139)	23%	(180)	16%	(122)	31%	(243)	12%	(93)	778
Familiar with cancel culture	25%	(336)	25%	(338)	15%	(205)	27%	(356)	8%	(101)	1336
Participated in cancel culture	32%	(253)	30%	(237)	17%	(134)	15%	(120)	7%	(57)	801
Approve of cancel culture	28%	(181)	27%	(171)	15%	(97)	22%	(140)	7%	(47)	636

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

**Table POL14_2: How comfortable or uncomfortable do you feel posting the following things on social media?
Your religious views**

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't know / No opinion		Total N
Registered Voters	24%	(478)	22%	(445)	12%	(247)	24%	(479)	17%	(342)	1991
Gender: Male	26%	(243)	23%	(212)	11%	(100)	24%	(221)	17%	(156)	932
Gender: Female	22%	(235)	22%	(233)	14%	(147)	24%	(259)	18%	(185)	1059
Age: 18-34	26%	(131)	22%	(112)	14%	(72)	18%	(88)	19%	(97)	500
Age: 35-44	28%	(85)	27%	(81)	8%	(25)	19%	(56)	18%	(55)	303
Age: 45-64	24%	(171)	22%	(156)	12%	(90)	25%	(184)	17%	(123)	725
Age: 65+	20%	(91)	21%	(96)	13%	(60)	33%	(151)	14%	(67)	463
GenZers: 1997-2012	24%	(44)	21%	(38)	16%	(30)	14%	(26)	25%	(46)	184
Millennials: 1981-1996	28%	(130)	24%	(111)	12%	(57)	19%	(89)	16%	(74)	461
GenXers: 1965-1980	26%	(131)	25%	(128)	9%	(46)	22%	(109)	18%	(89)	503
Baby Boomers: 1946-1964	21%	(157)	20%	(152)	13%	(96)	29%	(219)	16%	(120)	743
PID: Dem (no lean)	23%	(175)	22%	(167)	14%	(104)	25%	(196)	17%	(127)	768
PID: Ind (no lean)	21%	(114)	19%	(103)	12%	(67)	27%	(146)	21%	(118)	548
PID: Rep (no lean)	28%	(190)	26%	(175)	11%	(75)	20%	(137)	14%	(97)	675
PID/Gender: Dem Men	23%	(77)	22%	(76)	12%	(41)	28%	(93)	15%	(50)	336
PID/Gender: Dem Women	23%	(98)	21%	(91)	15%	(64)	24%	(103)	18%	(78)	433
PID/Gender: Ind Men	24%	(63)	20%	(52)	11%	(28)	24%	(64)	21%	(56)	262
PID/Gender: Ind Women	18%	(51)	18%	(52)	14%	(39)	29%	(83)	22%	(62)	286
PID/Gender: Rep Men	31%	(103)	25%	(85)	9%	(31)	19%	(64)	15%	(51)	334
PID/Gender: Rep Women	25%	(87)	27%	(91)	13%	(44)	22%	(73)	14%	(46)	341
Ideo: Liberal (1-3)	24%	(149)	22%	(140)	15%	(91)	24%	(153)	15%	(91)	623
Ideo: Moderate (4)	20%	(109)	24%	(130)	13%	(71)	27%	(147)	17%	(91)	549
Ideo: Conservative (5-7)	29%	(198)	23%	(159)	11%	(76)	23%	(156)	14%	(98)	686
Educ: < College	26%	(322)	23%	(285)	12%	(154)	20%	(251)	19%	(240)	1252
Educ: Bachelors degree	20%	(94)	20%	(96)	13%	(60)	32%	(152)	15%	(69)	471
Educ: Post-grad	23%	(62)	24%	(64)	12%	(33)	29%	(76)	12%	(33)	268
Income: Under 50k	25%	(231)	23%	(214)	12%	(114)	21%	(198)	20%	(185)	943
Income: 50k-100k	24%	(162)	22%	(147)	11%	(74)	26%	(173)	16%	(109)	666
Income: 100k+	22%	(84)	22%	(83)	15%	(59)	28%	(108)	13%	(48)	382
Ethnicity: White	23%	(368)	22%	(355)	12%	(197)	26%	(421)	17%	(269)	1610
Ethnicity: Hispanic	25%	(49)	24%	(46)	11%	(22)	20%	(38)	20%	(39)	193

Continued on next page

**Table POL14_2: How comfortable or uncomfortable do you feel posting the following things on social media?
Your religious views**

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't know / No opinion		Total N
Registered Voters	24%	(478)	22%	(445)	12%	(247)	24%	(479)	17%	(342)	1991
Ethnicity: Black	35%	(88)	23%	(59)	11%	(27)	12%	(30)	19%	(49)	252
Ethnicity: Other	17%	(22)	24%	(31)	18%	(23)	22%	(28)	19%	(24)	128
All Christian	27%	(283)	25%	(256)	13%	(135)	24%	(250)	11%	(112)	1035
All Non-Christian	22%	(22)	29%	(29)	13%	(13)	24%	(24)	12%	(12)	99
Atheist	22%	(20)	15%	(14)	13%	(12)	31%	(29)	18%	(17)	93
Agnostic/Nothing in particular	14%	(65)	15%	(71)	12%	(56)	26%	(122)	32%	(148)	462
Something Else	29%	(88)	25%	(75)	10%	(30)	18%	(54)	18%	(53)	301
Religious Non-Protestant/Catholic	23%	(26)	27%	(31)	12%	(13)	25%	(28)	12%	(13)	112
Evangelical	42%	(219)	27%	(138)	11%	(56)	12%	(64)	8%	(44)	520
Non-Evangelical	18%	(143)	24%	(187)	14%	(108)	30%	(234)	15%	(116)	787
Community: Urban	27%	(123)	24%	(110)	9%	(39)	20%	(92)	20%	(91)	455
Community: Suburban	20%	(193)	22%	(212)	15%	(145)	28%	(269)	16%	(150)	970
Community: Rural	29%	(162)	22%	(123)	11%	(63)	21%	(118)	18%	(100)	566
Employ: Private Sector	25%	(158)	25%	(160)	10%	(65)	24%	(151)	17%	(106)	639
Employ: Government	23%	(35)	26%	(39)	15%	(23)	22%	(32)	13%	(20)	149
Employ: Self-Employed	35%	(56)	19%	(31)	10%	(17)	22%	(35)	14%	(23)	161
Employ: Homemaker	19%	(22)	24%	(28)	19%	(22)	19%	(22)	19%	(22)	115
Employ: Retired	19%	(95)	19%	(98)	14%	(69)	32%	(162)	16%	(82)	506
Employ: Unemployed	31%	(64)	19%	(40)	10%	(20)	20%	(40)	20%	(41)	206
Employ: Other	28%	(32)	17%	(20)	10%	(12)	21%	(24)	23%	(27)	114
Military HH: Yes	26%	(85)	22%	(74)	12%	(41)	23%	(75)	18%	(58)	332
Military HH: No	24%	(393)	22%	(371)	12%	(206)	24%	(405)	17%	(284)	1659
RD/WT: Right Direction	28%	(151)	26%	(141)	11%	(59)	19%	(104)	15%	(82)	537
RD/WT: Wrong Track	22%	(327)	21%	(304)	13%	(188)	26%	(376)	18%	(259)	1454
Trump Job Approve	29%	(233)	25%	(199)	11%	(89)	21%	(172)	14%	(108)	801
Trump Job Disapprove	21%	(241)	21%	(236)	14%	(156)	26%	(297)	18%	(203)	1134
Trump Job Strongly Approve	34%	(158)	24%	(112)	11%	(49)	18%	(82)	13%	(60)	460
Trump Job Somewhat Approve	22%	(75)	26%	(87)	12%	(40)	26%	(90)	14%	(48)	340
Trump Job Somewhat Disapprove	18%	(37)	28%	(56)	16%	(32)	23%	(46)	15%	(30)	200
Trump Job Strongly Disapprove	22%	(204)	19%	(181)	13%	(124)	27%	(251)	19%	(173)	934

Continued on next page

**Table POL14_2: How comfortable or uncomfortable do you feel posting the following things on social media?
Your religious views**

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't know / No opinion		Total N
Registered Voters	24%	(478)	22%	(445)	12%	(247)	24%	(479)	17%	(342)	1991
Favorable of Trump	29%	(230)	25%	(202)	11%	(84)	21%	(169)	14%	(110)	795
Unfavorable of Trump	21%	(243)	21%	(233)	14%	(160)	26%	(298)	17%	(197)	1132
Very Favorable of Trump	35%	(168)	25%	(120)	10%	(48)	17%	(80)	13%	(64)	480
Somewhat Favorable of Trump	20%	(62)	26%	(82)	11%	(36)	28%	(89)	15%	(47)	315
Somewhat Unfavorable of Trump	20%	(36)	30%	(53)	17%	(30)	19%	(33)	15%	(26)	178
Very Unfavorable of Trump	22%	(207)	19%	(180)	14%	(130)	28%	(265)	18%	(171)	954
#1 Issue: Economy	25%	(160)	24%	(155)	10%	(65)	26%	(168)	14%	(87)	635
#1 Issue: Security	27%	(69)	23%	(60)	12%	(31)	18%	(45)	19%	(49)	254
#1 Issue: Health Care	22%	(85)	20%	(77)	17%	(68)	25%	(98)	17%	(66)	394
#1 Issue: Medicare / Social Security	23%	(69)	22%	(65)	10%	(29)	26%	(77)	19%	(56)	295
#1 Issue: Women's Issues	25%	(23)	26%	(23)	9%	(8)	21%	(19)	18%	(17)	90
#1 Issue: Education	16%	(18)	32%	(37)	14%	(17)	15%	(18)	23%	(26)	116
#1 Issue: Energy	21%	(16)	20%	(16)	14%	(11)	28%	(22)	17%	(13)	78
#1 Issue: Other	30%	(38)	9%	(12)	13%	(17)	26%	(34)	22%	(28)	128
2018 House Vote: Democrat	24%	(179)	20%	(151)	13%	(98)	26%	(198)	16%	(124)	750
2018 House Vote: Republican	27%	(186)	25%	(168)	11%	(73)	24%	(162)	14%	(93)	682
2018 House Vote: Someone else	19%	(15)	13%	(10)	10%	(8)	32%	(25)	25%	(20)	79
2016 Vote: Hillary Clinton	21%	(153)	22%	(154)	14%	(97)	26%	(187)	17%	(123)	714
2016 Vote: Donald Trump	29%	(211)	23%	(171)	10%	(76)	24%	(176)	14%	(101)	734
2016 Vote: Other	28%	(38)	21%	(27)	11%	(14)	25%	(33)	15%	(20)	133
2016 Vote: Didn't Vote	19%	(76)	23%	(92)	15%	(59)	20%	(82)	24%	(97)	407
Voted in 2014: Yes	26%	(339)	22%	(286)	12%	(158)	26%	(340)	15%	(200)	1324
Voted in 2014: No	21%	(139)	24%	(159)	13%	(89)	21%	(140)	21%	(141)	667
2012 Vote: Barack Obama	23%	(185)	22%	(175)	13%	(104)	26%	(212)	16%	(127)	804
2012 Vote: Mitt Romney	26%	(149)	24%	(140)	10%	(58)	25%	(141)	15%	(84)	573
2012 Vote: Other	22%	(19)	18%	(15)	18%	(16)	24%	(20)	18%	(16)	86
2012 Vote: Didn't Vote	24%	(124)	22%	(115)	13%	(69)	20%	(104)	22%	(113)	524

Continued on next page

Table POL14_2: How comfortable or uncomfortable do you feel posting the following things on social media?
 Your religious views

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't know / No opinion		Total N
Registered Voters	24%	(478)	22%	(445)	12%	(247)	24%	(479)	17%	(342)	1991
4-Region: Northeast	18%	(63)	22%	(77)	14%	(50)	28%	(101)	18%	(65)	355
4-Region: Midwest	24%	(110)	24%	(110)	11%	(52)	24%	(111)	16%	(74)	457
4-Region: South	30%	(220)	21%	(156)	14%	(100)	20%	(150)	16%	(117)	743
4-Region: West	20%	(86)	23%	(101)	10%	(45)	27%	(118)	20%	(85)	435
Party: Democrat/Leans Democrat	23%	(214)	21%	(192)	14%	(131)	26%	(239)	16%	(152)	929
Party: Republican/Leans Republican	27%	(213)	26%	(203)	11%	(86)	22%	(171)	14%	(105)	778
Familiar with cancel culture	28%	(369)	24%	(319)	13%	(180)	24%	(316)	11%	(152)	1336
Participated in cancel culture	31%	(252)	28%	(224)	14%	(113)	15%	(117)	12%	(95)	801
Approve of cancel culture	27%	(172)	26%	(162)	13%	(82)	23%	(143)	12%	(76)	636

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

Table POL15: *To what extent are you familiar with the practice of withdrawing support from public figures and companies after they have done or said something considered objectionable or offensive, often done through social media in the form of group shaming?*

Demographic	Somewhat familiar		Somewhat familiar		Not too familiar		Not familiar at all		Total N
	Very familiar		familiar						
Registered Voters	26%	(524)	41%	(812)	19%	(378)	14%	(277)	1991
Gender: Male	29%	(270)	43%	(403)	17%	(154)	11%	(105)	932
Gender: Female	24%	(254)	39%	(409)	21%	(224)	16%	(172)	1059
Age: 18-34	30%	(151)	38%	(192)	15%	(75)	17%	(83)	500
Age: 35-44	31%	(93)	41%	(123)	16%	(50)	12%	(36)	303
Age: 45-64	26%	(192)	41%	(300)	19%	(139)	13%	(95)	725
Age: 65+	19%	(88)	43%	(198)	25%	(114)	14%	(63)	463
GenZers: 1997-2012	33%	(61)	34%	(63)	12%	(21)	21%	(39)	184
Millennials: 1981-1996	28%	(131)	41%	(188)	16%	(75)	14%	(66)	461
GenXers: 1965-1980	31%	(154)	42%	(209)	18%	(91)	10%	(49)	503
Baby Boomers: 1946-1964	22%	(161)	42%	(314)	22%	(162)	14%	(106)	743
PID: Dem (no lean)	30%	(233)	43%	(330)	16%	(121)	11%	(85)	768
PID: Ind (no lean)	26%	(141)	37%	(203)	19%	(107)	18%	(98)	548
PID: Rep (no lean)	22%	(150)	42%	(280)	22%	(150)	14%	(94)	675
PID/Gender: Dem Men	31%	(106)	47%	(159)	13%	(42)	9%	(29)	336
PID/Gender: Dem Women	29%	(127)	40%	(171)	18%	(79)	13%	(56)	433
PID/Gender: Ind Men	26%	(69)	40%	(105)	17%	(44)	17%	(44)	262
PID/Gender: Ind Women	25%	(72)	34%	(98)	22%	(62)	19%	(54)	286
PID/Gender: Rep Men	28%	(95)	42%	(139)	20%	(68)	10%	(32)	334
PID/Gender: Rep Women	16%	(55)	41%	(141)	24%	(82)	18%	(62)	341
Ideo: Liberal (1-3)	36%	(227)	43%	(268)	14%	(88)	6%	(40)	623
Ideo: Moderate (4)	22%	(119)	42%	(230)	21%	(115)	16%	(86)	549
Ideo: Conservative (5-7)	24%	(162)	42%	(287)	22%	(150)	13%	(87)	686
Educ: < College	24%	(296)	40%	(495)	20%	(253)	17%	(208)	1252
Educ: Bachelors degree	32%	(149)	40%	(186)	19%	(89)	10%	(46)	471
Educ: Post-grad	29%	(79)	49%	(131)	13%	(36)	8%	(22)	268
Income: Under 50k	22%	(209)	39%	(364)	21%	(199)	18%	(170)	943
Income: 50k-100k	28%	(185)	42%	(281)	18%	(121)	12%	(80)	666
Income: 100k+	34%	(129)	44%	(168)	15%	(57)	7%	(28)	382
Ethnicity: White	25%	(399)	42%	(676)	20%	(323)	13%	(212)	1610
Ethnicity: Hispanic	29%	(56)	40%	(78)	15%	(29)	16%	(31)	193

Continued on next page

Table POL15: *To what extent are you familiar with the practice of withdrawing support from public figures and companies after they have done or said something considered objectionable or offensive, often done through social media in the form of group shaming?*

Demographic	Somewhat		Somewhat		Not too familiar		Not familiar at all		Total N
	Very familiar	familiar	familiar	familiar	Not too familiar	Not too familiar	Not familiar at all	Not familiar at all	
Registered Voters	26%	(524)	41%	(812)	19%	(378)	14%	(277)	1991
Ethnicity: Black	35%	(88)	33%	(82)	13%	(32)	20%	(50)	252
Ethnicity: Other	29%	(37)	42%	(54)	17%	(22)	12%	(16)	128
All Christian	24%	(253)	44%	(454)	20%	(210)	11%	(118)	1035
All Non-Christian	30%	(30)	46%	(45)	17%	(17)	7%	(7)	99
Atheist	41%	(38)	39%	(36)	10%	(10)	10%	(10)	93
Agnostic/Nothing in particular	24%	(110)	39%	(180)	19%	(86)	19%	(86)	462
Something Else	31%	(93)	32%	(97)	18%	(55)	19%	(56)	301
Religious Non-Protestant/Catholic	28%	(31)	47%	(53)	16%	(18)	9%	(10)	112
Evangelical	24%	(124)	43%	(224)	20%	(105)	13%	(67)	520
Non-Evangelical	27%	(213)	40%	(313)	20%	(158)	13%	(104)	787
Community: Urban	31%	(140)	39%	(176)	17%	(77)	14%	(62)	455
Community: Suburban	26%	(254)	44%	(426)	18%	(171)	12%	(118)	970
Community: Rural	23%	(129)	37%	(211)	23%	(130)	17%	(97)	566
Employ: Private Sector	29%	(185)	43%	(276)	16%	(103)	12%	(75)	639
Employ: Government	27%	(41)	41%	(61)	19%	(29)	12%	(19)	149
Employ: Self-Employed	35%	(56)	39%	(63)	14%	(23)	12%	(19)	161
Employ: Homemaker	24%	(28)	32%	(37)	25%	(29)	18%	(21)	115
Employ: Retired	19%	(95)	42%	(213)	23%	(119)	16%	(80)	506
Employ: Unemployed	24%	(49)	45%	(92)	19%	(40)	12%	(24)	206
Employ: Other	26%	(29)	32%	(36)	21%	(24)	22%	(24)	114
Military HH: Yes	25%	(82)	46%	(152)	17%	(57)	12%	(41)	332
Military HH: No	27%	(441)	40%	(661)	19%	(321)	14%	(236)	1659
RD/WT: Right Direction	26%	(139)	38%	(206)	20%	(109)	15%	(83)	537
RD/WT: Wrong Track	26%	(385)	42%	(607)	18%	(268)	13%	(194)	1454
Trump Job Approve	25%	(198)	41%	(328)	21%	(164)	14%	(111)	801
Trump Job Disapprove	28%	(320)	42%	(473)	17%	(198)	13%	(142)	1134
Trump Job Strongly Approve	30%	(138)	40%	(183)	16%	(75)	14%	(64)	460
Trump Job Somewhat Approve	18%	(60)	43%	(145)	26%	(89)	14%	(46)	340
Trump Job Somewhat Disapprove	15%	(31)	42%	(85)	30%	(59)	12%	(25)	200
Trump Job Strongly Disapprove	31%	(290)	42%	(388)	15%	(139)	13%	(117)	934

Continued on next page

Table POL15: *To what extent are you familiar with the practice of withdrawing support from public figures and companies after they have done or said something considered objectionable or offensive, often done through social media in the form of group shaming?*

Demographic	Very familiar		Somewhat familiar		Not too familiar		Not familiar at all		Total N
Registered Voters	26%	(524)	41%	(812)	19%	(378)	14%	(277)	1991
Favorable of Trump	24%	(191)	41%	(322)	21%	(166)	14%	(115)	795
Unfavorable of Trump	29%	(324)	42%	(480)	17%	(198)	12%	(130)	1132
Very Favorable of Trump	27%	(131)	41%	(194)	17%	(81)	15%	(73)	480
Somewhat Favorable of Trump	19%	(60)	41%	(128)	27%	(85)	13%	(42)	315
Somewhat Unfavorable of Trump	13%	(24)	48%	(85)	26%	(47)	12%	(22)	178
Very Unfavorable of Trump	31%	(300)	41%	(395)	16%	(151)	11%	(108)	954
#1 Issue: Economy	29%	(184)	42%	(270)	18%	(112)	11%	(69)	635
#1 Issue: Security	21%	(54)	43%	(109)	21%	(54)	14%	(37)	254
#1 Issue: Health Care	30%	(117)	40%	(159)	18%	(70)	12%	(48)	394
#1 Issue: Medicare / Social Security	14%	(40)	38%	(111)	30%	(87)	19%	(57)	295
#1 Issue: Women's Issues	30%	(27)	42%	(37)	11%	(10)	17%	(15)	90
#1 Issue: Education	13%	(16)	40%	(47)	23%	(26)	24%	(28)	116
#1 Issue: Energy	35%	(28)	42%	(33)	13%	(10)	10%	(8)	78
#1 Issue: Other	46%	(58)	36%	(46)	6%	(7)	12%	(16)	128
2018 House Vote: Democrat	33%	(245)	43%	(322)	14%	(108)	10%	(76)	750
2018 House Vote: Republican	23%	(160)	42%	(288)	22%	(153)	12%	(81)	682
2018 House Vote: Someone else	19%	(15)	38%	(30)	17%	(13)	26%	(21)	79
2016 Vote: Hillary Clinton	30%	(213)	43%	(308)	15%	(108)	12%	(86)	714
2016 Vote: Donald Trump	24%	(176)	41%	(303)	22%	(163)	13%	(93)	734
2016 Vote: Other	30%	(40)	41%	(55)	19%	(25)	10%	(13)	133
2016 Vote: Didn't Vote	23%	(94)	36%	(146)	20%	(82)	21%	(85)	407
Voted in 2014: Yes	27%	(354)	43%	(569)	18%	(242)	12%	(159)	1324
Voted in 2014: No	25%	(169)	36%	(243)	20%	(136)	18%	(119)	667
2012 Vote: Barack Obama	30%	(242)	42%	(341)	17%	(133)	11%	(87)	804
2012 Vote: Mitt Romney	21%	(120)	43%	(247)	22%	(124)	14%	(82)	573
2012 Vote: Other	27%	(24)	38%	(33)	23%	(20)	12%	(10)	86
2012 Vote: Didn't Vote	26%	(138)	36%	(191)	19%	(97)	19%	(99)	524

Continued on next page

Table POL15: *To what extent are you familiar with the practice of withdrawing support from public figures and companies after they have done or said something considered objectionable or offensive, often done through social media in the form of group shaming?*

Demographic	Somewhat familiar								Total N
	Very familiar		Somewhat familiar		Not too familiar		Not familiar at all		
Registered Voters	26%	(524)	41%	(812)	19%	(378)	14%	(277)	1991
4-Region: Northeast	28%	(100)	42%	(149)	18%	(64)	12%	(42)	355
4-Region: Midwest	25%	(113)	38%	(173)	22%	(99)	16%	(72)	457
4-Region: South	26%	(193)	42%	(312)	18%	(136)	14%	(102)	743
4-Region: West	27%	(117)	41%	(179)	18%	(79)	14%	(60)	435
Party: Democrat/Leans Democrat	30%	(281)	43%	(396)	16%	(148)	11%	(103)	929
Party: Republican/Leans Republican	23%	(180)	41%	(317)	22%	(175)	14%	(106)	778
Familiar with cancel culture	39%	(524)	61%	(812)	—	(0)	—	(0)	1336
Participated in cancel culture	37%	(299)	45%	(363)	12%	(99)	5%	(40)	801
Approve of cancel culture	38%	(240)	45%	(287)	11%	(71)	6%	(38)	636

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

Table POL16: *And have you ever participated in this practice, including sharing your dislike of a public figure or company on social media because of something objectionable or offensive they have done?*

Demographic	Yes, often	Yes, sometimes	No, never	Total N
Registered Voters	8% (167)	32% (634)	60% (1190)	1991
Gender: Male	11% (105)	32% (297)	57% (530)	932
Gender: Female	6% (62)	32% (338)	62% (660)	1059
Age: 18-34	16% (78)	39% (195)	45% (227)	500
Age: 35-44	9% (26)	35% (107)	56% (169)	303
Age: 45-64	5% (37)	29% (213)	65% (475)	725
Age: 65+	6% (26)	26% (119)	69% (318)	463
GenZers: 1997-2012	16% (30)	43% (79)	41% (76)	184
Millennials: 1981-1996	14% (62)	36% (165)	51% (233)	461
GenXers: 1965-1980	6% (30)	34% (172)	60% (302)	503
Baby Boomers: 1946-1964	6% (43)	26% (192)	68% (508)	743
PID: Dem (no lean)	11% (82)	38% (288)	52% (398)	768
PID: Ind (no lean)	7% (36)	31% (172)	62% (339)	548
PID: Rep (no lean)	7% (48)	26% (174)	67% (453)	675
PID/Gender: Dem Men	12% (42)	40% (135)	48% (160)	336
PID/Gender: Dem Women	9% (41)	36% (154)	55% (238)	433
PID/Gender: Ind Men	9% (24)	29% (77)	62% (161)	262
PID/Gender: Ind Women	4% (12)	34% (96)	62% (178)	286
PID/Gender: Rep Men	12% (40)	26% (86)	62% (209)	334
PID/Gender: Rep Women	2% (8)	26% (88)	72% (244)	341
Ideo: Liberal (1-3)	13% (81)	40% (249)	47% (294)	623
Ideo: Moderate (4)	7% (38)	30% (165)	63% (345)	549
Ideo: Conservative (5-7)	6% (42)	28% (189)	66% (455)	686
Educ: < College	9% (111)	31% (389)	60% (752)	1252
Educ: Bachelors degree	6% (30)	33% (154)	61% (287)	471
Educ: Post-grad	10% (26)	34% (91)	56% (151)	268
Income: Under 50k	8% (73)	31% (293)	61% (577)	943
Income: 50k-100k	9% (63)	31% (209)	59% (394)	666
Income: 100k+	8% (31)	35% (133)	57% (218)	382
Ethnicity: White	7% (119)	31% (496)	62% (995)	1610
Ethnicity: Hispanic	13% (26)	40% (77)	47% (90)	193
Ethnicity: Black	14% (36)	35% (89)	51% (128)	252

Continued on next page

Table POL16: *And have you ever participated in this practice, including sharing your dislike of a public figure or company on social media because of something objectionable or offensive they have done?*

Demographic	Yes, often	Yes, sometimes	No, never	Total N
Registered Voters	8% (167)	32% (634)	60% (1190)	1991
Ethnicity: Other	10% (12)	38% (49)	52% (67)	128
All Christian	7% (72)	30% (313)	63% (650)	1035
All Non-Christian	12% (12)	41% (40)	48% (47)	99
Atheist	14% (13)	38% (35)	48% (45)	93
Agnostic/Nothing in particular	8% (38)	33% (152)	59% (272)	462
Something Else	11% (32)	31% (93)	58% (175)	301
Religious Non-Protestant/Catholic	11% (13)	42% (47)	46% (52)	112
Evangelical	8% (43)	31% (159)	61% (319)	520
Non-Evangelical	8% (59)	30% (234)	63% (493)	787
Community: Urban	12% (55)	35% (161)	52% (239)	455
Community: Suburban	8% (79)	30% (295)	61% (595)	970
Community: Rural	6% (33)	31% (178)	63% (356)	566
Employ: Private Sector	10% (65)	34% (218)	56% (356)	639
Employ: Government	9% (13)	31% (46)	60% (90)	149
Employ: Self-Employed	11% (17)	35% (57)	54% (87)	161
Employ: Homemaker	6% (7)	28% (32)	66% (76)	115
Employ: Retired	6% (32)	23% (116)	71% (358)	506
Employ: Unemployed	7% (14)	38% (77)	56% (115)	206
Employ: Other	3% (3)	37% (42)	60% (68)	114
Military HH: Yes	10% (35)	23% (75)	67% (222)	332
Military HH: No	8% (132)	34% (559)	58% (968)	1659
RD/WT: Right Direction	10% (52)	28% (150)	62% (336)	537
RD/WT: Wrong Track	8% (115)	33% (484)	59% (854)	1454
Trump Job Approve	7% (54)	27% (214)	67% (533)	801
Trump Job Disapprove	10% (111)	36% (411)	54% (612)	1134
Trump Job Strongly Approve	9% (43)	28% (128)	63% (290)	460
Trump Job Somewhat Approve	3% (11)	25% (86)	72% (243)	340
Trump Job Somewhat Disapprove	5% (11)	33% (65)	62% (123)	200
Trump Job Strongly Disapprove	11% (100)	37% (345)	52% (489)	934
Favorable of Trump	7% (56)	26% (206)	67% (533)	795
Unfavorable of Trump	9% (103)	37% (416)	54% (613)	1132

Continued on next page

Table POL16: *And have you ever participated in this practice, including sharing your dislike of a public figure or company on social media because of something objectionable or offensive they have done?*

Demographic	Yes, often	Yes, sometimes	No, never	Total N
Registered Voters	8% (167)	32% (634)	60% (1190)	1991
Very Favorable of Trump	9% (44)	29% (137)	62% (299)	480
Somewhat Favorable of Trump	4% (11)	22% (69)	74% (234)	315
Somewhat Unfavorable of Trump	4% (7)	28% (50)	68% (122)	178
Very Unfavorable of Trump	10% (97)	38% (366)	51% (491)	954
#1 Issue: Economy	8% (49)	31% (194)	62% (392)	635
#1 Issue: Security	9% (23)	27% (69)	64% (162)	254
#1 Issue: Health Care	8% (32)	35% (139)	57% (223)	394
#1 Issue: Medicare / Social Security	5% (16)	24% (72)	70% (207)	295
#1 Issue: Women's Issues	12% (11)	45% (41)	43% (39)	90
#1 Issue: Education	7% (8)	37% (43)	56% (65)	116
#1 Issue: Energy	10% (8)	43% (33)	47% (37)	78
#1 Issue: Other	15% (20)	34% (43)	51% (65)	128
2018 House Vote: Democrat	11% (85)	39% (294)	49% (371)	750
2018 House Vote: Republican	6% (40)	26% (180)	68% (462)	682
2018 House Vote: Someone else	4% (3)	25% (19)	72% (56)	79
2016 Vote: Hillary Clinton	10% (72)	36% (257)	54% (385)	714
2016 Vote: Donald Trump	6% (47)	27% (199)	66% (488)	734
2016 Vote: Other	4% (6)	34% (45)	61% (82)	133
2016 Vote: Didn't Vote	10% (42)	33% (132)	57% (233)	407
Voted in 2014: Yes	8% (105)	31% (413)	61% (805)	1324
Voted in 2014: No	9% (61)	33% (221)	58% (384)	667
2012 Vote: Barack Obama	9% (71)	36% (287)	55% (446)	804
2012 Vote: Mitt Romney	5% (29)	24% (140)	71% (404)	573
2012 Vote: Other	8% (7)	20% (18)	72% (62)	86
2012 Vote: Didn't Vote	12% (61)	36% (190)	52% (274)	524
4-Region: Northeast	9% (31)	34% (122)	57% (202)	355
4-Region: Midwest	7% (34)	33% (149)	60% (274)	457
4-Region: South	9% (67)	29% (217)	62% (459)	743
4-Region: West	8% (34)	34% (147)	58% (254)	435
Party: Democrat/Leans Democrat	11% (98)	38% (349)	52% (482)	929
Party: Republican/Leans Republican	6% (50)	27% (207)	67% (521)	778

Continued on next page

Table POL16: *And have you ever participated in this practice, including sharing your dislike of a public figure or company on social media because of something objectionable or offensive they have done?*

Demographic	Yes, often	Yes, sometimes	No, never	Total N
Registered Voters	8% (167)	32% (634)	60% (1190)	1991
Familiar with cancel culture	11% (149)	38% (513)	50% (674)	1336
Participated in cancel culture	21% (167)	79% (634)	— (0)	801
Approve of cancel culture	15% (97)	47% (296)	38% (242)	636

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

Table POL17_1: *And do you approve or disapprove of each of the following?*

A letter included in Harper's Magazine about how professors, editors, and writers are in danger of being silenced, potentially by social media

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	16%	(315)	17%	(334)	13%	(250)	13%	(251)	42%	(840)	1991
Gender: Male	16%	(152)	19%	(175)	14%	(127)	14%	(130)	37%	(349)	932
Gender: Female	15%	(164)	15%	(159)	12%	(124)	12%	(122)	46%	(491)	1059
Age: 18-34	20%	(102)	20%	(100)	12%	(58)	8%	(41)	40%	(200)	500
Age: 35-44	18%	(55)	21%	(63)	10%	(29)	11%	(33)	40%	(122)	303
Age: 45-64	14%	(99)	15%	(112)	12%	(88)	12%	(86)	47%	(339)	725
Age: 65+	13%	(59)	13%	(59)	16%	(74)	20%	(91)	39%	(179)	463
GenZers: 1997-2012	18%	(33)	15%	(28)	16%	(29)	11%	(20)	41%	(75)	184
Millennials: 1981-1996	20%	(91)	23%	(106)	8%	(38)	8%	(38)	41%	(187)	461
GenXers: 1965-1980	16%	(80)	17%	(87)	13%	(65)	10%	(51)	44%	(220)	503
Baby Boomers: 1946-1964	14%	(104)	13%	(100)	13%	(97)	15%	(114)	44%	(329)	743
PID: Dem (no lean)	18%	(137)	18%	(136)	13%	(97)	11%	(83)	41%	(315)	768
PID: Ind (no lean)	18%	(97)	15%	(84)	11%	(62)	12%	(68)	43%	(238)	548
PID: Rep (no lean)	12%	(82)	17%	(113)	14%	(92)	15%	(100)	43%	(287)	675
PID/Gender: Dem Men	16%	(55)	19%	(63)	17%	(57)	12%	(41)	36%	(121)	336
PID/Gender: Dem Women	19%	(83)	17%	(73)	9%	(40)	10%	(43)	45%	(195)	433
PID/Gender: Ind Men	17%	(45)	18%	(47)	10%	(26)	14%	(38)	40%	(106)	262
PID/Gender: Ind Women	18%	(51)	13%	(37)	12%	(36)	11%	(30)	46%	(131)	286
PID/Gender: Rep Men	16%	(52)	19%	(65)	13%	(44)	15%	(51)	37%	(122)	334
PID/Gender: Rep Women	9%	(30)	14%	(49)	14%	(48)	14%	(49)	48%	(165)	341
Ideo: Liberal (1-3)	22%	(135)	18%	(115)	13%	(81)	11%	(71)	35%	(221)	623
Ideo: Moderate (4)	15%	(83)	19%	(103)	13%	(71)	12%	(64)	41%	(227)	549
Ideo: Conservative (5-7)	12%	(84)	16%	(111)	13%	(91)	15%	(105)	43%	(295)	686
Educ: < College	13%	(168)	14%	(176)	13%	(165)	13%	(167)	46%	(576)	1252
Educ: Bachelors degree	19%	(89)	20%	(96)	12%	(58)	11%	(53)	37%	(175)	471
Educ: Post-grad	22%	(59)	23%	(62)	10%	(28)	12%	(31)	33%	(89)	268
Income: Under 50k	13%	(127)	14%	(132)	13%	(122)	13%	(121)	47%	(440)	943
Income: 50k-100k	18%	(122)	18%	(118)	12%	(79)	13%	(87)	39%	(261)	666
Income: 100k+	17%	(67)	22%	(84)	13%	(49)	12%	(44)	36%	(138)	382
Ethnicity: White	16%	(259)	17%	(273)	12%	(186)	13%	(216)	42%	(676)	1610
Ethnicity: Hispanic	17%	(33)	20%	(38)	12%	(23)	15%	(29)	36%	(70)	193

Continued on next page

Table POL17_1: *And do you approve or disapprove of each of the following?**A letter included in Harper's Magazine about how professors, editors, and writers are in danger of being silenced, potentially by social media*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	16%	(315)	17%	(334)	13%	(250)	13%	(251)	42%	(840)	1991
Ethnicity: Black	14%	(35)	13%	(32)	18%	(45)	9%	(23)	46%	(117)	252
Ethnicity: Other	17%	(21)	22%	(29)	15%	(19)	10%	(12)	37%	(47)	128
All Christian	16%	(169)	17%	(175)	14%	(146)	14%	(150)	38%	(395)	1035
All Non-Christian	23%	(23)	23%	(23)	15%	(15)	12%	(12)	27%	(26)	99
Atheist	19%	(17)	13%	(12)	5%	(5)	12%	(11)	52%	(48)	93
Agnostic/Nothing in particular	16%	(76)	16%	(74)	9%	(41)	9%	(40)	50%	(231)	462
Something Else	10%	(30)	17%	(50)	14%	(43)	13%	(39)	46%	(139)	301
Religious Non-Protestant/Catholic	23%	(26)	22%	(25)	14%	(16)	14%	(15)	26%	(29)	112
Evangelical	16%	(81)	16%	(81)	15%	(80)	14%	(75)	39%	(204)	520
Non-Evangelical	14%	(112)	18%	(141)	13%	(103)	14%	(109)	41%	(322)	787
Community: Urban	19%	(88)	19%	(85)	12%	(56)	11%	(50)	39%	(176)	455
Community: Suburban	16%	(159)	18%	(177)	12%	(119)	13%	(128)	40%	(386)	970
Community: Rural	12%	(68)	13%	(72)	13%	(75)	13%	(73)	49%	(278)	566
Employ: Private Sector	17%	(110)	21%	(137)	13%	(81)	10%	(66)	38%	(245)	639
Employ: Government	22%	(32)	18%	(27)	9%	(14)	10%	(15)	41%	(62)	149
Employ: Self-Employed	23%	(37)	15%	(24)	14%	(22)	12%	(19)	37%	(59)	161
Employ: Homemaker	20%	(24)	13%	(15)	5%	(6)	12%	(14)	49%	(57)	115
Employ: Retired	11%	(55)	14%	(72)	15%	(77)	17%	(87)	42%	(215)	506
Employ: Unemployed	15%	(31)	12%	(24)	12%	(25)	11%	(23)	50%	(103)	206
Employ: Other	12%	(14)	14%	(16)	10%	(11)	14%	(16)	50%	(57)	114
Military HH: Yes	12%	(39)	14%	(46)	14%	(47)	18%	(60)	42%	(140)	332
Military HH: No	17%	(276)	17%	(287)	12%	(204)	12%	(191)	42%	(700)	1659
RD/WT: Right Direction	14%	(73)	19%	(101)	11%	(60)	17%	(91)	40%	(213)	537
RD/WT: Wrong Track	17%	(243)	16%	(233)	13%	(191)	11%	(160)	43%	(627)	1454
Trump Job Approve	14%	(114)	15%	(124)	14%	(109)	16%	(129)	41%	(326)	801
Trump Job Disapprove	18%	(201)	18%	(207)	12%	(140)	11%	(122)	41%	(464)	1134
Trump Job Strongly Approve	15%	(71)	13%	(59)	11%	(52)	21%	(94)	40%	(184)	460
Trump Job Somewhat Approve	13%	(43)	19%	(64)	17%	(58)	10%	(34)	42%	(142)	340
Trump Job Somewhat Disapprove	12%	(24)	24%	(48)	15%	(30)	9%	(18)	39%	(79)	200
Trump Job Strongly Disapprove	19%	(177)	17%	(159)	12%	(109)	11%	(104)	41%	(385)	934

Continued on next page

Table POL17_1: *And do you approve or disapprove of each of the following?*

A letter included in Harper's Magazine about how professors, editors, and writers are in danger of being silenced, potentially by social media

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	16%	(315)	17%	(334)	13%	(250)	13%	(251)	42%	(840)	1991
Favorable of Trump	14%	(110)	15%	(123)	13%	(103)	16%	(128)	42%	(331)	795
Unfavorable of Trump	18%	(204)	19%	(210)	12%	(141)	11%	(121)	40%	(456)	1132
Very Favorable of Trump	14%	(68)	13%	(64)	11%	(53)	20%	(95)	41%	(199)	480
Somewhat Favorable of Trump	13%	(42)	18%	(58)	16%	(50)	10%	(32)	42%	(132)	315
Somewhat Unfavorable of Trump	12%	(21)	24%	(42)	14%	(24)	11%	(20)	39%	(70)	178
Very Unfavorable of Trump	19%	(183)	18%	(167)	12%	(117)	11%	(101)	40%	(386)	954
#1 Issue: Economy	17%	(111)	18%	(113)	12%	(74)	11%	(71)	42%	(266)	635
#1 Issue: Security	13%	(33)	13%	(33)	14%	(35)	15%	(37)	46%	(116)	254
#1 Issue: Health Care	20%	(77)	20%	(79)	13%	(50)	8%	(32)	39%	(155)	394
#1 Issue: Medicare / Social Security	9%	(26)	14%	(40)	15%	(45)	19%	(55)	43%	(128)	295
#1 Issue: Women's Issues	13%	(12)	27%	(25)	14%	(13)	8%	(7)	37%	(33)	90
#1 Issue: Education	15%	(17)	10%	(12)	12%	(14)	15%	(17)	48%	(56)	116
#1 Issue: Energy	18%	(14)	21%	(16)	12%	(9)	9%	(7)	41%	(32)	78
#1 Issue: Other	19%	(25)	12%	(15)	8%	(11)	19%	(24)	42%	(53)	128
2018 House Vote: Democrat	22%	(161)	18%	(137)	11%	(80)	11%	(85)	38%	(287)	750
2018 House Vote: Republican	14%	(94)	16%	(110)	14%	(98)	17%	(115)	39%	(266)	682
2018 House Vote: Someone else	7%	(6)	10%	(8)	5%	(4)	17%	(13)	61%	(48)	79
2016 Vote: Hillary Clinton	19%	(139)	18%	(127)	13%	(92)	12%	(83)	38%	(272)	714
2016 Vote: Donald Trump	14%	(99)	16%	(114)	14%	(99)	16%	(121)	41%	(300)	734
2016 Vote: Other	22%	(29)	20%	(26)	5%	(7)	11%	(15)	42%	(56)	133
2016 Vote: Didn't Vote	12%	(48)	16%	(66)	12%	(50)	8%	(32)	52%	(210)	407
Voted in 2014: Yes	17%	(222)	18%	(233)	12%	(158)	15%	(192)	39%	(519)	1324
Voted in 2014: No	14%	(93)	15%	(101)	14%	(93)	9%	(59)	48%	(321)	667
2012 Vote: Barack Obama	18%	(144)	19%	(150)	11%	(88)	13%	(105)	39%	(317)	804
2012 Vote: Mitt Romney	15%	(83)	15%	(88)	14%	(79)	14%	(82)	42%	(241)	573
2012 Vote: Other	15%	(13)	17%	(15)	11%	(10)	13%	(11)	44%	(38)	86
2012 Vote: Didn't Vote	14%	(76)	15%	(81)	14%	(74)	10%	(53)	46%	(242)	524

Continued on next page

Table POL17_1: *And do you approve or disapprove of each of the following?**A letter included in Harper's Magazine about how professors, editors, and writers are in danger of being silenced, potentially by social media*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	16%	(315)	17%	(334)	13%	(250)	13%	(251)	42%	(840)	1991
4-Region: Northeast	21%	(74)	17%	(59)	12%	(43)	14%	(49)	37%	(130)	355
4-Region: Midwest	17%	(76)	14%	(65)	12%	(56)	12%	(57)	45%	(204)	457
4-Region: South	13%	(98)	17%	(123)	14%	(101)	12%	(90)	45%	(331)	743
4-Region: West	15%	(67)	20%	(87)	12%	(51)	13%	(56)	40%	(175)	435
Party: Democrat/Leans Democrat	19%	(175)	19%	(173)	12%	(113)	11%	(99)	40%	(369)	929
Party: Republican/Leans Republican	13%	(99)	16%	(127)	14%	(106)	16%	(123)	42%	(324)	778
Familiar with cancel culture	20%	(270)	20%	(271)	14%	(186)	14%	(182)	32%	(426)	1336
Participated in cancel culture	20%	(159)	21%	(168)	14%	(116)	13%	(107)	31%	(251)	801
Approve of cancel culture	23%	(145)	25%	(161)	13%	(83)	11%	(72)	27%	(174)	636

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

Table POL17_2: *And do you approve or disapprove of each of the following?*

Bari Weiss, opinion writer and editor, recently quitting her position at the New York Times because of perceived harassment and her perception of self-censorship within the New York Times due to Twitter

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	16%	(320)	21%	(413)	10%	(196)	6%	(123)	47%	(939)	1991
Gender: Male	19%	(181)	22%	(206)	10%	(94)	7%	(63)	42%	(388)	932
Gender: Female	13%	(140)	19%	(206)	10%	(102)	6%	(61)	52%	(551)	1059
Age: 18-34	18%	(90)	22%	(112)	11%	(53)	6%	(28)	43%	(217)	500
Age: 35-44	17%	(52)	27%	(82)	7%	(21)	6%	(18)	43%	(129)	303
Age: 45-64	13%	(96)	17%	(126)	11%	(77)	5%	(35)	54%	(391)	725
Age: 65+	18%	(82)	20%	(93)	9%	(44)	9%	(42)	44%	(203)	463
GenZers: 1997-2012	19%	(35)	21%	(38)	10%	(18)	6%	(12)	44%	(81)	184
Millennials: 1981-1996	17%	(77)	25%	(115)	9%	(44)	6%	(27)	43%	(198)	461
GenXers: 1965-1980	14%	(71)	22%	(109)	10%	(48)	4%	(22)	50%	(253)	503
Baby Boomers: 1946-1964	16%	(117)	17%	(128)	10%	(73)	7%	(52)	50%	(374)	743
PID: Dem (no lean)	16%	(122)	22%	(170)	9%	(69)	5%	(37)	48%	(370)	768
PID: Ind (no lean)	15%	(82)	19%	(102)	10%	(57)	7%	(37)	49%	(270)	548
PID: Rep (no lean)	17%	(116)	21%	(140)	10%	(70)	7%	(50)	44%	(299)	675
PID/Gender: Dem Men	16%	(53)	24%	(81)	11%	(38)	6%	(19)	43%	(144)	336
PID/Gender: Dem Women	16%	(69)	21%	(89)	7%	(31)	4%	(19)	52%	(226)	433
PID/Gender: Ind Men	20%	(51)	20%	(53)	10%	(26)	4%	(10)	47%	(122)	262
PID/Gender: Ind Women	11%	(31)	17%	(49)	11%	(31)	9%	(27)	52%	(148)	286
PID/Gender: Rep Men	23%	(76)	21%	(71)	9%	(30)	10%	(34)	37%	(122)	334
PID/Gender: Rep Women	12%	(40)	20%	(69)	12%	(40)	5%	(15)	52%	(177)	341
Ideo: Liberal (1-3)	18%	(114)	25%	(153)	7%	(44)	4%	(27)	46%	(285)	623
Ideo: Moderate (4)	15%	(82)	22%	(122)	12%	(67)	5%	(29)	45%	(249)	549
Ideo: Conservative (5-7)	17%	(119)	19%	(129)	10%	(71)	9%	(61)	45%	(306)	686
Educ: < College	15%	(184)	19%	(241)	10%	(127)	6%	(77)	50%	(624)	1252
Educ: Bachelors degree	16%	(76)	23%	(108)	9%	(41)	7%	(34)	45%	(212)	471
Educ: Post-grad	23%	(61)	24%	(63)	11%	(28)	5%	(12)	38%	(103)	268
Income: Under 50k	14%	(136)	18%	(168)	10%	(92)	6%	(58)	52%	(489)	943
Income: 50k-100k	17%	(111)	23%	(156)	9%	(63)	7%	(48)	43%	(289)	666
Income: 100k+	19%	(73)	23%	(89)	11%	(41)	5%	(17)	42%	(161)	382
Ethnicity: White	15%	(249)	20%	(330)	10%	(157)	7%	(107)	48%	(768)	1610

Continued on next page

Table POL17_2: *And do you approve or disapprove of each of the following?*

Bari Weiss, opinion writer and editor, recently quitting her position at the New York Times because of perceived harassment and her perception of self-censorship within the New York Times due to Twitter

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	16%	(320)	21%	(413)	10%	(196)	6%	(123)	47%	(939)	1991
Ethnicity: Hispanic	18%	(35)	25%	(48)	14%	(27)	8%	(15)	35%	(68)	193
Ethnicity: Black	18%	(46)	24%	(59)	8%	(19)	4%	(10)	46%	(117)	252
Ethnicity: Other	19%	(25)	18%	(23)	15%	(19)	5%	(6)	42%	(54)	128
All Christian	17%	(176)	23%	(239)	10%	(105)	7%	(72)	43%	(443)	1035
All Non-Christian	24%	(24)	22%	(22)	14%	(14)	6%	(6)	33%	(33)	99
Atheist	18%	(17)	22%	(20)	4%	(4)	8%	(7)	48%	(45)	93
Agnostic/Nothing in particular	13%	(59)	17%	(80)	10%	(45)	4%	(17)	57%	(261)	462
Something Else	15%	(44)	18%	(53)	9%	(28)	7%	(20)	52%	(157)	301
Religious Non-Protestant/Catholic	23%	(26)	25%	(28)	14%	(16)	6%	(7)	32%	(36)	112
Evangelical	19%	(96)	20%	(106)	8%	(40)	8%	(44)	45%	(234)	520
Non-Evangelical	15%	(119)	22%	(176)	11%	(89)	6%	(48)	45%	(355)	787
Community: Urban	21%	(96)	23%	(106)	9%	(43)	5%	(22)	41%	(188)	455
Community: Suburban	15%	(150)	22%	(214)	10%	(97)	6%	(63)	46%	(447)	970
Community: Rural	13%	(75)	16%	(93)	10%	(56)	7%	(38)	54%	(304)	566
Employ: Private Sector	16%	(105)	23%	(146)	10%	(62)	7%	(42)	44%	(283)	639
Employ: Government	19%	(28)	23%	(35)	13%	(19)	5%	(7)	41%	(61)	149
Employ: Self-Employed	16%	(26)	23%	(36)	9%	(15)	7%	(11)	45%	(73)	161
Employ: Homemaker	17%	(19)	11%	(13)	7%	(8)	5%	(5)	60%	(69)	115
Employ: Retired	18%	(89)	19%	(97)	11%	(54)	6%	(29)	47%	(237)	506
Employ: Unemployed	13%	(26)	21%	(43)	6%	(12)	7%	(14)	54%	(111)	206
Employ: Other	10%	(11)	19%	(22)	13%	(14)	7%	(8)	51%	(58)	114
Military HH: Yes	14%	(47)	20%	(66)	8%	(28)	8%	(27)	49%	(164)	332
Military HH: No	16%	(273)	21%	(346)	10%	(168)	6%	(96)	47%	(775)	1659
RD/WT: Right Direction	19%	(104)	19%	(104)	9%	(50)	8%	(45)	43%	(234)	537
RD/WT: Wrong Track	15%	(216)	21%	(309)	10%	(146)	5%	(78)	49%	(705)	1454
Trump Job Approve	18%	(148)	19%	(151)	12%	(98)	9%	(73)	41%	(331)	801
Trump Job Disapprove	15%	(173)	23%	(259)	9%	(97)	4%	(51)	49%	(554)	1134

Continued on next page

Table POL17_2: *And do you approve or disapprove of each of the following?*

Bari Weiss, opinion writer and editor, recently quitting her position at the New York Times because of perceived harassment and her perception of self-censorship within the New York Times due to Twitter

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	16%	(320)	21%	(413)	10%	(196)	6%	(123)	47%	(939)	1991
Trump Job Strongly Approve	24%	(108)	17%	(81)	8%	(36)	11%	(48)	41%	(188)	460
Trump Job Somewhat Approve	12%	(39)	21%	(71)	18%	(62)	7%	(24)	42%	(144)	340
Trump Job Somewhat Disapprove	11%	(22)	25%	(50)	12%	(24)	5%	(9)	47%	(94)	200
Trump Job Strongly Disapprove	16%	(151)	22%	(209)	8%	(72)	4%	(42)	49%	(460)	934
Favorable of Trump	18%	(145)	19%	(153)	11%	(85)	9%	(69)	43%	(343)	795
Unfavorable of Trump	15%	(171)	23%	(259)	9%	(106)	5%	(54)	48%	(543)	1132
Very Favorable of Trump	21%	(103)	18%	(85)	7%	(35)	10%	(48)	43%	(209)	480
Somewhat Favorable of Trump	13%	(42)	22%	(68)	16%	(51)	6%	(20)	42%	(134)	315
Somewhat Unfavorable of Trump	11%	(20)	22%	(40)	12%	(21)	6%	(11)	49%	(87)	178
Very Unfavorable of Trump	16%	(151)	23%	(219)	9%	(85)	4%	(43)	48%	(456)	954
#1 Issue: Economy	18%	(112)	24%	(151)	8%	(48)	7%	(46)	44%	(279)	635
#1 Issue: Security	17%	(44)	17%	(43)	9%	(23)	10%	(25)	47%	(119)	254
#1 Issue: Health Care	14%	(56)	24%	(96)	10%	(41)	4%	(14)	48%	(187)	394
#1 Issue: Medicare / Social Security	16%	(46)	15%	(44)	12%	(37)	6%	(17)	51%	(151)	295
#1 Issue: Women's Issues	17%	(15)	23%	(21)	12%	(11)	3%	(3)	45%	(41)	90
#1 Issue: Education	8%	(9)	19%	(22)	16%	(18)	5%	(6)	52%	(60)	116
#1 Issue: Energy	19%	(15)	18%	(14)	7%	(5)	5%	(4)	51%	(40)	78
#1 Issue: Other	18%	(23)	17%	(22)	9%	(12)	7%	(9)	49%	(62)	128
2018 House Vote: Democrat	18%	(138)	24%	(178)	8%	(61)	4%	(32)	46%	(341)	750
2018 House Vote: Republican	19%	(128)	20%	(135)	12%	(79)	10%	(66)	40%	(275)	682
2018 House Vote: Someone else	9%	(7)	10%	(8)	10%	(8)	7%	(5)	65%	(51)	79
2016 Vote: Hillary Clinton	16%	(113)	23%	(166)	9%	(65)	5%	(37)	47%	(333)	714
2016 Vote: Donald Trump	19%	(141)	20%	(148)	11%	(79)	8%	(60)	42%	(306)	734
2016 Vote: Other	13%	(18)	20%	(27)	6%	(8)	7%	(9)	53%	(71)	133
2016 Vote: Didn't Vote	12%	(48)	18%	(72)	10%	(42)	4%	(17)	56%	(228)	407
Voted in 2014: Yes	18%	(233)	22%	(291)	10%	(135)	7%	(89)	43%	(575)	1324
Voted in 2014: No	13%	(87)	18%	(121)	9%	(61)	5%	(34)	55%	(364)	667

Continued on next page

Table POL17_2: *And do you approve or disapprove of each of the following?*

Bari Weiss, opinion writer and editor, recently quitting her position at the New York Times because of perceived harassment and her perception of self-censorship within the New York Times due to Twitter

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	16%	(320)	21%	(413)	10%	(196)	6%	(123)	47%	(939)	1991
2012 Vote: Barack Obama	15%	(120)	24%	(190)	10%	(77)	6%	(45)	46%	(372)	804
2012 Vote: Mitt Romney	20%	(115)	20%	(115)	10%	(60)	7%	(38)	43%	(245)	573
2012 Vote: Other	8%	(7)	18%	(15)	11%	(9)	12%	(11)	51%	(44)	86
2012 Vote: Didn't Vote	15%	(78)	18%	(93)	9%	(49)	6%	(30)	52%	(275)	524
4-Region: Northeast	19%	(66)	18%	(64)	12%	(43)	9%	(31)	43%	(151)	355
4-Region: Midwest	16%	(72)	20%	(91)	8%	(34)	7%	(31)	50%	(230)	457
4-Region: South	16%	(118)	21%	(158)	10%	(71)	5%	(35)	49%	(361)	743
4-Region: West	15%	(65)	23%	(99)	11%	(47)	6%	(27)	45%	(197)	435
Party: Democrat/Leans Democrat	17%	(154)	23%	(214)	9%	(84)	4%	(41)	47%	(435)	929
Party: Republican/Leans Republican	17%	(136)	20%	(156)	11%	(84)	8%	(63)	44%	(339)	778
Familiar with cancel culture	20%	(263)	25%	(331)	11%	(142)	7%	(96)	38%	(504)	1336
Participated in cancel culture	19%	(153)	26%	(205)	11%	(89)	6%	(47)	38%	(307)	801
Approve of cancel culture	21%	(131)	30%	(192)	9%	(60)	4%	(27)	36%	(226)	636

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

Table POL17_3: *And do you approve or disapprove of each of the following?*

Blake Neff, a former writer for the TV show Tucker Carlson Tonight, being fired after CNN reported he posted racist and sexist remarks online, anonymously, for several years

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	33%	(659)	18%	(361)	9%	(172)	8%	(162)	32%	(638)	1991
Gender: Male	34%	(319)	18%	(172)	9%	(83)	10%	(96)	28%	(262)	932
Gender: Female	32%	(339)	18%	(189)	8%	(89)	6%	(66)	35%	(376)	1059
Age: 18-34	38%	(188)	16%	(80)	9%	(45)	7%	(36)	30%	(151)	500
Age: 35-44	31%	(95)	23%	(68)	9%	(28)	7%	(22)	30%	(90)	303
Age: 45-64	31%	(222)	16%	(118)	8%	(59)	9%	(62)	36%	(264)	725
Age: 65+	33%	(153)	20%	(95)	8%	(39)	9%	(42)	29%	(134)	463
GenZers: 1997-2012	40%	(74)	13%	(25)	9%	(17)	10%	(19)	27%	(50)	184
Millennials: 1981-1996	34%	(156)	19%	(86)	9%	(40)	7%	(31)	32%	(148)	461
GenXers: 1965-1980	30%	(151)	18%	(91)	9%	(45)	8%	(39)	35%	(178)	503
Baby Boomers: 1946-1964	34%	(254)	18%	(136)	7%	(55)	8%	(62)	32%	(237)	743
PID: Dem (no lean)	47%	(358)	16%	(123)	5%	(41)	5%	(41)	27%	(206)	768
PID: Ind (no lean)	30%	(162)	18%	(98)	9%	(50)	8%	(44)	35%	(193)	548
PID: Rep (no lean)	20%	(138)	21%	(140)	12%	(81)	12%	(78)	35%	(238)	675
PID/Gender: Dem Men	48%	(160)	14%	(47)	7%	(24)	6%	(22)	25%	(83)	336
PID/Gender: Dem Women	46%	(199)	18%	(76)	4%	(16)	4%	(19)	28%	(123)	433
PID/Gender: Ind Men	32%	(83)	20%	(52)	8%	(22)	8%	(22)	31%	(82)	262
PID/Gender: Ind Women	28%	(79)	16%	(46)	10%	(28)	8%	(21)	39%	(111)	286
PID/Gender: Rep Men	23%	(76)	22%	(73)	11%	(36)	16%	(52)	29%	(96)	334
PID/Gender: Rep Women	18%	(61)	20%	(67)	13%	(44)	8%	(26)	42%	(142)	341
Ideo: Liberal (1-3)	56%	(350)	16%	(99)	4%	(25)	5%	(29)	19%	(120)	623
Ideo: Moderate (4)	29%	(161)	22%	(119)	10%	(56)	8%	(42)	31%	(171)	549
Ideo: Conservative (5-7)	19%	(131)	20%	(140)	12%	(80)	13%	(87)	36%	(248)	686
Educ: < College	30%	(375)	16%	(202)	9%	(112)	9%	(115)	36%	(448)	1252
Educ: Bachelors degree	37%	(176)	23%	(108)	8%	(36)	6%	(30)	26%	(121)	471
Educ: Post-grad	40%	(107)	19%	(51)	9%	(24)	7%	(18)	26%	(69)	268
Income: Under 50k	28%	(264)	16%	(150)	9%	(87)	9%	(84)	38%	(358)	943
Income: 50k-100k	38%	(253)	18%	(119)	8%	(56)	9%	(58)	27%	(180)	666
Income: 100k+	37%	(142)	24%	(92)	7%	(28)	5%	(20)	26%	(99)	382
Ethnicity: White	31%	(497)	19%	(300)	9%	(142)	9%	(139)	33%	(532)	1610

Continued on next page

Table POL17_3: *And do you approve or disapprove of each of the following?*

Blake Neff, a former writer for the TV show Tucker Carlson Tonight, being fired after CNN reported he posted racist and sexist remarks online, anonymously, for several years

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	33%	(659)	18%	(361)	9%	(172)	8%	(162)	32%	(638)	1991
Ethnicity: Hispanic	33%	(64)	16%	(30)	12%	(24)	10%	(19)	29%	(56)	193
Ethnicity: Black	47%	(119)	13%	(32)	7%	(17)	5%	(12)	29%	(73)	252
Ethnicity: Other	33%	(42)	23%	(30)	10%	(12)	9%	(11)	26%	(33)	128
All Christian	31%	(325)	21%	(215)	10%	(100)	9%	(91)	29%	(305)	1035
All Non-Christian	47%	(46)	17%	(17)	10%	(10)	7%	(7)	18%	(18)	99
Atheist	43%	(40)	14%	(13)	4%	(4)	14%	(13)	25%	(23)	93
Agnostic/Nothing in particular	34%	(155)	15%	(70)	7%	(31)	7%	(31)	38%	(175)	462
Something Else	31%	(92)	15%	(46)	9%	(26)	7%	(20)	38%	(116)	301
Religious Non-Protestant/Catholic	44%	(49)	21%	(23)	10%	(11)	7%	(8)	18%	(20)	112
Evangelical	31%	(164)	17%	(89)	9%	(47)	9%	(45)	34%	(176)	520
Non-Evangelical	31%	(245)	21%	(164)	10%	(76)	8%	(65)	30%	(237)	787
Community: Urban	38%	(174)	20%	(92)	8%	(34)	6%	(29)	28%	(126)	455
Community: Suburban	35%	(341)	19%	(189)	8%	(79)	9%	(86)	28%	(275)	970
Community: Rural	25%	(143)	14%	(80)	10%	(59)	8%	(48)	42%	(237)	566
Employ: Private Sector	34%	(217)	23%	(145)	7%	(46)	9%	(56)	27%	(175)	639
Employ: Government	31%	(46)	14%	(21)	12%	(19)	9%	(13)	34%	(50)	149
Employ: Self-Employed	42%	(67)	13%	(21)	10%	(16)	8%	(13)	27%	(44)	161
Employ: Homemaker	27%	(31)	19%	(22)	4%	(5)	7%	(8)	42%	(48)	115
Employ: Retired	33%	(165)	19%	(97)	9%	(46)	8%	(41)	31%	(158)	506
Employ: Unemployed	29%	(60)	15%	(30)	10%	(20)	6%	(12)	40%	(83)	206
Employ: Other	21%	(24)	11%	(12)	8%	(9)	12%	(14)	48%	(54)	114
Military HH: Yes	36%	(121)	18%	(59)	9%	(31)	9%	(31)	27%	(90)	332
Military HH: No	32%	(538)	18%	(302)	8%	(141)	8%	(131)	33%	(547)	1659
RD/WT: Right Direction	18%	(97)	19%	(102)	12%	(64)	12%	(66)	39%	(209)	537
RD/WT: Wrong Track	39%	(562)	18%	(260)	7%	(107)	7%	(97)	29%	(428)	1454
Trump Job Approve	17%	(132)	20%	(159)	14%	(112)	14%	(109)	36%	(288)	801
Trump Job Disapprove	46%	(522)	18%	(199)	5%	(58)	5%	(52)	27%	(301)	1134

Continued on next page

Table POL17_3: *And do you approve or disapprove of each of the following?*

Blake Neff, a former writer for the TV show Tucker Carlson Tonight, being fired after CNN reported he posted racist and sexist remarks online, anonymously, for several years

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	33%	(659)	18%	(361)	9%	(172)	8%	(162)	32%	(638)	1991
Trump Job Strongly Approve	17%	(78)	18%	(81)	13%	(60)	16%	(76)	36%	(166)	460
Trump Job Somewhat Approve	16%	(54)	23%	(78)	15%	(52)	10%	(33)	36%	(123)	340
Trump Job Somewhat Disapprove	23%	(47)	28%	(55)	10%	(19)	4%	(9)	35%	(69)	200
Trump Job Strongly Disapprove	51%	(475)	15%	(144)	4%	(39)	5%	(43)	25%	(232)	934
Favorable of Trump	17%	(132)	20%	(158)	13%	(105)	13%	(105)	37%	(295)	795
Unfavorable of Trump	46%	(517)	18%	(200)	6%	(64)	5%	(54)	26%	(296)	1132
Very Favorable of Trump	17%	(80)	17%	(83)	11%	(54)	17%	(80)	38%	(182)	480
Somewhat Favorable of Trump	16%	(51)	24%	(75)	16%	(51)	8%	(25)	36%	(113)	315
Somewhat Unfavorable of Trump	24%	(43)	27%	(48)	10%	(17)	5%	(9)	34%	(60)	178
Very Unfavorable of Trump	50%	(475)	16%	(152)	5%	(47)	5%	(44)	25%	(236)	954
#1 Issue: Economy	29%	(186)	22%	(140)	9%	(57)	8%	(51)	32%	(202)	635
#1 Issue: Security	15%	(38)	16%	(42)	13%	(34)	14%	(34)	42%	(106)	254
#1 Issue: Health Care	43%	(171)	19%	(73)	7%	(27)	5%	(21)	26%	(102)	394
#1 Issue: Medicare / Social Security	30%	(88)	17%	(51)	8%	(25)	8%	(24)	37%	(108)	295
#1 Issue: Women's Issues	47%	(42)	15%	(13)	7%	(6)	5%	(4)	26%	(23)	90
#1 Issue: Education	26%	(30)	14%	(17)	10%	(11)	9%	(10)	41%	(48)	116
#1 Issue: Energy	56%	(44)	11%	(9)	7%	(5)	4%	(3)	21%	(17)	78
#1 Issue: Other	47%	(60)	13%	(16)	5%	(6)	11%	(14)	25%	(32)	128
2018 House Vote: Democrat	49%	(369)	18%	(138)	5%	(38)	5%	(35)	23%	(170)	750
2018 House Vote: Republican	20%	(133)	21%	(141)	13%	(89)	14%	(96)	33%	(224)	682
2018 House Vote: Someone else	27%	(21)	11%	(8)	4%	(3)	7%	(6)	52%	(41)	79
2016 Vote: Hillary Clinton	49%	(348)	18%	(126)	6%	(39)	5%	(37)	23%	(163)	714
2016 Vote: Donald Trump	21%	(155)	20%	(150)	12%	(90)	13%	(94)	33%	(245)	734
2016 Vote: Other	31%	(42)	22%	(29)	7%	(9)	4%	(6)	36%	(48)	133
2016 Vote: Didn't Vote	28%	(112)	14%	(56)	8%	(33)	6%	(25)	44%	(180)	407
Voted in 2014: Yes	34%	(456)	20%	(261)	8%	(110)	9%	(124)	28%	(373)	1324
Voted in 2014: No	30%	(203)	15%	(100)	9%	(62)	6%	(38)	40%	(265)	667

Continued on next page

Table POL17_3: *And do you approve or disapprove of each of the following?*

Blake Neff, a former writer for the TV show Tucker Carlson Tonight, being fired after CNN reported he posted racist and sexist remarks online, anonymously, for several years

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	33%	(659)	18%	(361)	9%	(172)	8%	(162)	32%	(638)	1991
2012 Vote: Barack Obama	44%	(351)	20%	(161)	5%	(44)	5%	(43)	25%	(204)	804
2012 Vote: Mitt Romney	23%	(129)	20%	(116)	11%	(65)	13%	(72)	33%	(190)	573
2012 Vote: Other	22%	(19)	15%	(13)	10%	(9)	11%	(9)	41%	(36)	86
2012 Vote: Didn't Vote	30%	(159)	13%	(70)	10%	(53)	7%	(36)	39%	(206)	524
4-Region: Northeast	37%	(132)	20%	(73)	8%	(27)	6%	(23)	28%	(100)	355
4-Region: Midwest	35%	(161)	15%	(69)	6%	(30)	8%	(38)	35%	(160)	457
4-Region: South	29%	(218)	19%	(138)	10%	(72)	10%	(71)	33%	(245)	743
4-Region: West	34%	(148)	19%	(82)	10%	(43)	7%	(30)	30%	(132)	435
Party: Democrat/Leans Democrat	47%	(438)	18%	(168)	4%	(42)	5%	(51)	25%	(230)	929
Party: Republican/Leans Republican	20%	(157)	20%	(156)	12%	(96)	12%	(95)	35%	(273)	778
Familiar with cancel culture	40%	(540)	21%	(281)	9%	(125)	9%	(114)	21%	(276)	1336
Participated in cancel culture	42%	(339)	19%	(153)	10%	(78)	8%	(65)	21%	(167)	801
Approve of cancel culture	56%	(356)	20%	(129)	6%	(38)	4%	(25)	14%	(87)	636

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

Table POL18: As you may know, cancel culture is the practice of withdrawing support for (or canceling) public figures and companies after they have done or said something considered objectionable or offensive. Cancel culture is generally discussed as being performed on social media in the form of group shaming. To what extent do you approve or disapprove of people participating in cancel culture?

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	8%	(165)	24%	(470)	19%	(370)	25%	(507)	24%	(478)	1991
Gender: Male	10%	(90)	25%	(231)	17%	(155)	28%	(264)	21%	(192)	932
Gender: Female	7%	(75)	23%	(240)	20%	(215)	23%	(243)	27%	(286)	1059
Age: 18-34	12%	(62)	28%	(139)	19%	(94)	18%	(91)	23%	(114)	500
Age: 35-44	11%	(33)	28%	(85)	14%	(42)	25%	(76)	22%	(67)	303
Age: 45-64	6%	(47)	22%	(158)	20%	(145)	25%	(184)	26%	(192)	725
Age: 65+	5%	(23)	19%	(88)	19%	(90)	34%	(157)	23%	(105)	463
GenZers: 1997-2012	8%	(15)	30%	(55)	22%	(41)	16%	(29)	24%	(45)	184
Millennials: 1981-1996	14%	(66)	26%	(121)	16%	(75)	21%	(95)	23%	(104)	461
GenXers: 1965-1980	7%	(33)	26%	(130)	18%	(91)	24%	(119)	26%	(130)	503
Baby Boomers: 1946-1964	6%	(47)	20%	(149)	19%	(144)	30%	(225)	24%	(179)	743
PID: Dem (no lean)	13%	(97)	33%	(257)	17%	(128)	12%	(92)	25%	(193)	768
PID: Ind (no lean)	6%	(35)	23%	(126)	19%	(102)	25%	(136)	27%	(149)	548
PID: Rep (no lean)	5%	(33)	13%	(87)	21%	(140)	41%	(279)	20%	(135)	675
PID/Gender: Dem Men	12%	(41)	36%	(120)	15%	(52)	14%	(47)	23%	(76)	336
PID/Gender: Dem Women	13%	(56)	32%	(138)	18%	(76)	11%	(46)	27%	(117)	433
PID/Gender: Ind Men	7%	(19)	26%	(69)	14%	(37)	27%	(72)	25%	(65)	262
PID/Gender: Ind Women	5%	(16)	20%	(57)	23%	(65)	23%	(64)	29%	(84)	286
PID/Gender: Rep Men	9%	(29)	13%	(42)	20%	(67)	44%	(146)	15%	(50)	334
PID/Gender: Rep Women	1%	(4)	13%	(45)	22%	(74)	39%	(133)	25%	(86)	341
Ideo: Liberal (1-3)	16%	(97)	37%	(229)	17%	(107)	12%	(75)	19%	(116)	623
Ideo: Moderate (4)	8%	(44)	24%	(134)	19%	(106)	20%	(110)	28%	(155)	549
Ideo: Conservative (5-7)	2%	(17)	13%	(91)	20%	(140)	44%	(304)	20%	(135)	686
Educ: < College	8%	(96)	21%	(267)	18%	(222)	25%	(314)	28%	(354)	1252
Educ: Bachelors degree	8%	(36)	26%	(122)	23%	(107)	26%	(124)	17%	(82)	471
Educ: Post-grad	12%	(33)	30%	(81)	16%	(42)	26%	(70)	16%	(42)	268
Income: Under 50k	8%	(75)	21%	(201)	17%	(163)	24%	(224)	30%	(279)	943
Income: 50k-100k	9%	(60)	24%	(159)	19%	(125)	28%	(188)	20%	(133)	666
Income: 100k+	8%	(30)	29%	(111)	21%	(82)	25%	(94)	17%	(65)	382
Ethnicity: White	6%	(103)	24%	(380)	19%	(306)	28%	(449)	23%	(371)	1610

Continued on next page

Table POL18: As you may know, cancel culture is the practice of withdrawing support for (or canceling) public figures and companies after they have done or said something considered objectionable or offensive. Cancel culture is generally discussed as being performed on social media in the form of group shaming. To what extent do you approve or disapprove of people participating in cancel culture?

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	8%	(165)	24%	(470)	19%	(370)	25%	(507)	24%	(478)	1991
Ethnicity: Hispanic	11%	(22)	27%	(53)	18%	(34)	24%	(46)	20%	(38)	193
Ethnicity: Black	19%	(47)	23%	(58)	14%	(35)	14%	(35)	31%	(78)	252
Ethnicity: Other	12%	(15)	25%	(32)	23%	(29)	18%	(23)	22%	(28)	128
All Christian	7%	(78)	21%	(213)	20%	(212)	31%	(325)	20%	(208)	1035
All Non-Christian	14%	(14)	33%	(33)	17%	(17)	20%	(20)	16%	(16)	99
Atheist	15%	(14)	36%	(34)	16%	(15)	17%	(15)	16%	(15)	93
Agnostic/Nothing in particular	8%	(35)	27%	(126)	15%	(72)	17%	(79)	33%	(150)	462
Something Else	8%	(25)	22%	(65)	18%	(55)	22%	(68)	29%	(89)	301
Religious Non-Protestant/Catholic	13%	(15)	29%	(33)	19%	(21)	24%	(27)	14%	(16)	112
Evangelical	9%	(45)	19%	(99)	19%	(101)	31%	(162)	22%	(114)	520
Non-Evangelical	7%	(54)	22%	(176)	20%	(158)	28%	(220)	23%	(179)	787
Community: Urban	15%	(67)	27%	(125)	14%	(65)	20%	(90)	24%	(108)	455
Community: Suburban	7%	(63)	27%	(258)	20%	(192)	27%	(258)	20%	(199)	970
Community: Rural	6%	(35)	15%	(88)	20%	(113)	28%	(159)	30%	(171)	566
Employ: Private Sector	9%	(60)	27%	(174)	19%	(123)	24%	(154)	20%	(128)	639
Employ: Government	10%	(14)	22%	(34)	18%	(26)	27%	(41)	23%	(34)	149
Employ: Self-Employed	13%	(21)	24%	(38)	23%	(38)	19%	(31)	20%	(32)	161
Employ: Homemaker	8%	(9)	14%	(17)	14%	(16)	28%	(33)	35%	(41)	115
Employ: Retired	5%	(25)	20%	(100)	20%	(100)	31%	(159)	24%	(123)	506
Employ: Unemployed	11%	(22)	24%	(50)	13%	(28)	24%	(50)	27%	(56)	206
Employ: Other	7%	(8)	20%	(23)	17%	(19)	18%	(20)	37%	(42)	114
Military HH: Yes	7%	(24)	19%	(64)	19%	(62)	31%	(102)	24%	(80)	332
Military HH: No	9%	(141)	24%	(406)	19%	(308)	24%	(405)	24%	(398)	1659
RD/WT: Right Direction	6%	(34)	14%	(78)	16%	(86)	41%	(219)	22%	(121)	537
RD/WT: Wrong Track	9%	(131)	27%	(393)	20%	(285)	20%	(288)	25%	(357)	1454
Trump Job Approve	6%	(47)	13%	(100)	20%	(157)	43%	(345)	19%	(151)	801
Trump Job Disapprove	10%	(117)	32%	(362)	18%	(208)	14%	(158)	25%	(288)	1134

Continued on next page

Table POL18: As you may know, cancel culture is the practice of withdrawing support for (or canceling) public figures and companies after they have done or said something considered objectionable or offensive. Cancel culture is generally discussed as being performed on social media in the form of group shaming. To what extent do you approve or disapprove of people participating in cancel culture?

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	8%	(165)	24%	(470)	19%	(370)	25%	(507)	24%	(478)	1991
Trump Job Strongly Approve	8%	(35)	10%	(46)	16%	(73)	49%	(224)	18%	(83)	460
Trump Job Somewhat Approve	4%	(13)	16%	(54)	25%	(84)	36%	(121)	20%	(68)	340
Trump Job Somewhat Disapprove	4%	(9)	26%	(51)	24%	(48)	24%	(47)	22%	(45)	200
Trump Job Strongly Disapprove	12%	(109)	33%	(311)	17%	(160)	12%	(110)	26%	(244)	934
Favorable of Trump	5%	(43)	11%	(91)	19%	(154)	43%	(345)	20%	(162)	795
Unfavorable of Trump	11%	(120)	33%	(371)	19%	(210)	14%	(159)	24%	(273)	1132
Very Favorable of Trump	7%	(35)	10%	(48)	15%	(72)	48%	(229)	20%	(96)	480
Somewhat Favorable of Trump	3%	(9)	14%	(43)	26%	(82)	37%	(116)	21%	(66)	315
Somewhat Unfavorable of Trump	4%	(8)	26%	(47)	26%	(46)	22%	(39)	21%	(38)	178
Very Unfavorable of Trump	12%	(112)	34%	(324)	17%	(164)	12%	(119)	25%	(235)	954
#1 Issue: Economy	8%	(49)	21%	(135)	20%	(126)	30%	(188)	22%	(137)	635
#1 Issue: Security	3%	(8)	12%	(29)	17%	(43)	48%	(122)	20%	(52)	254
#1 Issue: Health Care	11%	(42)	34%	(132)	19%	(75)	14%	(57)	22%	(88)	394
#1 Issue: Medicare / Social Security	5%	(16)	19%	(56)	18%	(53)	25%	(75)	32%	(95)	295
#1 Issue: Women's Issues	16%	(14)	33%	(30)	21%	(19)	9%	(8)	21%	(19)	90
#1 Issue: Education	4%	(5)	26%	(31)	17%	(19)	17%	(20)	35%	(41)	116
#1 Issue: Energy	14%	(11)	37%	(29)	16%	(12)	18%	(14)	14%	(11)	78
#1 Issue: Other	16%	(20)	21%	(27)	17%	(22)	18%	(24)	27%	(35)	128
2018 House Vote: Democrat	13%	(97)	35%	(263)	16%	(118)	12%	(90)	24%	(182)	750
2018 House Vote: Republican	4%	(30)	14%	(96)	20%	(139)	45%	(304)	17%	(113)	682
2018 House Vote: Someone else	2%	(2)	19%	(15)	14%	(11)	29%	(23)	36%	(28)	79
2016 Vote: Hillary Clinton	13%	(91)	34%	(244)	17%	(120)	11%	(80)	25%	(180)	714
2016 Vote: Donald Trump	5%	(36)	14%	(101)	20%	(148)	42%	(309)	19%	(140)	734
2016 Vote: Other	8%	(10)	26%	(35)	20%	(26)	27%	(36)	19%	(26)	133
2016 Vote: Didn't Vote	7%	(28)	22%	(90)	19%	(75)	20%	(82)	32%	(131)	407
Voted in 2014: Yes	9%	(115)	24%	(319)	18%	(236)	27%	(362)	22%	(292)	1324
Voted in 2014: No	7%	(50)	23%	(151)	20%	(134)	22%	(145)	28%	(186)	667

Continued on next page

Table POL18: As you may know, cancel culture is the practice of withdrawing support for (or canceling) public figures and companies after they have done or said something considered objectionable or offensive. Cancel culture is generally discussed as being performed on social media in the form of group shaming. To what extent do you approve or disapprove of people participating in cancel culture?

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't know / No opinion		Total N
Registered Voters	8%	(165)	24%	(470)	19%	(370)	25%	(507)	24%	(478)	1991
2012 Vote: Barack Obama	12%	(97)	33%	(264)	17%	(135)	14%	(116)	24%	(191)	804
2012 Vote: Mitt Romney	3%	(19)	12%	(71)	20%	(113)	42%	(243)	22%	(127)	573
2012 Vote: Other	7%	(6)	11%	(10)	17%	(15)	47%	(41)	17%	(15)	86
2012 Vote: Didn't Vote	8%	(44)	24%	(125)	20%	(107)	20%	(107)	27%	(142)	524
4-Region: Northeast	12%	(42)	25%	(87)	21%	(76)	24%	(84)	19%	(67)	355
4-Region: Midwest	7%	(31)	24%	(110)	15%	(69)	24%	(108)	30%	(139)	457
4-Region: South	9%	(64)	21%	(153)	20%	(150)	28%	(207)	23%	(169)	743
4-Region: West	7%	(29)	27%	(119)	18%	(77)	25%	(108)	24%	(103)	435
Party: Democrat/Leans Democrat	12%	(114)	34%	(319)	17%	(155)	12%	(113)	24%	(227)	929
Party: Republican/Leans Republican	5%	(36)	13%	(103)	20%	(159)	42%	(327)	20%	(154)	778
Familiar with cancel culture	11%	(144)	29%	(382)	19%	(260)	27%	(364)	14%	(185)	1336
Participated in cancel culture	15%	(119)	34%	(275)	18%	(146)	17%	(140)	15%	(122)	801
Approve of cancel culture	26%	(165)	74%	(470)	—	(0)	—	(0)	—	(0)	636

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

Table POL19: Based on what you know about cancel culture, do you believe it has an overall positive or overall negative impact on society?

Demographic	Very positive		Somewhat positive		Somewhat negative		Very negative		Don't know / No opinion		Total N
Registered Voters	6%	(115)	21%	(410)	21%	(415)	28%	(566)	24%	(484)	1991
Gender: Male	7%	(66)	24%	(221)	17%	(156)	32%	(300)	20%	(189)	932
Gender: Female	5%	(50)	18%	(190)	24%	(259)	25%	(266)	28%	(295)	1059
Age: 18-34	11%	(53)	22%	(111)	22%	(109)	20%	(102)	25%	(125)	500
Age: 35-44	7%	(21)	26%	(78)	16%	(48)	27%	(81)	25%	(75)	303
Age: 45-64	3%	(24)	20%	(148)	21%	(150)	30%	(215)	26%	(188)	725
Age: 65+	3%	(16)	16%	(74)	23%	(107)	36%	(169)	21%	(97)	463
GenZers: 1997-2012	8%	(14)	21%	(38)	23%	(43)	21%	(38)	28%	(51)	184
Millennials: 1981-1996	11%	(49)	24%	(111)	19%	(88)	22%	(99)	24%	(113)	461
GenXers: 1965-1980	5%	(24)	23%	(113)	20%	(99)	28%	(138)	25%	(128)	503
Baby Boomers: 1946-1964	3%	(26)	18%	(135)	22%	(163)	33%	(246)	23%	(175)	743
PID: Dem (no lean)	9%	(65)	31%	(242)	21%	(159)	14%	(107)	25%	(196)	768
PID: Ind (no lean)	4%	(20)	19%	(105)	22%	(120)	27%	(150)	28%	(152)	548
PID: Rep (no lean)	4%	(30)	9%	(63)	20%	(136)	46%	(309)	20%	(136)	675
PID/Gender: Dem Men	8%	(28)	36%	(121)	17%	(57)	16%	(55)	22%	(74)	336
PID/Gender: Dem Women	9%	(37)	28%	(120)	24%	(102)	12%	(52)	28%	(121)	433
PID/Gender: Ind Men	4%	(12)	24%	(63)	15%	(39)	31%	(82)	25%	(66)	262
PID/Gender: Ind Women	3%	(8)	15%	(42)	28%	(81)	24%	(68)	30%	(87)	286
PID/Gender: Rep Men	8%	(26)	11%	(36)	18%	(60)	49%	(163)	15%	(49)	334
PID/Gender: Rep Women	1%	(4)	8%	(27)	22%	(76)	43%	(146)	26%	(87)	341
Ideo: Liberal (1-3)	11%	(66)	34%	(213)	20%	(122)	15%	(91)	21%	(131)	623
Ideo: Moderate (4)	5%	(26)	21%	(117)	25%	(137)	23%	(126)	26%	(142)	549
Ideo: Conservative (5-7)	3%	(18)	10%	(70)	20%	(136)	48%	(330)	19%	(133)	686
Educ: < College	5%	(63)	18%	(223)	20%	(256)	28%	(352)	29%	(358)	1252
Educ: Bachelors degree	6%	(27)	24%	(112)	24%	(112)	29%	(137)	17%	(82)	471
Educ: Post-grad	9%	(25)	28%	(75)	17%	(47)	29%	(77)	16%	(44)	268
Income: Under 50k	4%	(38)	20%	(189)	19%	(180)	27%	(255)	30%	(281)	943
Income: 50k-100k	8%	(50)	19%	(126)	24%	(159)	30%	(198)	20%	(133)	666
Income: 100k+	7%	(27)	25%	(95)	20%	(77)	30%	(113)	18%	(70)	382
Ethnicity: White	5%	(74)	20%	(324)	21%	(337)	31%	(503)	23%	(372)	1610
Ethnicity: Hispanic	11%	(21)	21%	(40)	25%	(49)	21%	(41)	21%	(41)	193
Ethnicity: Black	11%	(27)	24%	(60)	18%	(44)	15%	(38)	33%	(83)	252

Continued on next page

Table POL19: Based on what you know about cancel culture, do you believe it has an overall positive or overall negative impact on society?

Demographic	Very positive		Somewhat positive		Somewhat negative		Very negative		Don't know / No opinion		Total N
Registered Voters	6%	(115)	21%	(410)	21%	(415)	28%	(566)	24%	(484)	1991
Ethnicity: Other	11%	(14)	21%	(26)	26%	(33)	20%	(25)	23%	(29)	128
All Christian	6%	(62)	19%	(198)	22%	(224)	34%	(355)	19%	(197)	1035
All Non-Christian	12%	(12)	27%	(27)	27%	(27)	16%	(15)	18%	(18)	99
Atheist	5%	(5)	38%	(35)	20%	(18)	18%	(16)	20%	(18)	93
Agnostic/Nothing in particular	5%	(21)	20%	(94)	21%	(95)	21%	(96)	34%	(156)	462
Something Else	5%	(17)	18%	(56)	17%	(51)	28%	(83)	32%	(95)	301
Religious Non-Protestant/Catholic	11%	(13)	25%	(28)	25%	(28)	23%	(26)	16%	(18)	112
Evangelical	6%	(32)	17%	(89)	20%	(103)	35%	(182)	22%	(114)	520
Non-Evangelical	5%	(43)	20%	(160)	21%	(169)	31%	(242)	22%	(173)	787
Community: Urban	12%	(57)	24%	(108)	21%	(94)	19%	(86)	24%	(110)	455
Community: Suburban	4%	(39)	23%	(220)	20%	(195)	31%	(305)	22%	(210)	970
Community: Rural	3%	(19)	14%	(82)	22%	(125)	31%	(176)	29%	(164)	566
Employ: Private Sector	7%	(45)	26%	(168)	19%	(124)	28%	(176)	20%	(126)	639
Employ: Government	8%	(11)	18%	(27)	21%	(31)	31%	(47)	22%	(33)	149
Employ: Self-Employed	10%	(17)	20%	(32)	22%	(36)	26%	(42)	21%	(34)	161
Employ: Homemaker	5%	(5)	11%	(12)	23%	(27)	24%	(28)	37%	(42)	115
Employ: Retired	3%	(13)	16%	(82)	22%	(114)	35%	(176)	24%	(122)	506
Employ: Unemployed	7%	(14)	22%	(45)	16%	(34)	27%	(56)	28%	(57)	206
Employ: Other	5%	(5)	18%	(20)	20%	(23)	18%	(20)	40%	(45)	114
Military HH: Yes	5%	(15)	18%	(60)	21%	(69)	33%	(110)	23%	(78)	332
Military HH: No	6%	(100)	21%	(351)	21%	(345)	27%	(456)	24%	(406)	1659
RD/WT: Right Direction	7%	(35)	14%	(73)	15%	(79)	42%	(226)	23%	(124)	537
RD/WT: Wrong Track	6%	(80)	23%	(338)	23%	(336)	23%	(340)	25%	(360)	1454
Trump Job Approve	4%	(36)	10%	(83)	19%	(151)	47%	(378)	19%	(154)	801
Trump Job Disapprove	7%	(79)	28%	(322)	23%	(258)	16%	(185)	26%	(290)	1134
Trump Job Strongly Approve	5%	(24)	10%	(46)	15%	(70)	51%	(237)	18%	(84)	460
Trump Job Somewhat Approve	4%	(12)	11%	(36)	24%	(81)	41%	(141)	20%	(70)	340
Trump Job Somewhat Disapprove	6%	(11)	19%	(37)	29%	(59)	25%	(50)	21%	(42)	200
Trump Job Strongly Disapprove	7%	(68)	30%	(285)	21%	(199)	14%	(134)	27%	(248)	934
Favorable of Trump	5%	(40)	9%	(75)	18%	(140)	47%	(377)	21%	(163)	795
Unfavorable of Trump	7%	(74)	29%	(327)	24%	(269)	16%	(185)	24%	(277)	1132

Continued on next page

Table POL19: Based on what you know about cancel culture, do you believe it has an overall positive or overall negative impact on society?

Demographic	Very positive	Somewhat positive	Somewhat negative	Very negative	Don't know / No opinion	Total N
Registered Voters	6% (115)	21% (410)	21% (415)	28% (566)	24% (484)	1991
Very Favorable of Trump	5% (26)	9% (43)	15% (71)	51% (243)	20% (96)	480
Somewhat Favorable of Trump	4% (13)	10% (32)	22% (68)	42% (134)	21% (68)	315
Somewhat Unfavorable of Trump	4% (6)	21% (38)	30% (54)	23% (41)	22% (39)	178
Very Unfavorable of Trump	7% (68)	30% (289)	23% (215)	15% (143)	25% (238)	954
#1 Issue: Economy	6% (38)	20% (125)	20% (124)	33% (210)	22% (138)	635
#1 Issue: Security	4% (11)	9% (22)	14% (35)	53% (134)	20% (52)	254
#1 Issue: Health Care	7% (28)	32% (126)	21% (83)	19% (73)	21% (84)	394
#1 Issue: Medicare / Social Security	2% (6)	15% (43)	25% (73)	27% (79)	32% (94)	295
#1 Issue: Women's Issues	7% (7)	28% (26)	24% (22)	14% (13)	25% (23)	90
#1 Issue: Education	4% (5)	17% (20)	25% (30)	13% (16)	39% (46)	116
#1 Issue: Energy	13% (10)	32% (25)	27% (21)	11% (8)	17% (13)	78
#1 Issue: Other	8% (10)	18% (24)	21% (27)	26% (33)	27% (34)	128
2018 House Vote: Democrat	9% (71)	33% (247)	21% (156)	13% (101)	23% (176)	750
2018 House Vote: Republican	4% (28)	11% (73)	19% (130)	49% (335)	17% (116)	682
2018 House Vote: Someone else	1% (1)	13% (10)	20% (16)	30% (23)	36% (29)	79
2016 Vote: Hillary Clinton	9% (65)	31% (225)	22% (157)	13% (94)	24% (173)	714
2016 Vote: Donald Trump	4% (31)	11% (82)	19% (140)	47% (344)	19% (137)	734
2016 Vote: Other	4% (5)	22% (29)	26% (35)	27% (35)	22% (29)	133
2016 Vote: Didn't Vote	3% (14)	18% (75)	20% (82)	23% (93)	35% (143)	407
Voted in 2014: Yes	7% (92)	22% (286)	20% (265)	30% (394)	22% (287)	1324
Voted in 2014: No	4% (24)	19% (124)	22% (150)	26% (173)	30% (197)	667
2012 Vote: Barack Obama	9% (69)	31% (247)	22% (175)	16% (127)	23% (187)	804
2012 Vote: Mitt Romney	3% (16)	10% (55)	19% (109)	47% (270)	21% (122)	573
2012 Vote: Other	6% (5)	11% (10)	15% (13)	50% (43)	18% (16)	86
2012 Vote: Didn't Vote	5% (26)	19% (99)	22% (118)	24% (126)	30% (156)	524
4-Region: Northeast	7% (24)	22% (77)	24% (85)	26% (93)	21% (76)	355
4-Region: Midwest	6% (28)	19% (85)	20% (89)	28% (126)	28% (129)	457
4-Region: South	5% (40)	20% (148)	19% (139)	32% (236)	24% (180)	743
4-Region: West	5% (24)	23% (100)	23% (101)	25% (110)	23% (99)	435
Party: Democrat/Leans Democrat	8% (74)	32% (300)	21% (192)	14% (130)	25% (232)	929
Party: Republican/Leans Republican	4% (33)	9% (72)	20% (158)	47% (364)	20% (152)	778

Continued on next page

Table POL19: Based on what you know about cancel culture, do you believe it has an overall positive or overall negative impact on society?

Demographic	Very positive		Somewhat positive		Somewhat negative		Very negative		Don't know / No opinion		Total N
Registered Voters	6%	(115)	21%	(410)	21%	(415)	28%	(566)	24%	(484)	1991
Familiar with cancel culture	8%	(104)	26%	(341)	22%	(299)	30%	(407)	14%	(185)	1336
Participated in cancel culture	11%	(87)	31%	(245)	22%	(180)	20%	(162)	16%	(127)	801
Approve of cancel culture	17%	(106)	55%	(350)	15%	(95)	3%	(19)	10%	(66)	636

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

Table POL20: *And based on what you know about cancel culture, do you believe it has gone too far, not far enough, or neither?*

Demographic	Too far		Not far enough		Neither		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	46%	(920)	10%	(197)	18%	(365)	26%	(509)	1991
Gender: Male	46%	(433)	10%	(92)	20%	(190)	23%	(217)	932
Gender: Female	46%	(487)	10%	(105)	17%	(175)	28%	(292)	1059
Age: 18-34	36%	(179)	16%	(78)	23%	(116)	25%	(127)	500
Age: 35-44	41%	(123)	14%	(43)	17%	(52)	28%	(84)	303
Age: 45-64	47%	(342)	7%	(51)	19%	(138)	27%	(194)	725
Age: 65+	59%	(275)	5%	(25)	13%	(58)	23%	(104)	463
GenZers: 1997-2012	31%	(56)	14%	(26)	26%	(48)	29%	(54)	184
Millennials: 1981-1996	38%	(175)	17%	(78)	20%	(93)	25%	(114)	461
GenXers: 1965-1980	47%	(235)	8%	(40)	20%	(98)	26%	(130)	503
Baby Boomers: 1946-1964	51%	(383)	7%	(52)	15%	(114)	26%	(195)	743
PID: Dem (no lean)	31%	(235)	14%	(110)	29%	(223)	26%	(201)	768
PID: Ind (no lean)	43%	(237)	9%	(49)	17%	(95)	31%	(167)	548
PID: Rep (no lean)	66%	(448)	6%	(38)	7%	(47)	21%	(141)	675
PID/Gender: Dem Men	28%	(95)	14%	(49)	34%	(113)	23%	(79)	336
PID/Gender: Dem Women	32%	(139)	14%	(61)	25%	(109)	28%	(122)	433
PID/Gender: Ind Men	43%	(112)	8%	(20)	20%	(53)	30%	(77)	262
PID/Gender: Ind Women	44%	(125)	10%	(29)	15%	(42)	31%	(90)	286
PID/Gender: Rep Men	68%	(226)	7%	(23)	7%	(23)	18%	(61)	334
PID/Gender: Rep Women	65%	(222)	4%	(15)	7%	(23)	23%	(80)	341
Ideo: Liberal (1-3)	29%	(181)	16%	(100)	31%	(196)	24%	(147)	623
Ideo: Moderate (4)	45%	(245)	11%	(61)	17%	(95)	27%	(147)	549
Ideo: Conservative (5-7)	68%	(464)	4%	(30)	9%	(63)	19%	(130)	686
Educ: < College	44%	(555)	9%	(115)	17%	(214)	29%	(368)	1252
Educ: Bachelors degree	50%	(235)	10%	(46)	21%	(100)	19%	(89)	471
Educ: Post-grad	48%	(130)	13%	(36)	19%	(50)	19%	(52)	268
Income: Under 50k	44%	(411)	9%	(86)	16%	(153)	31%	(292)	943
Income: 50k-100k	48%	(323)	11%	(74)	19%	(125)	22%	(145)	666
Income: 100k+	49%	(186)	10%	(38)	23%	(87)	19%	(72)	382
Ethnicity: White	51%	(820)	8%	(127)	17%	(267)	25%	(397)	1610
Ethnicity: Hispanic	41%	(79)	11%	(20)	23%	(44)	26%	(50)	193
Ethnicity: Black	20%	(51)	20%	(50)	28%	(70)	33%	(82)	252

Continued on next page

Table POL20: *And based on what you know about cancel culture, do you believe it has gone too far, not far enough, or neither?*

Demographic	Too far		Not far enough		Neither		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	46%	(920)	10%	(197)	18%	(365)	26%	(509)	1991
Ethnicity: Other	38%	(49)	16%	(20)	22%	(28)	24%	(31)	128
All Christian	55%	(572)	10%	(100)	14%	(149)	21%	(216)	1035
All Non-Christian	40%	(40)	20%	(20)	25%	(25)	15%	(15)	99
Atheist	36%	(33)	11%	(10)	26%	(25)	27%	(25)	93
Agnostic/Nothing in particular	35%	(162)	10%	(44)	21%	(98)	34%	(158)	462
Something Else	38%	(113)	8%	(23)	23%	(69)	32%	(95)	301
Religious Non-Protestant/Catholic	46%	(52)	19%	(21)	22%	(25)	13%	(15)	112
Evangelical	51%	(267)	9%	(48)	16%	(82)	24%	(124)	520
Non-Evangelical	51%	(402)	9%	(71)	17%	(133)	23%	(182)	787
Community: Urban	36%	(163)	16%	(71)	23%	(107)	25%	(114)	455
Community: Suburban	50%	(481)	9%	(83)	19%	(183)	23%	(223)	970
Community: Rural	49%	(276)	8%	(43)	13%	(74)	31%	(173)	566
Employ: Private Sector	45%	(285)	12%	(79)	22%	(138)	21%	(137)	639
Employ: Government	49%	(73)	11%	(16)	15%	(23)	25%	(37)	149
Employ: Self-Employed	43%	(69)	13%	(21)	23%	(37)	21%	(34)	161
Employ: Homemaker	46%	(53)	9%	(11)	9%	(11)	36%	(41)	115
Employ: Retired	56%	(286)	5%	(24)	13%	(66)	26%	(130)	506
Employ: Unemployed	40%	(83)	11%	(23)	19%	(40)	29%	(61)	206
Employ: Other	30%	(34)	7%	(8)	25%	(28)	39%	(44)	114
Military HH: Yes	53%	(174)	7%	(23)	16%	(52)	25%	(83)	332
Military HH: No	45%	(746)	11%	(175)	19%	(313)	26%	(426)	1659
RD/WT: Right Direction	60%	(324)	8%	(42)	9%	(50)	23%	(122)	537
RD/WT: Wrong Track	41%	(596)	11%	(155)	22%	(315)	27%	(388)	1454
Trump Job Approve	67%	(533)	6%	(50)	8%	(66)	19%	(151)	801
Trump Job Disapprove	33%	(376)	13%	(145)	26%	(297)	28%	(316)	1134
Trump Job Strongly Approve	69%	(318)	5%	(25)	7%	(34)	18%	(83)	460
Trump Job Somewhat Approve	63%	(215)	7%	(25)	9%	(32)	20%	(68)	340
Trump Job Somewhat Disapprove	51%	(102)	7%	(13)	21%	(41)	22%	(44)	200
Trump Job Strongly Disapprove	29%	(274)	14%	(132)	27%	(256)	29%	(272)	934
Favorable of Trump	67%	(533)	6%	(45)	7%	(58)	20%	(159)	795
Unfavorable of Trump	33%	(376)	13%	(150)	27%	(302)	27%	(304)	1132

Continued on next page

Table POL20: *And based on what you know about cancel culture, do you believe it has gone too far, not far enough, or neither?*

Demographic	Too far		Not far enough		Neither		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	46%	(920)	10%	(197)	18%	(365)	26%	(509)	1991
Very Favorable of Trump	67%	(324)	5%	(26)	6%	(31)	21%	(100)	480
Somewhat Favorable of Trump	66%	(209)	6%	(19)	9%	(27)	19%	(60)	315
Somewhat Unfavorable of Trump	46%	(83)	9%	(17)	22%	(38)	23%	(40)	178
Very Unfavorable of Trump	31%	(293)	14%	(133)	28%	(264)	28%	(264)	954
#1 Issue: Economy	52%	(330)	10%	(65)	15%	(98)	22%	(142)	635
#1 Issue: Security	66%	(167)	6%	(14)	8%	(21)	21%	(52)	254
#1 Issue: Health Care	33%	(132)	13%	(52)	29%	(114)	24%	(95)	394
#1 Issue: Medicare / Social Security	50%	(147)	5%	(15)	13%	(37)	32%	(96)	295
#1 Issue: Women's Issues	39%	(35)	10%	(9)	25%	(23)	27%	(24)	90
#1 Issue: Education	29%	(34)	12%	(13)	19%	(23)	40%	(47)	116
#1 Issue: Energy	33%	(25)	16%	(13)	31%	(24)	20%	(16)	78
#1 Issue: Other	39%	(50)	12%	(16)	19%	(24)	30%	(38)	128
2018 House Vote: Democrat	29%	(219)	15%	(115)	29%	(217)	27%	(199)	750
2018 House Vote: Republican	69%	(472)	5%	(36)	8%	(56)	17%	(118)	682
2018 House Vote: Someone else	49%	(39)	4%	(3)	11%	(9)	36%	(28)	79
2016 Vote: Hillary Clinton	30%	(214)	15%	(104)	29%	(205)	27%	(192)	714
2016 Vote: Donald Trump	67%	(493)	5%	(40)	8%	(61)	19%	(141)	734
2016 Vote: Other	49%	(65)	9%	(12)	19%	(25)	24%	(31)	133
2016 Vote: Didn't Vote	36%	(147)	10%	(41)	18%	(74)	35%	(144)	407
Voted in 2014: Yes	48%	(637)	11%	(140)	18%	(236)	23%	(311)	1324
Voted in 2014: No	42%	(284)	8%	(57)	19%	(129)	30%	(198)	667
2012 Vote: Barack Obama	34%	(273)	14%	(113)	25%	(203)	27%	(215)	804
2012 Vote: Mitt Romney	69%	(393)	3%	(19)	8%	(47)	20%	(114)	573
2012 Vote: Other	63%	(55)	7%	(6)	14%	(12)	15%	(13)	86
2012 Vote: Didn't Vote	38%	(199)	11%	(58)	20%	(103)	31%	(164)	524
4-Region: Northeast	48%	(171)	12%	(42)	18%	(62)	23%	(80)	355
4-Region: Midwest	46%	(211)	9%	(41)	16%	(75)	28%	(130)	457
4-Region: South	46%	(341)	10%	(77)	19%	(139)	25%	(187)	743
4-Region: West	45%	(198)	8%	(36)	20%	(89)	26%	(112)	435
Party: Democrat/Leans Democrat	30%	(282)	14%	(133)	28%	(264)	27%	(250)	929
Party: Republican/Leans Republican	67%	(520)	5%	(42)	8%	(59)	20%	(156)	778

Continued on next page

Table POL20: *And based on what you know about cancel culture, do you believe it has gone too far, not far enough, or neither?*

Demographic	Too far		Not far enough		Neither		Don't know / No opinion		Total N
Registered Voters	46%	(920)	10%	(197)	18%	(365)	26%	(509)	1991
Familiar with cancel culture	50%	(674)	13%	(170)	21%	(286)	15%	(205)	1336
Participated in cancel culture	40%	(321)	17%	(134)	25%	(201)	18%	(145)	801
Approve of cancel culture	20%	(126)	26%	(163)	40%	(252)	15%	(94)	636

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

Table POL21: Which of the following is closest to your opinion even if neither is exactly correct?

Demographic	There should not be social consequences for expressing unpopular opinions in public, even those that are deeply offensive to other people because free speech is protected		Even though free speech is protected, people should expect social consequences for expressing unpopular opinions in public, even those that are deeply offensive to other people		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	31%	(624)	53%	(1053)	16%	(314)	1991
Gender: Male	35%	(322)	53%	(492)	13%	(117)	932
Gender: Female	29%	(302)	53%	(561)	19%	(196)	1059
Age: 18-34	26%	(132)	56%	(281)	17%	(87)	500
Age: 35-44	35%	(105)	49%	(148)	17%	(50)	303
Age: 45-64	30%	(219)	54%	(390)	16%	(116)	725
Age: 65+	36%	(169)	51%	(234)	13%	(60)	463
GenZers: 1997-2012	22%	(40)	58%	(106)	21%	(38)	184
Millennials: 1981-1996	33%	(150)	51%	(236)	16%	(74)	461
GenXers: 1965-1980	29%	(147)	55%	(274)	16%	(82)	503
Baby Boomers: 1946-1964	33%	(243)	53%	(394)	14%	(106)	743
PID: Dem (no lean)	18%	(142)	68%	(519)	14%	(107)	768
PID: Ind (no lean)	30%	(162)	52%	(283)	19%	(103)	548
PID: Rep (no lean)	48%	(320)	37%	(251)	15%	(103)	675
PID/Gender: Dem Men	20%	(69)	69%	(233)	10%	(35)	336
PID/Gender: Dem Women	17%	(74)	66%	(287)	17%	(72)	433
PID/Gender: Ind Men	31%	(81)	53%	(139)	16%	(41)	262
PID/Gender: Ind Women	28%	(80)	50%	(143)	22%	(62)	286
PID/Gender: Rep Men	52%	(172)	36%	(120)	12%	(42)	334
PID/Gender: Rep Women	44%	(148)	38%	(131)	18%	(62)	341
Ideo: Liberal (1-3)	16%	(103)	76%	(471)	8%	(50)	623
Ideo: Moderate (4)	30%	(164)	54%	(297)	16%	(88)	549
Ideo: Conservative (5-7)	47%	(324)	37%	(251)	16%	(111)	686
Educ: < College	33%	(419)	48%	(600)	19%	(233)	1252
Educ: Bachelors degree	28%	(130)	61%	(287)	11%	(54)	471
Educ: Post-grad	28%	(75)	62%	(167)	10%	(26)	268

Continued on next page

Table POL21: Which of the following is closest to your opinion even if neither is exactly correct?

Demographic	There should not be social consequences for expressing unpopular opinions in public, even those that are deeply offensive to other people because free speech is protected		Even though free speech is protected, people should expect social consequences for expressing unpopular opinions in public, even those that are deeply offensive to other people		Don't know / No opinion		Total N
Registered Voters	31%	(624)	53%	(1053)	16%	(314)	1991
Income: Under 50k	33%	(309)	47%	(442)	20%	(192)	943
Income: 50k-100k	33%	(217)	56%	(370)	12%	(80)	666
Income: 100k+	26%	(99)	63%	(241)	11%	(42)	382
Ethnicity: White	34%	(549)	51%	(814)	15%	(247)	1610
Ethnicity: Hispanic	28%	(54)	51%	(98)	21%	(41)	193
Ethnicity: Black	18%	(46)	62%	(157)	19%	(49)	252
Ethnicity: Other	23%	(29)	64%	(82)	14%	(17)	128
All Christian	36%	(373)	51%	(528)	13%	(134)	1035
All Non-Christian	29%	(29)	63%	(63)	8%	(8)	99
Atheist	17%	(16)	69%	(64)	14%	(13)	93
Agnostic/Nothing in particular	28%	(129)	53%	(244)	19%	(89)	462
Something Else	26%	(78)	51%	(154)	23%	(69)	301
Religious Non-Protestant/Catholic	30%	(33)	61%	(69)	9%	(10)	112
Evangelical	37%	(194)	45%	(236)	17%	(90)	520
Non-Evangelical	32%	(248)	55%	(431)	14%	(108)	787
Community: Urban	26%	(118)	57%	(259)	17%	(77)	455
Community: Suburban	30%	(293)	57%	(550)	13%	(126)	970
Community: Rural	38%	(213)	43%	(244)	19%	(110)	566
Employ: Private Sector	30%	(194)	58%	(369)	12%	(75)	639
Employ: Government	31%	(47)	54%	(81)	15%	(22)	149
Employ: Self-Employed	33%	(53)	55%	(89)	12%	(19)	161
Employ: Homemaker	26%	(30)	42%	(49)	31%	(36)	115
Employ: Retired	36%	(183)	50%	(251)	14%	(72)	506
Employ: Unemployed	28%	(58)	51%	(104)	21%	(43)	206
Employ: Other	35%	(39)	40%	(46)	25%	(29)	114

Continued on next page

Table POL21: Which of the following is closest to your opinion even if neither is exactly correct?

Demographic	There should not be social consequences for expressing unpopular opinions in public, even those that are deeply offensive to other people because free speech is protected		Even though free speech is protected, people should expect social consequences for expressing unpopular opinions in public, even those that are deeply offensive to other people		Don't know / No opinion		Total N
Registered Voters	31%	(624)	53%	(1053)	16%	(314)	1991
Military HH: Yes	35%	(118)	49%	(162)	16%	(53)	332
Military HH: No	31%	(507)	54%	(891)	16%	(261)	1659
RD/WT: Right Direction	45%	(244)	38%	(205)	17%	(89)	537
RD/WT: Wrong Track	26%	(381)	58%	(849)	15%	(224)	1454
Trump Job Approve	49%	(394)	36%	(290)	14%	(116)	801
Trump Job Disapprove	20%	(225)	66%	(745)	14%	(163)	1134
Trump Job Strongly Approve	54%	(248)	31%	(144)	15%	(68)	460
Trump Job Somewhat Approve	43%	(147)	43%	(146)	14%	(48)	340
Trump Job Somewhat Disapprove	32%	(64)	51%	(101)	17%	(34)	200
Trump Job Strongly Disapprove	17%	(161)	69%	(644)	14%	(128)	934
Favorable of Trump	49%	(387)	36%	(284)	16%	(124)	795
Unfavorable of Trump	21%	(232)	66%	(749)	13%	(151)	1132
Very Favorable of Trump	52%	(251)	31%	(147)	17%	(82)	480
Somewhat Favorable of Trump	43%	(136)	44%	(137)	13%	(42)	315
Somewhat Unfavorable of Trump	34%	(61)	50%	(90)	15%	(27)	178
Very Unfavorable of Trump	18%	(172)	69%	(659)	13%	(123)	954
#1 Issue: Economy	37%	(232)	51%	(326)	12%	(77)	635
#1 Issue: Security	46%	(117)	35%	(88)	19%	(49)	254
#1 Issue: Health Care	22%	(87)	64%	(254)	13%	(53)	394
#1 Issue: Medicare / Social Security	30%	(89)	51%	(150)	19%	(57)	295
#1 Issue: Women's Issues	29%	(26)	56%	(50)	15%	(13)	90
#1 Issue: Education	24%	(28)	47%	(54)	29%	(34)	116
#1 Issue: Energy	17%	(13)	66%	(52)	16%	(13)	78
#1 Issue: Other	25%	(31)	62%	(79)	14%	(17)	128

Continued on next page

Table POL21: Which of the following is closest to your opinion even if neither is exactly correct?

Demographic	There should not be social consequences for expressing unpopular opinions in public, even those that are deeply offensive to other people because free speech is protected		Even though free speech is protected, people should expect social consequences for expressing unpopular opinions in public, even those that are deeply offensive to other people		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	31%	(624)	53%	(1053)	16%	(314)	1991
2018 House Vote: Democrat	19%	(143)	69%	(516)	12%	(91)	750
2018 House Vote: Republican	50%	(339)	37%	(251)	13%	(92)	682
2018 House Vote: Someone else	24%	(19)	51%	(40)	25%	(20)	79
2016 Vote: Hillary Clinton	19%	(134)	69%	(493)	12%	(87)	714
2016 Vote: Donald Trump	48%	(351)	38%	(280)	14%	(103)	734
2016 Vote: Other	30%	(40)	54%	(72)	16%	(21)	133
2016 Vote: Didn't Vote	24%	(99)	51%	(206)	25%	(101)	407
Voted in 2014: Yes	34%	(444)	53%	(698)	14%	(181)	1324
Voted in 2014: No	27%	(180)	53%	(355)	20%	(132)	667
2012 Vote: Barack Obama	24%	(191)	65%	(520)	11%	(92)	804
2012 Vote: Mitt Romney	45%	(259)	40%	(226)	15%	(87)	573
2012 Vote: Other	47%	(41)	35%	(30)	18%	(15)	86
2012 Vote: Didn't Vote	25%	(134)	52%	(273)	22%	(117)	524
4-Region: Northeast	32%	(113)	54%	(192)	14%	(50)	355
4-Region: Midwest	33%	(150)	52%	(236)	16%	(72)	457
4-Region: South	31%	(233)	51%	(381)	17%	(130)	743
4-Region: West	30%	(129)	56%	(245)	14%	(61)	435
Party: Democrat/Leans Democrat	19%	(181)	67%	(624)	13%	(123)	929
Party: Republican/Leans Republican	47%	(368)	37%	(292)	15%	(118)	778
Familiar with cancel culture	33%	(436)	59%	(790)	8%	(109)	1336
Participated in cancel culture	28%	(226)	61%	(492)	10%	(83)	801
Approve of cancel culture	22%	(139)	73%	(463)	5%	(34)	636

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

Table POL22: Now on a different topic...Do you, yourself, see the displaying of the Confederate flag as more of a...

Demographic	Symbol of Southern pride		Symbol of racism		Don't Know / No Opinion		Total N
Registered Voters	43%	(851)	39%	(779)	18%	(361)	1991
Gender: Male	45%	(421)	40%	(370)	15%	(141)	932
Gender: Female	41%	(430)	39%	(409)	21%	(220)	1059
Age: 18-34	23%	(117)	54%	(271)	22%	(112)	500
Age: 35-44	34%	(102)	42%	(128)	24%	(72)	303
Age: 45-64	48%	(351)	35%	(255)	16%	(119)	725
Age: 65+	61%	(281)	27%	(124)	12%	(58)	463
GenZers: 1997-2012	14%	(25)	56%	(102)	31%	(56)	184
Millennials: 1981-1996	29%	(134)	51%	(235)	20%	(91)	461
GenXers: 1965-1980	43%	(215)	36%	(183)	21%	(106)	503
Baby Boomers: 1946-1964	55%	(408)	31%	(233)	14%	(102)	743
PID: Dem (no lean)	19%	(145)	66%	(504)	16%	(120)	768
PID: Ind (no lean)	38%	(208)	35%	(191)	27%	(149)	548
PID: Rep (no lean)	74%	(498)	12%	(84)	14%	(92)	675
PID/Gender: Dem Men	21%	(70)	68%	(228)	11%	(38)	336
PID/Gender: Dem Women	17%	(75)	64%	(276)	19%	(82)	433
PID/Gender: Ind Men	41%	(109)	34%	(88)	25%	(65)	262
PID/Gender: Ind Women	35%	(99)	36%	(102)	29%	(84)	286
PID/Gender: Rep Men	73%	(242)	16%	(54)	11%	(38)	334
PID/Gender: Rep Women	75%	(256)	9%	(30)	16%	(55)	341
Ideo: Liberal (1-3)	14%	(90)	75%	(470)	10%	(63)	623
Ideo: Moderate (4)	43%	(234)	35%	(193)	22%	(122)	549
Ideo: Conservative (5-7)	71%	(490)	13%	(91)	15%	(106)	686
Educ: < College	47%	(588)	34%	(424)	19%	(240)	1252
Educ: Bachelors degree	37%	(173)	48%	(228)	15%	(70)	471
Educ: Post-grad	34%	(91)	47%	(126)	19%	(51)	268
Income: Under 50k	45%	(426)	34%	(322)	21%	(195)	943
Income: 50k-100k	42%	(280)	43%	(286)	15%	(100)	666
Income: 100k+	38%	(146)	45%	(171)	17%	(66)	382
Ethnicity: White	50%	(804)	33%	(530)	17%	(276)	1610
Ethnicity: Hispanic	25%	(49)	54%	(104)	21%	(40)	193
Ethnicity: Black	6%	(16)	73%	(185)	20%	(51)	252

Continued on next page

Table POL22: Now on a different topic...Do you, yourself, see the displaying of the Confederate flag as more of a...

Demographic	Symbol of Southern pride		Symbol of racism		Don't Know / No Opinion		Total N
Registered Voters	43%	(851)	39%	(779)	18%	(361)	1991
Ethnicity: Other	25%	(32)	50%	(64)	26%	(33)	128
All Christian	52%	(542)	32%	(336)	15%	(158)	1035
All Non-Christian	27%	(27)	56%	(56)	17%	(17)	99
Atheist	23%	(21)	64%	(60)	13%	(12)	93
Agnostic/Nothing in particular	31%	(142)	46%	(211)	24%	(109)	462
Something Else	40%	(119)	39%	(116)	22%	(66)	301
Religious Non-Protestant/Catholic	32%	(36)	52%	(58)	16%	(18)	112
Evangelical	54%	(279)	29%	(151)	17%	(90)	520
Non-Evangelical	47%	(368)	37%	(291)	16%	(128)	787
Community: Urban	31%	(143)	48%	(219)	20%	(93)	455
Community: Suburban	41%	(400)	42%	(410)	16%	(160)	970
Community: Rural	55%	(309)	26%	(149)	19%	(108)	566
Employ: Private Sector	39%	(251)	44%	(279)	17%	(109)	639
Employ: Government	36%	(53)	38%	(57)	26%	(39)	149
Employ: Self-Employed	45%	(72)	43%	(70)	12%	(19)	161
Employ: Homemaker	47%	(54)	30%	(34)	23%	(27)	115
Employ: Retired	55%	(277)	30%	(153)	15%	(77)	506
Employ: Unemployed	39%	(80)	42%	(86)	19%	(40)	206
Employ: Other	44%	(50)	28%	(32)	29%	(33)	114
Military HH: Yes	56%	(187)	31%	(104)	13%	(42)	332
Military HH: No	40%	(665)	41%	(675)	19%	(319)	1659
RD/WT: Right Direction	67%	(362)	13%	(72)	19%	(104)	537
RD/WT: Wrong Track	34%	(490)	49%	(707)	18%	(257)	1454
Trump Job Approve	73%	(587)	12%	(93)	15%	(122)	801
Trump Job Disapprove	23%	(256)	60%	(676)	18%	(202)	1134
Trump Job Strongly Approve	79%	(365)	9%	(39)	12%	(56)	460
Trump Job Somewhat Approve	65%	(221)	16%	(53)	19%	(66)	340
Trump Job Somewhat Disapprove	45%	(89)	31%	(63)	24%	(48)	200
Trump Job Strongly Disapprove	18%	(167)	66%	(613)	16%	(154)	934
Favorable of Trump	75%	(597)	10%	(76)	15%	(122)	795
Unfavorable of Trump	22%	(244)	60%	(683)	18%	(205)	1132

Continued on next page

Table POL22: Now on a different topic...Do you, yourself, see the displaying of the Confederate flag as more of a...

Demographic	Symbol of Southern pride		Symbol of racism		Don't Know / No Opinion		Total N
Registered Voters	43%	(851)	39%	(779)	18%	(361)	1991
Very Favorable of Trump	81%	(386)	6%	(31)	13%	(63)	480
Somewhat Favorable of Trump	67%	(210)	14%	(45)	19%	(59)	315
Somewhat Unfavorable of Trump	40%	(70)	32%	(57)	28%	(50)	178
Very Unfavorable of Trump	18%	(174)	66%	(625)	16%	(154)	954
#1 Issue: Economy	44%	(281)	35%	(220)	21%	(134)	635
#1 Issue: Security	75%	(190)	10%	(26)	15%	(38)	254
#1 Issue: Health Care	27%	(105)	59%	(230)	15%	(59)	394
#1 Issue: Medicare / Social Security	60%	(177)	22%	(65)	18%	(54)	295
#1 Issue: Women's Issues	21%	(19)	62%	(56)	16%	(15)	90
#1 Issue: Education	31%	(36)	42%	(49)	27%	(31)	116
#1 Issue: Energy	9%	(7)	75%	(59)	17%	(13)	78
#1 Issue: Other	28%	(36)	58%	(74)	14%	(17)	128
2018 House Vote: Democrat	18%	(136)	67%	(505)	15%	(110)	750
2018 House Vote: Republican	74%	(508)	11%	(74)	15%	(100)	682
2018 House Vote: Someone else	35%	(27)	27%	(21)	39%	(31)	79
2016 Vote: Hillary Clinton	19%	(136)	66%	(470)	15%	(108)	714
2016 Vote: Donald Trump	74%	(545)	12%	(89)	14%	(100)	734
2016 Vote: Other	29%	(38)	47%	(63)	24%	(31)	133
2016 Vote: Didn't Vote	32%	(131)	38%	(156)	30%	(120)	407
Voted in 2014: Yes	46%	(607)	39%	(515)	15%	(202)	1324
Voted in 2014: No	37%	(245)	39%	(263)	24%	(159)	667
2012 Vote: Barack Obama	28%	(223)	58%	(465)	14%	(115)	804
2012 Vote: Mitt Romney	73%	(420)	13%	(75)	14%	(78)	573
2012 Vote: Other	51%	(44)	23%	(20)	26%	(23)	86
2012 Vote: Didn't Vote	31%	(162)	41%	(217)	28%	(145)	524
4-Region: Northeast	40%	(142)	39%	(140)	21%	(73)	355
4-Region: Midwest	45%	(206)	36%	(166)	19%	(85)	457
4-Region: South	47%	(350)	38%	(279)	15%	(115)	743
4-Region: West	35%	(154)	45%	(194)	20%	(87)	435
Party: Democrat/Leans Democrat	19%	(178)	65%	(601)	16%	(150)	929
Party: Republican/Leans Republican	73%	(570)	13%	(97)	14%	(110)	778

Continued on next page

Table POL22: *Now on a different topic...Do you, yourself, see the displaying of the Confederate flag as more of a...*

Demographic	Symbol of Southern pride		Symbol of racism		Don't Know / No Opinion		Total N
Registered Voters	43%	(851)	39%	(779)	18%	(361)	1991
Familiar with cancel culture	40%	(536)	47%	(625)	13%	(175)	1336
Participated in cancel culture	34%	(274)	52%	(417)	14%	(110)	801
Approve of cancel culture	24%	(155)	63%	(399)	13%	(82)	636

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

Table POLx_1: Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark 'Heard Of, No Opinion.' If you have not heard of the person, please mark 'Never Heard Of.'

Mitch McConnell

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(498)	49%	(966)	18%	(357)	9%	(170)	1991
Gender: Male	30%	(282)	52%	(483)	12%	(109)	6%	(58)	932
Gender: Female	20%	(216)	46%	(483)	23%	(248)	11%	(112)	1059
Age: 18-34	16%	(78)	39%	(195)	26%	(132)	19%	(95)	500
Age: 35-44	21%	(63)	50%	(150)	21%	(62)	9%	(27)	303
Age: 45-64	25%	(181)	54%	(392)	15%	(109)	6%	(42)	725
Age: 65+	38%	(175)	49%	(229)	11%	(53)	1%	(6)	463
GenZers: 1997-2012	9%	(16)	31%	(58)	33%	(62)	26%	(49)	184
Millennials: 1981-1996	19%	(89)	47%	(215)	22%	(100)	12%	(57)	461
GenXers: 1965-1980	21%	(106)	51%	(258)	19%	(96)	8%	(42)	503
Baby Boomers: 1946-1964	32%	(238)	53%	(395)	12%	(88)	3%	(22)	743
PID: Dem (no lean)	10%	(79)	66%	(511)	15%	(119)	8%	(60)	768
PID: Ind (no lean)	16%	(85)	51%	(278)	22%	(123)	11%	(62)	548
PID: Rep (no lean)	50%	(334)	26%	(177)	17%	(115)	7%	(48)	675
PID/Gender: Dem Men	14%	(47)	68%	(229)	11%	(38)	7%	(22)	336
PID/Gender: Dem Women	7%	(32)	65%	(282)	19%	(81)	9%	(38)	433
PID/Gender: Ind Men	19%	(51)	62%	(162)	12%	(32)	7%	(18)	262
PID/Gender: Ind Women	12%	(34)	41%	(116)	32%	(91)	15%	(44)	286
PID/Gender: Rep Men	55%	(185)	28%	(93)	12%	(38)	5%	(18)	334
PID/Gender: Rep Women	44%	(149)	25%	(84)	22%	(77)	9%	(30)	341
Ideo: Liberal (1-3)	10%	(60)	71%	(443)	13%	(80)	6%	(40)	623
Ideo: Moderate (4)	18%	(99)	51%	(282)	21%	(118)	9%	(51)	549
Ideo: Conservative (5-7)	48%	(332)	31%	(214)	14%	(99)	6%	(42)	686
Educ: < College	25%	(312)	44%	(550)	21%	(264)	10%	(125)	1252
Educ: Bachelors degree	23%	(109)	56%	(265)	14%	(66)	7%	(31)	471
Educ: Post-grad	29%	(77)	56%	(151)	10%	(26)	5%	(14)	268

Continued on next page

Table POLx_1: Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark 'Heard Of, No Opinion.' If you have not heard of the person, please mark 'Never Heard Of.'

Mitch McConnell

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(498)	49%	(966)	18%	(357)	9%	(170)	1991
Income: Under 50k	22%	(205)	46%	(431)	22%	(206)	11%	(102)	943
Income: 50k-100k	29%	(190)	50%	(330)	15%	(100)	7%	(46)	666
Income: 100k+	27%	(103)	54%	(206)	13%	(51)	6%	(22)	382
Ethnicity: White	27%	(434)	49%	(786)	17%	(268)	8%	(122)	1610
Ethnicity: Hispanic	24%	(46)	46%	(88)	16%	(30)	15%	(29)	193
Ethnicity: Black	18%	(44)	44%	(111)	26%	(65)	13%	(33)	252
Ethnicity: Other	15%	(19)	54%	(70)	19%	(24)	12%	(15)	128
All Christian	33%	(344)	47%	(487)	15%	(154)	5%	(51)	1035
All Non-Christian	23%	(23)	58%	(58)	12%	(12)	7%	(7)	99
Atheist	14%	(13)	70%	(65)	8%	(7)	9%	(8)	93
Agnostic/Nothing in particular	13%	(60)	48%	(222)	23%	(108)	16%	(73)	462
Something Else	19%	(59)	45%	(135)	25%	(76)	10%	(31)	301
Religious Non-Protestant/Catholic	26%	(29)	55%	(61)	11%	(12)	8%	(9)	112
Evangelical	35%	(180)	41%	(213)	18%	(96)	6%	(32)	520
Non-Evangelical	27%	(215)	50%	(395)	16%	(129)	6%	(48)	787
Community: Urban	26%	(120)	47%	(215)	18%	(83)	8%	(36)	455
Community: Suburban	24%	(232)	51%	(490)	17%	(164)	9%	(83)	970
Community: Rural	26%	(145)	46%	(260)	19%	(110)	9%	(51)	566
Employ: Private Sector	27%	(174)	51%	(323)	14%	(92)	8%	(49)	639
Employ: Government	20%	(30)	48%	(71)	20%	(30)	12%	(17)	149
Employ: Self-Employed	28%	(45)	49%	(78)	12%	(19)	12%	(19)	161
Employ: Homemaker	16%	(19)	45%	(52)	23%	(27)	16%	(18)	115
Employ: Retired	35%	(178)	52%	(263)	12%	(59)	1%	(7)	506
Employ: Unemployed	13%	(26)	50%	(103)	26%	(54)	11%	(23)	206
Employ: Other	17%	(19)	33%	(37)	37%	(43)	13%	(15)	114
Military HH: Yes	31%	(103)	48%	(159)	15%	(49)	6%	(21)	332
Military HH: No	24%	(395)	49%	(808)	19%	(307)	9%	(149)	1659

Continued on next page

Table POLx_1: Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark 'Heard Of, No Opinion.' If you have not heard of the person, please mark 'Never Heard Of.'

Mitch McConnell

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(498)	49%	(966)	18%	(357)	9%	(170)	1991
RD/WT: Right Direction	53%	(282)	24%	(130)	17%	(93)	6%	(32)	537
RD/WT: Wrong Track	15%	(216)	58%	(837)	18%	(264)	9%	(138)	1454
Trump Job Approve	50%	(397)	24%	(196)	19%	(149)	7%	(60)	801
Trump Job Disapprove	8%	(95)	67%	(763)	15%	(175)	9%	(100)	1134
Trump Job Strongly Approve	59%	(271)	22%	(104)	13%	(60)	6%	(25)	460
Trump Job Somewhat Approve	37%	(125)	27%	(92)	26%	(88)	10%	(35)	340
Trump Job Somewhat Disapprove	20%	(39)	50%	(100)	20%	(40)	10%	(21)	200
Trump Job Strongly Disapprove	6%	(56)	71%	(663)	14%	(135)	8%	(79)	934
Favorable of Trump	50%	(401)	24%	(192)	18%	(141)	8%	(62)	795
Unfavorable of Trump	8%	(93)	68%	(764)	16%	(180)	8%	(94)	1132
Very Favorable of Trump	59%	(285)	22%	(104)	13%	(65)	6%	(26)	480
Somewhat Favorable of Trump	37%	(116)	28%	(87)	24%	(76)	11%	(35)	315
Somewhat Unfavorable of Trump	22%	(38)	48%	(85)	22%	(39)	8%	(15)	178
Very Unfavorable of Trump	6%	(55)	71%	(679)	15%	(141)	8%	(80)	954
#1 Issue: Economy	28%	(180)	44%	(280)	19%	(123)	8%	(52)	635
#1 Issue: Security	56%	(143)	21%	(54)	17%	(42)	6%	(15)	254
#1 Issue: Health Care	13%	(51)	65%	(256)	14%	(54)	8%	(33)	394
#1 Issue: Medicare / Social Security	27%	(80)	51%	(152)	19%	(56)	3%	(8)	295
#1 Issue: Women's Issues	15%	(14)	39%	(35)	20%	(18)	26%	(23)	90
#1 Issue: Education	13%	(15)	47%	(54)	22%	(26)	19%	(22)	116
#1 Issue: Energy	2%	(1)	72%	(56)	19%	(15)	8%	(6)	78
#1 Issue: Other	11%	(14)	62%	(80)	18%	(24)	8%	(11)	128
2018 House Vote: Democrat	11%	(79)	74%	(556)	11%	(81)	5%	(34)	750
2018 House Vote: Republican	52%	(354)	29%	(195)	14%	(94)	6%	(39)	682
2018 House Vote: Someone else	7%	(6)	51%	(40)	26%	(20)	16%	(13)	79

Continued on next page

Table POLx_1: Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark 'Heard Of, No Opinion.' If you have not heard of the person, please mark 'Never Heard Of.'

Mitch McConnell

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(498)	49%	(966)	18%	(357)	9%	(170)	1991
2016 Vote: Hillary Clinton	10%	(69)	72%	(514)	12%	(87)	6%	(45)	714
2016 Vote: Donald Trump	49%	(360)	31%	(224)	15%	(114)	5%	(37)	734
2016 Vote: Other	15%	(20)	62%	(82)	16%	(21)	8%	(10)	133
2016 Vote: Didn't Vote	12%	(49)	35%	(144)	33%	(136)	19%	(78)	407
Voted in 2014: Yes	30%	(394)	54%	(711)	12%	(162)	4%	(57)	1324
Voted in 2014: No	16%	(104)	38%	(256)	29%	(195)	17%	(112)	667
2012 Vote: Barack Obama	13%	(104)	69%	(551)	13%	(103)	6%	(45)	804
2012 Vote: Mitt Romney	51%	(293)	31%	(177)	14%	(81)	4%	(22)	573
2012 Vote: Other	25%	(21)	54%	(46)	17%	(15)	4%	(4)	86
2012 Vote: Didn't Vote	15%	(81)	36%	(189)	30%	(158)	19%	(97)	524
4-Region: Northeast	26%	(93)	49%	(173)	16%	(58)	9%	(31)	355
4-Region: Midwest	25%	(112)	52%	(240)	16%	(75)	7%	(31)	457
4-Region: South	27%	(197)	44%	(327)	21%	(153)	9%	(66)	743
4-Region: West	22%	(95)	52%	(227)	16%	(70)	10%	(42)	435
Party: Democrat/Leans Democrat	10%	(94)	67%	(622)	15%	(137)	8%	(75)	929
Party: Republican/Leans Republican	48%	(371)	28%	(220)	17%	(136)	7%	(52)	778
Familiar with cancel culture	27%	(357)	53%	(706)	14%	(188)	6%	(85)	1336
Participated in cancel culture	24%	(193)	54%	(434)	14%	(116)	7%	(59)	801
Approve of cancel culture	16%	(104)	63%	(399)	14%	(90)	7%	(43)	636

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

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	35%	(696)	52%	(1041)	10%	(192)	3%	(62)	1991
Gender: Male	36%	(339)	53%	(492)	8%	(70)	3%	(30)	932
Gender: Female	34%	(357)	52%	(549)	11%	(122)	3%	(32)	1059
Age: 18-34	33%	(165)	38%	(188)	20%	(103)	9%	(45)	500
Age: 35-44	35%	(105)	51%	(154)	12%	(35)	3%	(8)	303
Age: 45-64	36%	(260)	58%	(421)	5%	(35)	1%	(10)	725
Age: 65+	36%	(165)	60%	(279)	4%	(19)	—	(0)	463
GenZers: 1997-2012	30%	(55)	30%	(56)	27%	(49)	13%	(24)	184
Millennials: 1981-1996	35%	(163)	44%	(202)	16%	(72)	5%	(24)	461
GenXers: 1965-1980	34%	(170)	56%	(280)	9%	(43)	2%	(10)	503
Baby Boomers: 1946-1964	38%	(280)	58%	(433)	4%	(26)	1%	(4)	743
PID: Dem (no lean)	66%	(506)	21%	(159)	10%	(76)	4%	(28)	768
PID: Ind (no lean)	25%	(136)	55%	(299)	16%	(86)	5%	(27)	548
PID: Rep (no lean)	8%	(54)	87%	(584)	4%	(30)	1%	(7)	675
PID/Gender: Dem Men	66%	(221)	22%	(74)	8%	(27)	4%	(13)	336
PID/Gender: Dem Women	66%	(285)	19%	(84)	11%	(48)	3%	(15)	433
PID/Gender: Ind Men	29%	(76)	55%	(145)	12%	(30)	4%	(11)	262
PID/Gender: Ind Women	21%	(60)	54%	(154)	19%	(56)	5%	(16)	286
PID/Gender: Rep Men	13%	(42)	82%	(274)	4%	(13)	2%	(6)	334
PID/Gender: Rep Women	3%	(11)	91%	(310)	5%	(17)	—	(2)	341
Ideo: Liberal (1-3)	67%	(416)	21%	(130)	9%	(59)	3%	(19)	623
Ideo: Moderate (4)	38%	(211)	49%	(269)	10%	(56)	2%	(13)	549
Ideo: Conservative (5-7)	9%	(59)	86%	(593)	4%	(27)	1%	(7)	686
Educ: < College	31%	(391)	53%	(669)	12%	(150)	3%	(42)	1252
Educ: Bachelors degree	39%	(183)	52%	(245)	7%	(31)	3%	(12)	471
Educ: Post-grad	46%	(122)	48%	(128)	4%	(10)	3%	(8)	268
Income: Under 50k	32%	(305)	51%	(484)	12%	(114)	4%	(40)	943
Income: 50k-100k	36%	(237)	55%	(366)	8%	(51)	2%	(12)	666
Income: 100k+	40%	(154)	50%	(191)	7%	(27)	3%	(10)	382
Ethnicity: White	32%	(515)	59%	(943)	8%	(123)	2%	(30)	1610
Ethnicity: Hispanic	37%	(71)	42%	(80)	14%	(27)	8%	(15)	193

Continued on next page

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	35%	(696)	52%	(1041)	10%	(192)	3%	(62)	1991
Ethnicity: Black	52%	(131)	18%	(45)	21%	(53)	9%	(23)	252
Ethnicity: Other	39%	(50)	42%	(54)	12%	(16)	7%	(9)	128
All Christian	32%	(334)	61%	(633)	5%	(56)	1%	(12)	1035
All Non-Christian	48%	(48)	39%	(39)	10%	(10)	3%	(3)	99
Atheist	52%	(49)	34%	(32)	5%	(5)	8%	(8)	93
Agnostic/Nothing in particular	38%	(175)	42%	(192)	15%	(69)	6%	(27)	462
Something Else	30%	(90)	48%	(145)	18%	(53)	4%	(13)	301
Religious Non-Protestant/Catholic	43%	(48)	46%	(51)	9%	(10)	3%	(3)	112
Evangelical	26%	(137)	63%	(327)	9%	(45)	2%	(11)	520
Non-Evangelical	36%	(280)	55%	(431)	8%	(63)	2%	(14)	787
Community: Urban	48%	(217)	36%	(163)	11%	(50)	5%	(24)	455
Community: Suburban	35%	(337)	55%	(532)	8%	(79)	2%	(22)	970
Community: Rural	25%	(142)	61%	(346)	11%	(63)	3%	(16)	566
Employ: Private Sector	38%	(242)	53%	(341)	6%	(38)	3%	(18)	639
Employ: Government	38%	(57)	48%	(71)	10%	(15)	4%	(7)	149
Employ: Self-Employed	37%	(60)	51%	(82)	8%	(13)	4%	(6)	161
Employ: Homemaker	27%	(31)	62%	(71)	11%	(12)	1%	(1)	115
Employ: Retired	37%	(187)	59%	(300)	4%	(20)	—	(0)	506
Employ: Unemployed	29%	(59)	48%	(99)	19%	(40)	4%	(8)	206
Employ: Other	25%	(28)	41%	(47)	23%	(26)	11%	(13)	114
Military HH: Yes	33%	(109)	59%	(196)	7%	(23)	1%	(4)	332
Military HH: No	35%	(587)	51%	(845)	10%	(169)	3%	(58)	1659
RD/WT: Right Direction	12%	(65)	78%	(418)	6%	(34)	4%	(20)	537
RD/WT: Wrong Track	43%	(631)	43%	(623)	11%	(157)	3%	(42)	1454
Trump Job Approve	9%	(68)	84%	(669)	6%	(48)	2%	(15)	801
Trump Job Disapprove	55%	(623)	31%	(354)	10%	(118)	3%	(38)	1134
Trump Job Strongly Approve	8%	(37)	87%	(399)	4%	(18)	1%	(6)	460
Trump Job Somewhat Approve	9%	(31)	79%	(270)	9%	(30)	3%	(9)	340
Trump Job Somewhat Disapprove	20%	(40)	63%	(125)	14%	(29)	3%	(6)	200
Trump Job Strongly Disapprove	63%	(584)	24%	(229)	10%	(90)	3%	(31)	934

Continued on next page

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	35%	(696)	52%	(1041)	10%	(192)	3%	(62)	1991
Favorable of Trump	8%	(62)	86%	(681)	5%	(40)	1%	(11)	795
Unfavorable of Trump	55%	(625)	31%	(345)	11%	(123)	3%	(39)	1132
Very Favorable of Trump	8%	(36)	87%	(417)	4%	(20)	1%	(7)	480
Somewhat Favorable of Trump	8%	(25)	84%	(264)	7%	(21)	2%	(5)	315
Somewhat Unfavorable of Trump	23%	(40)	64%	(114)	12%	(22)	2%	(3)	178
Very Unfavorable of Trump	61%	(585)	24%	(232)	11%	(101)	4%	(36)	954
#1 Issue: Economy	28%	(177)	61%	(389)	9%	(59)	2%	(11)	635
#1 Issue: Security	9%	(24)	82%	(208)	6%	(16)	2%	(6)	254
#1 Issue: Health Care	56%	(222)	31%	(123)	10%	(40)	2%	(9)	394
#1 Issue: Medicare / Social Security	37%	(108)	57%	(170)	5%	(14)	1%	(4)	295
#1 Issue: Women's Issues	37%	(33)	34%	(30)	20%	(18)	10%	(9)	90
#1 Issue: Education	29%	(34)	45%	(53)	13%	(15)	13%	(15)	116
#1 Issue: Energy	57%	(45)	20%	(16)	18%	(14)	4%	(3)	78
#1 Issue: Other	41%	(53)	42%	(54)	13%	(17)	4%	(5)	128
2018 House Vote: Democrat	69%	(514)	23%	(170)	7%	(52)	2%	(14)	750
2018 House Vote: Republican	8%	(53)	87%	(596)	4%	(27)	1%	(6)	682
2018 House Vote: Someone else	8%	(6)	66%	(52)	23%	(18)	4%	(3)	79
2016 Vote: Hillary Clinton	69%	(494)	20%	(146)	9%	(61)	2%	(13)	714
2016 Vote: Donald Trump	8%	(60)	86%	(635)	5%	(34)	1%	(5)	734
2016 Vote: Other	27%	(35)	58%	(76)	14%	(19)	2%	(2)	133
2016 Vote: Didn't Vote	26%	(105)	45%	(182)	19%	(78)	10%	(42)	407
Voted in 2014: Yes	39%	(519)	55%	(723)	5%	(73)	1%	(10)	1324
Voted in 2014: No	26%	(177)	48%	(319)	18%	(119)	8%	(52)	667
2012 Vote: Barack Obama	62%	(495)	29%	(231)	8%	(67)	1%	(10)	804
2012 Vote: Mitt Romney	9%	(51)	88%	(505)	3%	(16)	—	(1)	573
2012 Vote: Other	12%	(11)	80%	(69)	6%	(5)	2%	(2)	86
2012 Vote: Didn't Vote	26%	(136)	45%	(236)	20%	(103)	9%	(49)	524

Continued on next page

**Table POLx_2: Favorability for
 Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	35%	(696)	52%	(1041)	10%	(192)	3%	(62)	1991
4-Region: Northeast	39%	(140)	47%	(168)	11%	(38)	2%	(9)	355
4-Region: Midwest	34%	(156)	56%	(256)	7%	(34)	3%	(12)	457
4-Region: South	32%	(234)	56%	(416)	9%	(65)	4%	(28)	743
4-Region: West	38%	(165)	46%	(202)	12%	(54)	3%	(14)	435
Party: Democrat/Leans Democrat	64%	(596)	22%	(209)	10%	(92)	3%	(32)	929
Party: Republican/Leans Republican	7%	(57)	87%	(676)	4%	(35)	1%	(11)	778
Familiar with cancel culture	41%	(548)	49%	(660)	8%	(105)	2%	(24)	1336
Participated in cancel culture	45%	(357)	42%	(339)	9%	(72)	4%	(34)	801
Approve of cancel culture	58%	(367)	30%	(193)	10%	(61)	2%	(14)	636

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

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	28%	(557)	38%	(756)	20%	(402)	14%	(275)	1991
Gender: Male	31%	(293)	46%	(431)	12%	(116)	10%	(92)	932
Gender: Female	25%	(264)	31%	(325)	27%	(286)	17%	(184)	1059
Age: 18-34	19%	(96)	23%	(113)	25%	(126)	33%	(166)	500
Age: 35-44	29%	(87)	39%	(118)	22%	(67)	10%	(31)	303
Age: 45-64	30%	(215)	41%	(301)	20%	(144)	9%	(65)	725
Age: 65+	35%	(160)	49%	(225)	14%	(65)	3%	(13)	463
GenZers: 1997-2012	14%	(26)	15%	(28)	28%	(52)	42%	(78)	184
Millennials: 1981-1996	25%	(113)	30%	(140)	22%	(102)	23%	(106)	461
GenXers: 1965-1980	26%	(132)	39%	(197)	24%	(123)	10%	(52)	503
Baby Boomers: 1946-1964	34%	(254)	45%	(337)	15%	(111)	5%	(40)	743
PID: Dem (no lean)	48%	(371)	19%	(146)	19%	(143)	14%	(108)	768
PID: Ind (no lean)	22%	(122)	37%	(200)	23%	(128)	18%	(98)	548
PID: Rep (no lean)	9%	(64)	61%	(410)	19%	(131)	10%	(70)	675
PID/Gender: Dem Men	55%	(185)	21%	(70)	13%	(43)	11%	(38)	336
PID/Gender: Dem Women	43%	(186)	18%	(76)	23%	(100)	16%	(70)	433
PID/Gender: Ind Men	26%	(67)	50%	(130)	12%	(30)	13%	(34)	262
PID/Gender: Ind Women	19%	(55)	25%	(70)	34%	(98)	22%	(63)	286
PID/Gender: Rep Men	12%	(41)	69%	(231)	13%	(43)	6%	(19)	334
PID/Gender: Rep Women	7%	(23)	53%	(179)	26%	(88)	15%	(51)	341
Ideo: Liberal (1-3)	51%	(320)	19%	(119)	16%	(101)	14%	(84)	623
Ideo: Moderate (4)	33%	(179)	30%	(164)	25%	(135)	13%	(71)	549
Ideo: Conservative (5-7)	8%	(52)	66%	(451)	17%	(116)	10%	(67)	686
Educ: < College	24%	(304)	37%	(466)	23%	(288)	16%	(195)	1252
Educ: Bachelors degree	33%	(156)	39%	(183)	18%	(83)	10%	(48)	471
Educ: Post-grad	37%	(98)	40%	(108)	11%	(30)	12%	(32)	268
Income: Under 50k	24%	(231)	35%	(331)	24%	(226)	17%	(156)	943
Income: 50k-100k	31%	(205)	41%	(273)	16%	(108)	12%	(80)	666
Income: 100k+	32%	(122)	40%	(153)	18%	(68)	10%	(40)	382
Ethnicity: White	27%	(434)	42%	(671)	19%	(301)	13%	(205)	1610
Ethnicity: Hispanic	29%	(55)	31%	(59)	17%	(32)	24%	(47)	193

Continued on next page

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	28%	(557)	38%	(756)	20%	(402)	14%	(275)	1991
Ethnicity: Black	35%	(88)	16%	(41)	28%	(71)	21%	(52)	252
Ethnicity: Other	28%	(36)	34%	(44)	23%	(30)	14%	(18)	128
All Christian	28%	(285)	46%	(480)	18%	(182)	9%	(88)	1035
All Non-Christian	45%	(45)	29%	(29)	17%	(17)	9%	(9)	99
Atheist	44%	(41)	23%	(21)	11%	(10)	23%	(21)	93
Agnostic/Nothing in particular	26%	(119)	28%	(128)	28%	(128)	19%	(87)	462
Something Else	23%	(68)	33%	(98)	22%	(65)	23%	(70)	301
Religious Non-Protestant/Catholic	40%	(45)	33%	(37)	17%	(20)	9%	(11)	112
Evangelical	20%	(106)	47%	(247)	19%	(100)	13%	(68)	520
Non-Evangelical	30%	(239)	41%	(319)	18%	(142)	11%	(87)	787
Community: Urban	37%	(169)	28%	(129)	19%	(88)	15%	(70)	455
Community: Suburban	28%	(272)	40%	(388)	19%	(184)	13%	(126)	970
Community: Rural	21%	(116)	42%	(240)	23%	(131)	14%	(80)	566
Employ: Private Sector	30%	(194)	38%	(245)	18%	(118)	13%	(82)	639
Employ: Government	21%	(32)	40%	(60)	19%	(28)	20%	(29)	149
Employ: Self-Employed	34%	(54)	41%	(65)	13%	(21)	13%	(21)	161
Employ: Homemaker	23%	(27)	35%	(40)	24%	(28)	18%	(21)	115
Employ: Retired	35%	(176)	47%	(238)	15%	(75)	4%	(18)	506
Employ: Unemployed	18%	(38)	31%	(64)	29%	(59)	22%	(45)	206
Employ: Other	20%	(22)	26%	(29)	37%	(42)	18%	(20)	114
Military HH: Yes	28%	(94)	45%	(151)	16%	(54)	10%	(33)	332
Military HH: No	28%	(464)	37%	(606)	21%	(348)	15%	(242)	1659
RD/WT: Right Direction	13%	(72)	59%	(316)	18%	(94)	10%	(55)	537
RD/WT: Wrong Track	33%	(485)	30%	(440)	21%	(308)	15%	(220)	1454
Trump Job Approve	11%	(84)	59%	(472)	19%	(155)	11%	(89)	801
Trump Job Disapprove	41%	(470)	24%	(275)	19%	(216)	15%	(171)	1134
Trump Job Strongly Approve	10%	(47)	66%	(304)	14%	(66)	9%	(43)	460
Trump Job Somewhat Approve	11%	(38)	49%	(168)	26%	(89)	13%	(46)	340
Trump Job Somewhat Disapprove	15%	(29)	45%	(91)	21%	(41)	19%	(38)	200
Trump Job Strongly Disapprove	47%	(441)	20%	(185)	19%	(175)	14%	(133)	934

Continued on next page

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	28%	(557)	38%	(756)	20%	(402)	14%	(275)	1991
Favorable of Trump	10%	(82)	60%	(478)	19%	(147)	11%	(88)	795
Unfavorable of Trump	41%	(469)	24%	(272)	20%	(228)	14%	(163)	1132
Very Favorable of Trump	11%	(54)	65%	(311)	15%	(70)	9%	(45)	480
Somewhat Favorable of Trump	9%	(28)	53%	(167)	24%	(77)	14%	(43)	315
Somewhat Unfavorable of Trump	17%	(30)	43%	(76)	22%	(39)	19%	(33)	178
Very Unfavorable of Trump	46%	(439)	21%	(196)	20%	(189)	14%	(130)	954
#1 Issue: Economy	23%	(147)	43%	(274)	20%	(126)	14%	(89)	635
#1 Issue: Security	9%	(23)	62%	(158)	21%	(53)	8%	(21)	254
#1 Issue: Health Care	43%	(171)	26%	(104)	18%	(71)	12%	(48)	394
#1 Issue: Medicare / Social Security	33%	(98)	37%	(110)	21%	(63)	8%	(25)	295
#1 Issue: Women's Issues	25%	(23)	17%	(15)	25%	(22)	33%	(30)	90
#1 Issue: Education	16%	(19)	35%	(41)	24%	(28)	25%	(29)	116
#1 Issue: Energy	43%	(33)	19%	(15)	14%	(11)	25%	(20)	78
#1 Issue: Other	34%	(44)	32%	(41)	22%	(28)	11%	(14)	128
2018 House Vote: Democrat	55%	(411)	21%	(158)	15%	(114)	9%	(68)	750
2018 House Vote: Republican	10%	(65)	66%	(448)	17%	(116)	8%	(53)	682
2018 House Vote: Someone else	9%	(7)	41%	(32)	30%	(23)	21%	(16)	79
2016 Vote: Hillary Clinton	55%	(390)	19%	(134)	16%	(116)	10%	(74)	714
2016 Vote: Donald Trump	10%	(75)	66%	(485)	17%	(125)	7%	(50)	734
2016 Vote: Other	21%	(28)	43%	(57)	25%	(33)	11%	(15)	133
2016 Vote: Didn't Vote	16%	(65)	20%	(80)	31%	(127)	33%	(136)	407
Voted in 2014: Yes	33%	(434)	44%	(578)	16%	(211)	8%	(101)	1324
Voted in 2014: No	18%	(123)	27%	(179)	29%	(191)	26%	(174)	667
2012 Vote: Barack Obama	50%	(398)	24%	(192)	18%	(143)	9%	(71)	804
2012 Vote: Mitt Romney	10%	(59)	65%	(372)	17%	(100)	7%	(41)	573
2012 Vote: Other	16%	(14)	61%	(52)	15%	(13)	9%	(8)	86
2012 Vote: Didn't Vote	16%	(86)	27%	(139)	27%	(144)	30%	(155)	524

Continued on next page

**Table POLx_3: Favorability for
 Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	28%	(557)	38%	(756)	20%	(402)	14%	(275)	1991
4-Region: Northeast	37%	(131)	36%	(127)	18%	(63)	10%	(34)	355
4-Region: Midwest	28%	(130)	40%	(185)	20%	(89)	12%	(54)	457
4-Region: South	22%	(162)	41%	(304)	22%	(167)	15%	(110)	743
4-Region: West	31%	(135)	32%	(140)	19%	(83)	18%	(78)	435
Party: Democrat/Leans Democrat	49%	(451)	20%	(182)	18%	(169)	14%	(127)	929
Party: Republican/Leans Republican	9%	(72)	62%	(480)	19%	(147)	10%	(80)	778
Familiar with cancel culture	33%	(441)	40%	(529)	16%	(220)	11%	(146)	1336
Participated in cancel culture	36%	(285)	33%	(265)	19%	(152)	12%	(99)	801
Approve of cancel culture	46%	(292)	24%	(153)	18%	(117)	12%	(74)	636

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

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(809)	48%	(949)	9%	(184)	2%	(49)	1991
Gender: Male	45%	(415)	47%	(435)	6%	(56)	3%	(26)	932
Gender: Female	37%	(394)	49%	(514)	12%	(128)	2%	(23)	1059
Age: 18-34	28%	(139)	52%	(258)	16%	(78)	5%	(26)	500
Age: 35-44	38%	(114)	49%	(149)	10%	(31)	3%	(8)	303
Age: 45-64	42%	(308)	47%	(343)	8%	(59)	2%	(15)	725
Age: 65+	54%	(248)	43%	(198)	4%	(17)	—	(0)	463
GenZers: 1997-2012	20%	(37)	50%	(93)	21%	(39)	8%	(16)	184
Millennials: 1981-1996	33%	(152)	52%	(241)	11%	(52)	3%	(15)	461
GenXers: 1965-1980	40%	(201)	47%	(236)	11%	(54)	2%	(12)	503
Baby Boomers: 1946-1964	48%	(358)	46%	(342)	5%	(37)	1%	(6)	743
PID: Dem (no lean)	13%	(98)	77%	(589)	8%	(61)	3%	(21)	768
PID: Ind (no lean)	30%	(165)	50%	(271)	17%	(93)	3%	(18)	548
PID: Rep (no lean)	81%	(546)	13%	(88)	4%	(30)	2%	(11)	675
PID/Gender: Dem Men	15%	(50)	76%	(254)	6%	(21)	3%	(10)	336
PID/Gender: Dem Women	11%	(48)	77%	(335)	9%	(39)	2%	(11)	433
PID/Gender: Ind Men	34%	(89)	53%	(139)	10%	(26)	3%	(8)	262
PID/Gender: Ind Women	27%	(76)	46%	(132)	24%	(68)	3%	(10)	286
PID/Gender: Rep Men	83%	(276)	12%	(42)	3%	(9)	2%	(8)	334
PID/Gender: Rep Women	79%	(270)	14%	(47)	6%	(21)	1%	(3)	341
Ideo: Liberal (1-3)	11%	(68)	83%	(518)	4%	(26)	2%	(12)	623
Ideo: Moderate (4)	31%	(170)	54%	(299)	12%	(67)	2%	(12)	549
Ideo: Conservative (5-7)	79%	(545)	14%	(96)	6%	(39)	1%	(7)	686
Educ: < College	43%	(539)	43%	(536)	11%	(141)	3%	(36)	1252
Educ: Bachelors degree	36%	(168)	57%	(268)	6%	(28)	1%	(6)	471
Educ: Post-grad	38%	(102)	54%	(144)	5%	(15)	2%	(7)	268
Income: Under 50k	39%	(370)	44%	(416)	13%	(124)	3%	(33)	943
Income: 50k-100k	43%	(287)	50%	(333)	5%	(36)	2%	(10)	666
Income: 100k+	40%	(152)	52%	(200)	6%	(24)	2%	(6)	382
Ethnicity: White	45%	(721)	46%	(739)	8%	(126)	2%	(24)	1610
Ethnicity: Hispanic	34%	(65)	55%	(105)	6%	(12)	6%	(11)	193

Continued on next page

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(809)	48%	(949)	9%	(184)	2%	(49)	1991
Ethnicity: Black	22%	(56)	52%	(131)	17%	(44)	8%	(21)	252
Ethnicity: Other	26%	(33)	61%	(78)	11%	(14)	3%	(3)	128
All Christian	51%	(529)	42%	(432)	6%	(65)	1%	(9)	1035
All Non-Christian	35%	(35)	58%	(57)	5%	(5)	2%	(2)	99
Atheist	14%	(13)	80%	(74)	1%	(1)	5%	(4)	93
Agnostic/Nothing in particular	27%	(125)	54%	(252)	14%	(63)	5%	(23)	462
Something Else	36%	(108)	44%	(133)	16%	(50)	3%	(11)	301
Religious Non-Protestant/Catholic	40%	(44)	53%	(59)	4%	(5)	3%	(3)	112
Evangelical	57%	(299)	31%	(163)	9%	(49)	2%	(11)	520
Non-Evangelical	41%	(324)	50%	(391)	8%	(65)	1%	(8)	787
Community: Urban	36%	(164)	53%	(241)	9%	(39)	3%	(12)	455
Community: Suburban	39%	(380)	51%	(492)	8%	(75)	2%	(22)	970
Community: Rural	47%	(266)	38%	(216)	12%	(70)	3%	(15)	566
Employ: Private Sector	39%	(251)	51%	(325)	8%	(51)	2%	(12)	639
Employ: Government	43%	(63)	44%	(65)	10%	(15)	4%	(6)	149
Employ: Self-Employed	41%	(66)	50%	(80)	4%	(7)	5%	(8)	161
Employ: Homemaker	43%	(49)	44%	(51)	12%	(14)	1%	(1)	115
Employ: Retired	49%	(250)	46%	(233)	4%	(22)	—	(1)	506
Employ: Unemployed	30%	(62)	45%	(93)	20%	(40)	5%	(10)	206
Employ: Other	39%	(44)	39%	(44)	15%	(17)	7%	(8)	114
Military HH: Yes	48%	(161)	42%	(138)	8%	(28)	2%	(5)	332
Military HH: No	39%	(649)	49%	(810)	9%	(156)	3%	(44)	1659
RD/WT: Right Direction	80%	(431)	10%	(54)	8%	(42)	2%	(10)	537
RD/WT: Wrong Track	26%	(378)	62%	(894)	10%	(142)	3%	(39)	1454
Trump Job Approve	83%	(662)	9%	(76)	7%	(54)	1%	(10)	801
Trump Job Disapprove	12%	(141)	76%	(865)	9%	(97)	3%	(30)	1134
Trump Job Strongly Approve	89%	(410)	6%	(28)	4%	(18)	1%	(5)	460
Trump Job Somewhat Approve	74%	(252)	14%	(48)	11%	(36)	1%	(4)	340
Trump Job Somewhat Disapprove	39%	(78)	47%	(93)	12%	(25)	2%	(4)	200
Trump Job Strongly Disapprove	7%	(63)	83%	(772)	8%	(73)	3%	(26)	934

Continued on next page

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(809)	48%	(949)	9%	(184)	2%	(49)	1991
Favorable of Trump	85%	(678)	7%	(58)	6%	(48)	1%	(11)	795
Unfavorable of Trump	12%	(130)	77%	(877)	9%	(98)	2%	(27)	1132
Very Favorable of Trump	91%	(437)	4%	(19)	3%	(17)	1%	(7)	480
Somewhat Favorable of Trump	76%	(240)	12%	(39)	10%	(32)	1%	(4)	315
Somewhat Unfavorable of Trump	37%	(66)	47%	(84)	13%	(24)	2%	(4)	178
Very Unfavorable of Trump	7%	(64)	83%	(793)	8%	(74)	2%	(23)	954
#1 Issue: Economy	46%	(292)	42%	(266)	10%	(61)	3%	(17)	635
#1 Issue: Security	83%	(211)	10%	(25)	6%	(15)	2%	(4)	254
#1 Issue: Health Care	22%	(86)	68%	(268)	9%	(35)	1%	(5)	394
#1 Issue: Medicare / Social Security	45%	(133)	46%	(136)	7%	(21)	2%	(5)	295
#1 Issue: Women's Issues	24%	(22)	58%	(52)	13%	(12)	4%	(4)	90
#1 Issue: Education	27%	(32)	46%	(53)	19%	(22)	8%	(9)	116
#1 Issue: Energy	4%	(3)	83%	(65)	9%	(7)	3%	(3)	78
#1 Issue: Other	24%	(31)	64%	(82)	9%	(12)	2%	(3)	128
2018 House Vote: Democrat	11%	(82)	82%	(613)	6%	(42)	2%	(13)	750
2018 House Vote: Republican	82%	(563)	13%	(92)	3%	(24)	1%	(4)	682
2018 House Vote: Someone else	25%	(19)	48%	(38)	23%	(18)	5%	(4)	79
2016 Vote: Hillary Clinton	11%	(77)	81%	(577)	6%	(46)	2%	(14)	714
2016 Vote: Donald Trump	80%	(590)	15%	(107)	4%	(33)	1%	(5)	734
2016 Vote: Other	28%	(38)	56%	(75)	13%	(18)	2%	(3)	133
2016 Vote: Didn't Vote	25%	(103)	46%	(188)	22%	(88)	7%	(27)	407
Voted in 2014: Yes	45%	(593)	48%	(638)	6%	(79)	1%	(14)	1324
Voted in 2014: No	32%	(216)	46%	(310)	16%	(105)	5%	(36)	667
2012 Vote: Barack Obama	16%	(130)	75%	(601)	7%	(53)	2%	(19)	804
2012 Vote: Mitt Romney	79%	(455)	16%	(91)	4%	(26)	—	(1)	573
2012 Vote: Other	58%	(50)	30%	(26)	10%	(9)	2%	(2)	86
2012 Vote: Didn't Vote	33%	(173)	44%	(230)	18%	(94)	5%	(28)	524

Continued on next page

Table POLx_4: Favorability for*Mike Pence*

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(809)	48%	(949)	9%	(184)	2%	(49)	1991
4-Region: Northeast	36%	(129)	54%	(190)	8%	(29)	2%	(7)	355
4-Region: Midwest	43%	(199)	47%	(217)	8%	(36)	1%	(6)	457
4-Region: South	45%	(331)	41%	(304)	11%	(80)	4%	(28)	743
4-Region: West	34%	(150)	54%	(237)	9%	(39)	2%	(9)	435
Party: Democrat/Leans Democrat	13%	(117)	77%	(712)	8%	(79)	2%	(21)	929
Party: Republican/Leans Republican	79%	(612)	15%	(114)	5%	(38)	2%	(14)	778
Familiar with cancel culture	39%	(524)	53%	(709)	6%	(86)	1%	(17)	1336
Participated in cancel culture	35%	(279)	55%	(442)	7%	(58)	3%	(22)	801
Approve of cancel culture	24%	(155)	68%	(435)	6%	(37)	1%	(8)	636

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

**Table POLx_5: Favorability for
Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	40%	(795)	57%	(1132)	3%	(51)	1%	(13)	1991
Gender: Male	42%	(394)	55%	(509)	2%	(22)	1%	(8)	932
Gender: Female	38%	(401)	59%	(623)	3%	(30)	1%	(5)	1059
Age: 18-34	28%	(139)	65%	(324)	6%	(28)	2%	(9)	500
Age: 35-44	41%	(123)	55%	(167)	3%	(10)	1%	(2)	303
Age: 45-64	42%	(304)	57%	(410)	1%	(9)	—	(2)	725
Age: 65+	49%	(228)	50%	(231)	1%	(4)	—	(0)	463
GenZers: 1997-2012	20%	(36)	68%	(125)	8%	(15)	4%	(7)	184
Millennials: 1981-1996	34%	(159)	61%	(281)	4%	(18)	1%	(3)	461
GenXers: 1965-1980	41%	(204)	57%	(287)	2%	(10)	—	(1)	503
Baby Boomers: 1946-1964	46%	(341)	53%	(393)	1%	(9)	—	(1)	743
PID: Dem (no lean)	7%	(53)	90%	(691)	2%	(18)	1%	(6)	768
PID: Ind (no lean)	30%	(165)	63%	(346)	6%	(31)	1%	(6)	548
PID: Rep (no lean)	86%	(577)	14%	(94)	—	(3)	—	(1)	675
PID/Gender: Dem Men	9%	(29)	88%	(296)	3%	(8)	1%	(2)	336
PID/Gender: Dem Women	6%	(24)	91%	(395)	2%	(9)	1%	(4)	433
PID/Gender: Ind Men	29%	(75)	65%	(170)	5%	(12)	2%	(5)	262
PID/Gender: Ind Women	31%	(90)	62%	(176)	6%	(19)	—	(1)	286
PID/Gender: Rep Men	87%	(290)	13%	(43)	—	(1)	—	(1)	334
PID/Gender: Rep Women	84%	(287)	15%	(52)	1%	(2)	—	(0)	341
Ideo: Liberal (1-3)	9%	(55)	89%	(555)	2%	(12)	—	(1)	623
Ideo: Moderate (4)	29%	(161)	68%	(372)	3%	(15)	—	(1)	549
Ideo: Conservative (5-7)	79%	(541)	20%	(140)	—	(2)	—	(3)	686
Educ: < College	43%	(541)	53%	(663)	3%	(38)	1%	(10)	1252
Educ: Bachelors degree	33%	(156)	65%	(304)	2%	(9)	—	(1)	471
Educ: Post-grad	36%	(97)	62%	(165)	2%	(4)	1%	(2)	268
Income: Under 50k	40%	(378)	55%	(519)	4%	(35)	1%	(10)	943
Income: 50k-100k	41%	(274)	57%	(378)	2%	(12)	—	(1)	666
Income: 100k+	37%	(143)	61%	(234)	1%	(4)	—	(1)	382
Ethnicity: White	45%	(732)	52%	(839)	2%	(32)	—	(8)	1610
Ethnicity: Hispanic	32%	(61)	64%	(123)	3%	(6)	2%	(3)	193

Continued on next page

Table POLx_5: Favorability for Donald Trump

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	40%	(795)	57%	(1132)	3%	(51)	1%	(13)	1991
Ethnicity: Black	14%	(34)	78%	(197)	7%	(17)	2%	(5)	252
Ethnicity: Other	22%	(28)	75%	(96)	3%	(3)	—	(1)	128
All Christian	49%	(512)	49%	(508)	1%	(14)	—	(2)	1035
All Non-Christian	36%	(35)	62%	(62)	2%	(2)	1%	(1)	99
Atheist	17%	(16)	82%	(76)	1%	(1)	—	(0)	93
Agnostic/Nothing in particular	27%	(123)	68%	(315)	4%	(20)	1%	(3)	462
Something Else	36%	(108)	57%	(170)	5%	(15)	2%	(7)	301
Religious Non-Protestant/Catholic	40%	(44)	58%	(65)	2%	(2)	—	(1)	112
Evangelical	55%	(289)	43%	(223)	2%	(9)	—	(1)	520
Non-Evangelical	40%	(316)	56%	(444)	2%	(19)	1%	(8)	787
Community: Urban	30%	(135)	65%	(296)	4%	(19)	1%	(5)	455
Community: Suburban	38%	(369)	60%	(577)	2%	(20)	—	(3)	970
Community: Rural	51%	(290)	46%	(259)	2%	(12)	1%	(5)	566
Employ: Private Sector	39%	(246)	58%	(368)	4%	(23)	—	(2)	639
Employ: Government	41%	(62)	56%	(84)	2%	(3)	1%	(1)	149
Employ: Self-Employed	41%	(66)	56%	(90)	2%	(3)	1%	(2)	161
Employ: Homemaker	46%	(53)	52%	(60)	1%	(1)	1%	(1)	115
Employ: Retired	46%	(232)	53%	(269)	1%	(5)	—	(0)	506
Employ: Unemployed	34%	(70)	60%	(124)	4%	(9)	1%	(3)	206
Employ: Other	43%	(48)	54%	(61)	2%	(3)	1%	(1)	114
Military HH: Yes	50%	(167)	46%	(154)	3%	(9)	—	(1)	332
Military HH: No	38%	(628)	59%	(978)	3%	(42)	1%	(11)	1659
RD/WT: Right Direction	87%	(465)	11%	(59)	2%	(11)	—	(2)	537
RD/WT: Wrong Track	23%	(330)	74%	(1073)	3%	(40)	1%	(11)	1454
Trump Job Approve	93%	(746)	6%	(47)	1%	(8)	—	(1)	801
Trump Job Disapprove	3%	(37)	94%	(1068)	2%	(20)	1%	(8)	1134
Trump Job Strongly Approve	97%	(445)	3%	(13)	1%	(2)	—	(1)	460
Trump Job Somewhat Approve	89%	(301)	10%	(34)	2%	(5)	—	(0)	340
Trump Job Somewhat Disapprove	13%	(25)	84%	(169)	3%	(6)	—	(0)	200
Trump Job Strongly Disapprove	1%	(11)	96%	(899)	2%	(15)	1%	(8)	934

Continued on next page

Table POLx_5: Favorability for Donald Trump

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	40%	(795)	57%	(1132)	3%	(51)	1%	(13)	1991
Favorable of Trump	100%	(795)	—	(0)	—	(0)	—	(0)	795
Unfavorable of Trump	—	(0)	100%	(1132)	—	(0)	—	(0)	1132
Very Favorable of Trump	100%	(480)	—	(0)	—	(0)	—	(0)	480
Somewhat Favorable of Trump	100%	(315)	—	(0)	—	(0)	—	(0)	315
Somewhat Unfavorable of Trump	—	(0)	100%	(178)	—	(0)	—	(0)	178
Very Unfavorable of Trump	—	(0)	100%	(954)	—	(0)	—	(0)	954
#1 Issue: Economy	47%	(297)	50%	(321)	2%	(15)	—	(3)	635
#1 Issue: Security	83%	(212)	14%	(36)	3%	(7)	—	(0)	254
#1 Issue: Health Care	17%	(68)	80%	(314)	2%	(7)	1%	(5)	394
#1 Issue: Medicare / Social Security	43%	(127)	56%	(164)	1%	(4)	—	(0)	295
#1 Issue: Women's Issues	20%	(18)	76%	(68)	5%	(4)	—	(0)	90
#1 Issue: Education	27%	(32)	62%	(72)	10%	(11)	1%	(1)	116
#1 Issue: Energy	6%	(5)	88%	(69)	2%	(1)	4%	(3)	78
#1 Issue: Other	29%	(37)	69%	(88)	2%	(3)	—	(1)	128
2018 House Vote: Democrat	6%	(49)	91%	(682)	2%	(16)	—	(3)	750
2018 House Vote: Republican	85%	(577)	15%	(102)	—	(3)	—	(1)	682
2018 House Vote: Someone else	25%	(19)	66%	(52)	9%	(7)	—	(0)	79
2016 Vote: Hillary Clinton	6%	(41)	92%	(658)	2%	(12)	—	(3)	714
2016 Vote: Donald Trump	83%	(607)	17%	(123)	1%	(4)	—	(1)	734
2016 Vote: Other	21%	(28)	73%	(97)	6%	(8)	—	(0)	133
2016 Vote: Didn't Vote	29%	(117)	62%	(252)	7%	(28)	2%	(9)	407
Voted in 2014: Yes	43%	(563)	56%	(739)	1%	(20)	—	(2)	1324
Voted in 2014: No	35%	(232)	59%	(393)	5%	(32)	2%	(11)	667
2012 Vote: Barack Obama	14%	(110)	84%	(678)	2%	(15)	—	(1)	804
2012 Vote: Mitt Romney	79%	(451)	21%	(120)	—	(3)	—	(0)	573
2012 Vote: Other	60%	(52)	35%	(30)	5%	(4)	—	(0)	86
2012 Vote: Didn't Vote	34%	(181)	58%	(302)	6%	(30)	2%	(11)	524

Continued on next page

**Table POLx_5: Favorability for
 Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	40%	(795)	57%	(1132)	3%	(51)	1%	(13)	1991
4-Region: Northeast	34%	(121)	64%	(227)	2%	(7)	—	(0)	355
4-Region: Midwest	41%	(190)	56%	(255)	2%	(9)	1%	(3)	457
4-Region: South	47%	(349)	50%	(371)	3%	(22)	—	(1)	743
4-Region: West	31%	(135)	64%	(278)	3%	(13)	2%	(9)	435
Party: Democrat/Leans Democrat	7%	(64)	90%	(839)	2%	(19)	1%	(6)	929
Party: Republican/Leans Republican	84%	(652)	16%	(121)	1%	(4)	—	(1)	778
Familiar with cancel culture	38%	(513)	60%	(804)	1%	(17)	—	(2)	1336
Participated in cancel culture	33%	(262)	65%	(519)	2%	(18)	—	(2)	801
Approve of cancel culture	21%	(135)	77%	(491)	1%	(7)	1%	(3)	636

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

**Table POLx_6: Favorability for
Republicans in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(743)	52%	(1040)	8%	(166)	2%	(43)	1991
Gender: Male	40%	(369)	54%	(503)	4%	(40)	2%	(19)	932
Gender: Female	35%	(374)	51%	(536)	12%	(125)	2%	(24)	1059
Age: 18-34	27%	(136)	50%	(250)	17%	(85)	6%	(28)	500
Age: 35-44	36%	(109)	55%	(168)	6%	(18)	3%	(8)	303
Age: 45-64	38%	(279)	55%	(397)	6%	(43)	1%	(6)	725
Age: 65+	47%	(220)	48%	(224)	4%	(20)	—	(0)	463
GenZers: 1997-2012	19%	(34)	45%	(83)	26%	(48)	10%	(19)	184
Millennials: 1981-1996	33%	(150)	55%	(251)	10%	(46)	3%	(14)	461
GenXers: 1965-1980	39%	(194)	53%	(267)	7%	(33)	2%	(8)	503
Baby Boomers: 1946-1964	42%	(310)	53%	(397)	5%	(34)	—	(2)	743
PID: Dem (no lean)	7%	(56)	84%	(643)	7%	(50)	2%	(19)	768
PID: Ind (no lean)	24%	(129)	56%	(305)	17%	(93)	4%	(20)	548
PID: Rep (no lean)	83%	(558)	14%	(92)	3%	(22)	1%	(3)	675
PID/Gender: Dem Men	8%	(27)	86%	(288)	3%	(11)	3%	(9)	336
PID/Gender: Dem Women	7%	(29)	82%	(355)	9%	(39)	2%	(9)	433
PID/Gender: Ind Men	25%	(66)	62%	(164)	9%	(24)	3%	(8)	262
PID/Gender: Ind Women	22%	(63)	49%	(141)	24%	(69)	4%	(13)	286
PID/Gender: Rep Men	82%	(275)	15%	(51)	2%	(5)	1%	(2)	334
PID/Gender: Rep Women	83%	(282)	12%	(40)	5%	(17)	—	(1)	341
Ideo: Liberal (1-3)	10%	(61)	86%	(536)	4%	(23)	—	(2)	623
Ideo: Moderate (4)	27%	(147)	61%	(337)	9%	(51)	3%	(14)	549
Ideo: Conservative (5-7)	75%	(515)	20%	(138)	4%	(29)	1%	(4)	686
Educ: < College	40%	(503)	46%	(582)	10%	(131)	3%	(36)	1252
Educ: Bachelors degree	31%	(147)	63%	(297)	5%	(25)	—	(2)	471
Educ: Post-grad	35%	(93)	60%	(161)	4%	(10)	2%	(5)	268
Income: Under 50k	38%	(355)	47%	(447)	12%	(115)	3%	(25)	943
Income: 50k-100k	37%	(249)	56%	(373)	5%	(34)	2%	(11)	666
Income: 100k+	36%	(139)	57%	(219)	4%	(17)	2%	(7)	382
Ethnicity: White	41%	(668)	50%	(807)	7%	(111)	1%	(24)	1610
Ethnicity: Hispanic	33%	(64)	54%	(104)	9%	(17)	4%	(8)	193

Continued on next page

**Table POLx_6: Favorability for
Republicans in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(743)	52%	(1040)	8%	(166)	2%	(43)	1991
Ethnicity: Black	17%	(44)	62%	(156)	16%	(41)	5%	(12)	252
Ethnicity: Other	24%	(31)	60%	(77)	10%	(13)	6%	(7)	128
All Christian	47%	(486)	48%	(495)	5%	(48)	1%	(7)	1035
All Non-Christian	32%	(32)	61%	(61)	5%	(5)	1%	(1)	99
Atheist	17%	(16)	81%	(75)	1%	(1)	2%	(1)	93
Agnostic/Nothing in particular	23%	(107)	57%	(264)	15%	(67)	5%	(24)	462
Something Else	34%	(103)	48%	(144)	15%	(45)	3%	(9)	301
Religious Non-Protestant/Catholic	36%	(40)	58%	(65)	5%	(5)	1%	(1)	112
Evangelical	53%	(274)	37%	(194)	8%	(44)	2%	(9)	520
Non-Evangelical	38%	(301)	55%	(434)	6%	(45)	1%	(7)	787
Community: Urban	30%	(139)	57%	(257)	10%	(47)	3%	(12)	455
Community: Suburban	36%	(351)	56%	(540)	7%	(69)	1%	(11)	970
Community: Rural	45%	(254)	43%	(243)	9%	(51)	3%	(20)	566
Employ: Private Sector	37%	(238)	56%	(359)	5%	(33)	1%	(10)	639
Employ: Government	36%	(53)	52%	(77)	11%	(17)	1%	(2)	149
Employ: Self-Employed	32%	(52)	53%	(86)	9%	(15)	5%	(9)	161
Employ: Homemaker	43%	(49)	42%	(49)	14%	(16)	1%	(2)	115
Employ: Retired	46%	(232)	51%	(257)	4%	(18)	—	(0)	506
Employ: Unemployed	29%	(60)	52%	(106)	15%	(32)	3%	(7)	206
Employ: Other	34%	(38)	45%	(51)	15%	(17)	6%	(7)	114
Military HH: Yes	47%	(155)	48%	(158)	5%	(17)	—	(1)	332
Military HH: No	35%	(588)	53%	(882)	9%	(149)	2%	(41)	1659
RD/WT: Right Direction	76%	(406)	15%	(83)	7%	(37)	2%	(11)	537
RD/WT: Wrong Track	23%	(337)	66%	(957)	9%	(128)	2%	(32)	1454
Trump Job Approve	78%	(626)	16%	(127)	5%	(40)	1%	(8)	801
Trump Job Disapprove	9%	(107)	80%	(906)	9%	(97)	2%	(24)	1134
Trump Job Strongly Approve	86%	(397)	10%	(46)	3%	(13)	1%	(4)	460
Trump Job Somewhat Approve	67%	(230)	24%	(81)	8%	(26)	1%	(4)	340
Trump Job Somewhat Disapprove	31%	(63)	54%	(107)	14%	(28)	1%	(2)	200
Trump Job Strongly Disapprove	5%	(44)	86%	(799)	7%	(68)	2%	(23)	934

Continued on next page

**Table POLx_6: Favorability for
Republicans in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(743)	52%	(1040)	8%	(166)	2%	(43)	1991
Favorable of Trump	82%	(651)	13%	(100)	5%	(36)	1%	(7)	795
Unfavorable of Trump	8%	(89)	82%	(926)	8%	(93)	2%	(23)	1132
Very Favorable of Trump	89%	(427)	7%	(33)	3%	(16)	1%	(4)	480
Somewhat Favorable of Trump	71%	(225)	21%	(67)	7%	(21)	1%	(3)	315
Somewhat Unfavorable of Trump	27%	(47)	61%	(109)	12%	(21)	—	(1)	178
Very Unfavorable of Trump	4%	(42)	86%	(817)	8%	(73)	2%	(22)	954
#1 Issue: Economy	44%	(280)	48%	(302)	7%	(43)	2%	(10)	635
#1 Issue: Security	78%	(197)	18%	(45)	3%	(8)	2%	(4)	254
#1 Issue: Health Care	19%	(74)	70%	(275)	9%	(34)	3%	(11)	394
#1 Issue: Medicare / Social Security	42%	(123)	49%	(146)	8%	(25)	—	(1)	295
#1 Issue: Women's Issues	20%	(18)	58%	(52)	18%	(16)	4%	(4)	90
#1 Issue: Education	22%	(25)	53%	(62)	18%	(21)	7%	(8)	116
#1 Issue: Energy	5%	(4)	79%	(62)	11%	(9)	4%	(3)	78
#1 Issue: Other	16%	(21)	75%	(95)	8%	(10)	2%	(2)	128
2018 House Vote: Democrat	7%	(51)	88%	(661)	4%	(29)	1%	(9)	750
2018 House Vote: Republican	80%	(545)	17%	(118)	2%	(17)	—	(3)	682
2018 House Vote: Someone else	11%	(9)	55%	(43)	30%	(24)	4%	(3)	79
2016 Vote: Hillary Clinton	8%	(55)	85%	(606)	6%	(43)	1%	(11)	714
2016 Vote: Donald Trump	75%	(551)	22%	(159)	3%	(23)	—	(1)	734
2016 Vote: Other	22%	(29)	66%	(88)	12%	(16)	—	(0)	133
2016 Vote: Didn't Vote	26%	(107)	45%	(184)	21%	(84)	8%	(31)	407
Voted in 2014: Yes	40%	(534)	55%	(723)	4%	(59)	1%	(8)	1324
Voted in 2014: No	31%	(209)	48%	(317)	16%	(107)	5%	(34)	667
2012 Vote: Barack Obama	14%	(113)	80%	(639)	5%	(43)	1%	(7)	804
2012 Vote: Mitt Romney	75%	(428)	23%	(129)	3%	(15)	—	(1)	573
2012 Vote: Other	42%	(36)	45%	(39)	12%	(11)	—	(0)	86
2012 Vote: Didn't Vote	32%	(165)	43%	(228)	18%	(97)	7%	(34)	524

Continued on next page

**Table POLx_6: Favorability for
 Republicans in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(743)	52%	(1040)	8%	(166)	2%	(43)	1991
4-Region: Northeast	33%	(119)	57%	(201)	8%	(28)	2%	(7)	355
4-Region: Midwest	37%	(168)	53%	(243)	7%	(34)	3%	(13)	457
4-Region: South	42%	(313)	47%	(353)	9%	(64)	2%	(14)	743
4-Region: West	33%	(144)	56%	(243)	9%	(40)	2%	(8)	435
Party: Democrat/Leans Democrat	7%	(69)	84%	(779)	6%	(59)	2%	(21)	929
Party: Republican/Leans Republican	80%	(620)	16%	(128)	3%	(26)	—	(3)	778
Familiar with cancel culture	36%	(480)	58%	(776)	5%	(66)	1%	(14)	1336
Participated in cancel culture	32%	(254)	59%	(475)	7%	(55)	2%	(18)	801
Approve of cancel culture	20%	(127)	73%	(463)	6%	(37)	1%	(9)	636

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

**Table POLx_7: Favorability for
Democrats in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(845)	48%	(947)	8%	(154)	2%	(45)	1991
Gender: Male	43%	(402)	51%	(473)	4%	(37)	2%	(21)	932
Gender: Female	42%	(444)	45%	(474)	11%	(117)	2%	(24)	1059
Age: 18-34	47%	(235)	30%	(150)	17%	(86)	6%	(29)	500
Age: 35-44	49%	(147)	43%	(130)	6%	(18)	3%	(8)	303
Age: 45-64	40%	(286)	54%	(392)	5%	(38)	1%	(8)	725
Age: 65+	38%	(177)	59%	(275)	2%	(11)	—	(0)	463
GenZers: 1997-2012	45%	(82)	19%	(35)	26%	(47)	11%	(20)	184
Millennials: 1981-1996	48%	(221)	38%	(175)	11%	(50)	3%	(14)	461
GenXers: 1965-1980	43%	(215)	50%	(252)	6%	(28)	2%	(9)	503
Baby Boomers: 1946-1964	39%	(293)	57%	(421)	4%	(27)	—	(2)	743
PID: Dem (no lean)	79%	(610)	13%	(102)	5%	(41)	2%	(16)	768
PID: Ind (no lean)	33%	(181)	47%	(260)	16%	(86)	4%	(21)	548
PID: Rep (no lean)	8%	(55)	87%	(585)	4%	(27)	1%	(7)	675
PID/Gender: Dem Men	80%	(270)	15%	(50)	3%	(11)	2%	(5)	336
PID/Gender: Dem Women	79%	(340)	12%	(52)	7%	(30)	3%	(11)	433
PID/Gender: Ind Men	35%	(93)	54%	(140)	7%	(19)	4%	(10)	262
PID/Gender: Ind Women	31%	(88)	42%	(120)	23%	(67)	4%	(11)	286
PID/Gender: Rep Men	12%	(39)	85%	(282)	2%	(7)	2%	(6)	334
PID/Gender: Rep Women	5%	(16)	89%	(303)	6%	(20)	—	(2)	341
Ideo: Liberal (1-3)	78%	(488)	17%	(107)	3%	(20)	1%	(8)	623
Ideo: Moderate (4)	48%	(265)	39%	(215)	10%	(56)	2%	(13)	549
Ideo: Conservative (5-7)	10%	(68)	86%	(588)	3%	(24)	1%	(7)	686
Educ: < College	39%	(491)	49%	(612)	9%	(113)	3%	(36)	1252
Educ: Bachelors degree	47%	(223)	46%	(215)	6%	(29)	1%	(4)	471
Educ: Post-grad	49%	(131)	45%	(120)	4%	(12)	2%	(5)	268
Income: Under 50k	40%	(378)	47%	(443)	10%	(91)	3%	(31)	943
Income: 50k-100k	44%	(292)	49%	(324)	6%	(40)	1%	(10)	666
Income: 100k+	46%	(175)	47%	(181)	6%	(23)	1%	(4)	382
Ethnicity: White	38%	(611)	54%	(867)	7%	(108)	1%	(24)	1610
Ethnicity: Hispanic	50%	(96)	36%	(69)	9%	(17)	6%	(11)	193

Continued on next page

**Table POLx_7: Favorability for
Democrats in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(845)	48%	(947)	8%	(154)	2%	(45)	1991
Ethnicity: Black	68%	(171)	13%	(33)	13%	(34)	6%	(14)	252
Ethnicity: Other	50%	(63)	37%	(47)	9%	(11)	5%	(6)	128
All Christian	39%	(399)	57%	(587)	4%	(43)	1%	(7)	1035
All Non-Christian	56%	(56)	33%	(33)	10%	(10)	1%	(1)	99
Atheist	60%	(55)	32%	(30)	4%	(3)	5%	(4)	93
Agnostic/Nothing in particular	46%	(210)	36%	(168)	13%	(62)	5%	(21)	462
Something Else	41%	(125)	43%	(130)	12%	(35)	4%	(11)	301
Religious Non-Protestant/Catholic	51%	(57)	39%	(43)	10%	(11)	1%	(1)	112
Evangelical	34%	(177)	58%	(303)	6%	(32)	2%	(8)	520
Non-Evangelical	43%	(339)	50%	(396)	5%	(43)	1%	(10)	787
Community: Urban	59%	(268)	31%	(141)	7%	(34)	2%	(11)	455
Community: Suburban	41%	(401)	50%	(487)	7%	(67)	2%	(15)	970
Community: Rural	31%	(176)	56%	(319)	9%	(53)	3%	(19)	566
Employ: Private Sector	46%	(293)	47%	(300)	6%	(37)	1%	(9)	639
Employ: Government	43%	(64)	45%	(68)	9%	(14)	2%	(4)	149
Employ: Self-Employed	47%	(75)	40%	(64)	7%	(11)	6%	(10)	161
Employ: Homemaker	35%	(41)	52%	(60)	10%	(12)	2%	(2)	115
Employ: Retired	39%	(196)	58%	(294)	3%	(15)	—	(1)	506
Employ: Unemployed	40%	(82)	42%	(87)	14%	(30)	3%	(7)	206
Employ: Other	38%	(43)	41%	(47)	15%	(17)	6%	(7)	114
Military HH: Yes	38%	(126)	57%	(188)	4%	(14)	1%	(4)	332
Military HH: No	43%	(720)	46%	(759)	8%	(140)	2%	(41)	1659
RD/WT: Right Direction	16%	(87)	75%	(401)	6%	(34)	3%	(15)	537
RD/WT: Wrong Track	52%	(758)	38%	(546)	8%	(119)	2%	(30)	1454
Trump Job Approve	11%	(90)	83%	(661)	5%	(39)	1%	(10)	801
Trump Job Disapprove	66%	(745)	24%	(276)	8%	(90)	2%	(23)	1134
Trump Job Strongly Approve	9%	(42)	85%	(391)	4%	(20)	2%	(7)	460
Trump Job Somewhat Approve	14%	(48)	79%	(270)	6%	(19)	1%	(3)	340
Trump Job Somewhat Disapprove	34%	(69)	51%	(102)	13%	(27)	1%	(2)	200
Trump Job Strongly Disapprove	72%	(676)	19%	(174)	7%	(63)	2%	(21)	934

Continued on next page

**Table POLx_7: Favorability for
Democrats in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(845)	48%	(947)	8%	(154)	2%	(45)	1991
Favorable of Trump	10%	(78)	84%	(671)	4%	(35)	1%	(11)	795
Unfavorable of Trump	67%	(755)	24%	(270)	7%	(84)	2%	(23)	1132
Very Favorable of Trump	8%	(37)	86%	(413)	4%	(21)	2%	(9)	480
Somewhat Favorable of Trump	13%	(41)	82%	(258)	5%	(14)	1%	(2)	315
Somewhat Unfavorable of Trump	29%	(52)	58%	(103)	12%	(21)	1%	(2)	178
Very Unfavorable of Trump	74%	(703)	17%	(167)	7%	(63)	2%	(21)	954
#1 Issue: Economy	36%	(229)	55%	(349)	7%	(47)	2%	(10)	635
#1 Issue: Security	14%	(34)	81%	(205)	4%	(10)	2%	(4)	254
#1 Issue: Health Care	63%	(249)	27%	(104)	8%	(30)	3%	(11)	394
#1 Issue: Medicare / Social Security	41%	(120)	53%	(156)	5%	(16)	1%	(2)	295
#1 Issue: Women's Issues	54%	(49)	28%	(25)	12%	(11)	5%	(5)	90
#1 Issue: Education	43%	(50)	35%	(41)	15%	(17)	8%	(9)	116
#1 Issue: Energy	64%	(50)	17%	(13)	15%	(12)	4%	(3)	78
#1 Issue: Other	50%	(64)	41%	(53)	7%	(9)	1%	(1)	128
2018 House Vote: Democrat	80%	(599)	16%	(123)	3%	(19)	1%	(9)	750
2018 House Vote: Republican	8%	(58)	89%	(605)	2%	(17)	—	(3)	682
2018 House Vote: Someone else	14%	(11)	50%	(39)	32%	(25)	4%	(3)	79
2016 Vote: Hillary Clinton	81%	(575)	14%	(101)	4%	(27)	1%	(10)	714
2016 Vote: Donald Trump	9%	(69)	87%	(638)	3%	(25)	—	(2)	734
2016 Vote: Other	38%	(50)	50%	(66)	12%	(16)	—	(0)	133
2016 Vote: Didn't Vote	37%	(150)	35%	(141)	21%	(85)	8%	(32)	407
Voted in 2014: Yes	44%	(583)	52%	(685)	4%	(47)	1%	(9)	1324
Voted in 2014: No	39%	(262)	39%	(262)	16%	(107)	5%	(36)	667
2012 Vote: Barack Obama	71%	(572)	24%	(194)	4%	(29)	1%	(8)	804
2012 Vote: Mitt Romney	10%	(56)	87%	(500)	3%	(15)	—	(2)	573
2012 Vote: Other	16%	(14)	72%	(62)	11%	(10)	—	(0)	86
2012 Vote: Didn't Vote	38%	(200)	36%	(191)	19%	(99)	7%	(34)	524

Continued on next page

**Table POLx_7: Favorability for
 Democrats in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(845)	48%	(947)	8%	(154)	2%	(45)	1991
4-Region: Northeast	47%	(168)	43%	(153)	7%	(26)	2%	(8)	355
4-Region: Midwest	42%	(192)	49%	(224)	7%	(32)	2%	(9)	457
4-Region: South	38%	(285)	53%	(390)	7%	(52)	2%	(16)	743
4-Region: West	46%	(200)	41%	(180)	10%	(44)	3%	(11)	435
Party: Democrat/Leans Democrat	78%	(728)	14%	(133)	5%	(49)	2%	(18)	929
Party: Republican/Leans Republican	8%	(64)	87%	(674)	4%	(33)	1%	(7)	778
Familiar with cancel culture	48%	(640)	46%	(611)	5%	(70)	1%	(15)	1336
Participated in cancel culture	54%	(434)	37%	(296)	7%	(52)	2%	(19)	801
Approve of cancel culture	68%	(431)	26%	(163)	5%	(31)	2%	(11)	636

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

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(374)	31%	(619)	27%	(534)	23%	(464)	1991
Gender: Male	24%	(227)	38%	(359)	22%	(203)	15%	(143)	932
Gender: Female	14%	(147)	25%	(260)	31%	(331)	30%	(321)	1059
Age: 18-34	14%	(68)	23%	(116)	24%	(121)	39%	(196)	500
Age: 35-44	19%	(58)	27%	(81)	27%	(80)	27%	(82)	303
Age: 45-64	17%	(124)	35%	(253)	28%	(205)	20%	(143)	725
Age: 65+	27%	(124)	36%	(168)	28%	(127)	9%	(43)	463
GenZers: 1997-2012	9%	(16)	22%	(40)	30%	(55)	40%	(74)	184
Millennials: 1981-1996	18%	(82)	25%	(115)	22%	(100)	36%	(164)	461
GenXers: 1965-1980	15%	(76)	30%	(153)	30%	(152)	24%	(121)	503
Baby Boomers: 1946-1964	22%	(165)	37%	(278)	27%	(203)	13%	(98)	743
PID: Dem (no lean)	11%	(84)	38%	(293)	25%	(191)	26%	(201)	768
PID: Ind (no lean)	11%	(60)	32%	(177)	30%	(163)	27%	(148)	548
PID: Rep (no lean)	34%	(230)	22%	(148)	27%	(181)	17%	(115)	675
PID/Gender: Dem Men	15%	(51)	47%	(157)	20%	(68)	18%	(60)	336
PID/Gender: Dem Women	8%	(33)	32%	(136)	28%	(123)	33%	(141)	433
PID/Gender: Ind Men	15%	(39)	46%	(121)	23%	(61)	16%	(41)	262
PID/Gender: Ind Women	7%	(21)	20%	(56)	36%	(102)	37%	(107)	286
PID/Gender: Rep Men	41%	(137)	24%	(81)	22%	(74)	13%	(42)	334
PID/Gender: Rep Women	27%	(93)	20%	(68)	31%	(107)	21%	(73)	341
Ideo: Liberal (1-3)	9%	(55)	42%	(262)	23%	(144)	26%	(162)	623
Ideo: Moderate (4)	15%	(83)	33%	(181)	30%	(167)	21%	(117)	549
Ideo: Conservative (5-7)	34%	(233)	23%	(156)	26%	(177)	18%	(121)	686
Educ: < College	18%	(224)	30%	(372)	29%	(359)	24%	(298)	1252
Educ: Bachelors degree	19%	(88)	33%	(157)	26%	(121)	22%	(105)	471
Educ: Post-grad	23%	(63)	34%	(90)	20%	(54)	23%	(61)	268
Income: Under 50k	17%	(160)	30%	(285)	29%	(273)	24%	(225)	943
Income: 50k-100k	20%	(132)	33%	(218)	25%	(165)	23%	(151)	666
Income: 100k+	22%	(83)	30%	(116)	25%	(95)	23%	(88)	382
Ethnicity: White	20%	(322)	32%	(510)	26%	(420)	22%	(359)	1610
Ethnicity: Hispanic	18%	(35)	32%	(62)	23%	(44)	27%	(52)	193

Continued on next page

**Table POLx_9: Favorability for
 Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(374)	31%	(619)	27%	(534)	23%	(464)	1991
Ethnicity: Black	13%	(33)	26%	(65)	31%	(77)	30%	(77)	252
Ethnicity: Other	15%	(20)	34%	(44)	28%	(36)	22%	(28)	128
All Christian	23%	(242)	32%	(327)	27%	(277)	18%	(190)	1035
All Non-Christian	22%	(22)	39%	(39)	22%	(22)	16%	(16)	99
Atheist	11%	(11)	44%	(41)	17%	(15)	28%	(26)	93
Agnostic/Nothing in particular	11%	(49)	31%	(144)	26%	(121)	32%	(148)	462
Something Else	17%	(50)	23%	(68)	33%	(98)	28%	(84)	301
Religious Non-Protestant/Catholic	22%	(24)	38%	(42)	23%	(26)	17%	(19)	112
Evangelical	25%	(130)	27%	(140)	28%	(147)	20%	(104)	520
Non-Evangelical	20%	(158)	31%	(241)	28%	(221)	21%	(166)	787
Community: Urban	23%	(106)	29%	(131)	23%	(104)	25%	(115)	455
Community: Suburban	18%	(173)	31%	(305)	28%	(270)	23%	(222)	970
Community: Rural	17%	(95)	32%	(183)	28%	(160)	22%	(127)	566
Employ: Private Sector	18%	(115)	33%	(209)	25%	(159)	25%	(157)	639
Employ: Government	18%	(27)	25%	(37)	24%	(35)	34%	(50)	149
Employ: Self-Employed	25%	(40)	34%	(54)	25%	(40)	17%	(27)	161
Employ: Homemaker	15%	(18)	21%	(25)	30%	(35)	33%	(38)	115
Employ: Retired	25%	(124)	38%	(194)	27%	(135)	10%	(53)	506
Employ: Unemployed	13%	(28)	29%	(60)	28%	(57)	30%	(61)	206
Employ: Other	15%	(17)	18%	(20)	34%	(38)	33%	(38)	114
Military HH: Yes	24%	(79)	33%	(109)	27%	(90)	16%	(54)	332
Military HH: No	18%	(295)	31%	(510)	27%	(444)	25%	(410)	1659
RD/WT: Right Direction	38%	(205)	22%	(116)	25%	(134)	15%	(83)	537
RD/WT: Wrong Track	12%	(169)	35%	(502)	28%	(400)	26%	(382)	1454
Trump Job Approve	35%	(282)	20%	(160)	27%	(217)	18%	(142)	801
Trump Job Disapprove	8%	(87)	40%	(452)	26%	(290)	27%	(305)	1134
Trump Job Strongly Approve	43%	(197)	20%	(93)	24%	(109)	13%	(62)	460
Trump Job Somewhat Approve	25%	(85)	20%	(68)	32%	(108)	24%	(80)	340
Trump Job Somewhat Disapprove	14%	(28)	32%	(64)	24%	(47)	30%	(60)	200
Trump Job Strongly Disapprove	6%	(59)	42%	(388)	26%	(242)	26%	(244)	934

Continued on next page

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(374)	31%	(619)	27%	(534)	23%	(464)	1991
Favorable of Trump	37%	(291)	19%	(151)	26%	(211)	18%	(142)	795
Unfavorable of Trump	7%	(81)	41%	(459)	26%	(294)	26%	(298)	1132
Very Favorable of Trump	44%	(210)	18%	(88)	23%	(111)	15%	(71)	480
Somewhat Favorable of Trump	26%	(81)	20%	(63)	32%	(99)	23%	(72)	315
Somewhat Unfavorable of Trump	16%	(29)	33%	(59)	26%	(46)	25%	(45)	178
Very Unfavorable of Trump	6%	(53)	42%	(400)	26%	(248)	27%	(253)	954
#1 Issue: Economy	21%	(134)	28%	(178)	26%	(168)	24%	(155)	635
#1 Issue: Security	44%	(112)	17%	(44)	26%	(66)	13%	(33)	254
#1 Issue: Health Care	10%	(39)	41%	(159)	27%	(107)	22%	(88)	394
#1 Issue: Medicare / Social Security	18%	(52)	34%	(100)	33%	(98)	15%	(45)	295
#1 Issue: Women's Issues	10%	(9)	17%	(15)	26%	(24)	47%	(42)	90
#1 Issue: Education	7%	(8)	32%	(37)	20%	(23)	41%	(48)	116
#1 Issue: Energy	5%	(4)	47%	(37)	21%	(17)	27%	(21)	78
#1 Issue: Other	14%	(18)	38%	(49)	24%	(30)	24%	(31)	128
2018 House Vote: Democrat	10%	(72)	45%	(340)	23%	(176)	22%	(162)	750
2018 House Vote: Republican	36%	(246)	23%	(158)	25%	(173)	15%	(105)	682
2018 House Vote: Someone else	3%	(3)	28%	(22)	22%	(18)	46%	(36)	79
2016 Vote: Hillary Clinton	9%	(66)	43%	(306)	26%	(184)	22%	(158)	714
2016 Vote: Donald Trump	34%	(252)	24%	(174)	26%	(193)	16%	(116)	734
2016 Vote: Other	8%	(11)	39%	(52)	26%	(35)	26%	(34)	133
2016 Vote: Didn't Vote	11%	(44)	21%	(85)	30%	(122)	38%	(155)	407
Voted in 2014: Yes	23%	(298)	35%	(461)	25%	(332)	18%	(233)	1324
Voted in 2014: No	11%	(76)	24%	(158)	30%	(202)	35%	(231)	667
2012 Vote: Barack Obama	11%	(85)	42%	(337)	25%	(202)	22%	(180)	804
2012 Vote: Mitt Romney	36%	(206)	23%	(131)	26%	(151)	15%	(84)	573
2012 Vote: Other	19%	(17)	33%	(29)	33%	(28)	15%	(13)	86
2012 Vote: Didn't Vote	12%	(65)	23%	(120)	29%	(153)	36%	(186)	524

Continued on next page

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(374)	31%	(619)	27%	(534)	23%	(464)	1991
4-Region: Northeast	18%	(65)	31%	(111)	27%	(95)	24%	(85)	355
4-Region: Midwest	19%	(87)	33%	(149)	26%	(120)	22%	(101)	457
4-Region: South	20%	(146)	29%	(212)	28%	(209)	24%	(176)	743
4-Region: West	17%	(76)	34%	(146)	25%	(110)	23%	(102)	435
Party: Democrat/Leans Democrat	10%	(97)	40%	(367)	25%	(231)	25%	(234)	929
Party: Republican/Leans Republican	33%	(259)	22%	(175)	27%	(212)	17%	(132)	778
Familiar with cancel culture	21%	(286)	34%	(448)	23%	(313)	22%	(289)	1336
Participated in cancel culture	18%	(146)	35%	(280)	25%	(197)	22%	(177)	801
Approve of cancel culture	16%	(102)	37%	(238)	24%	(150)	23%	(147)	636

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

**Table POLx_10: Favorability for
Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	45%	(887)	49%	(972)	5%	(108)	1%	(24)	1991
Gender: Male	46%	(427)	49%	(459)	3%	(30)	2%	(16)	932
Gender: Female	43%	(460)	48%	(513)	7%	(79)	1%	(8)	1059
Age: 18-34	45%	(227)	42%	(208)	10%	(48)	3%	(17)	500
Age: 35-44	47%	(143)	44%	(134)	7%	(21)	1%	(4)	303
Age: 45-64	44%	(322)	51%	(371)	4%	(30)	—	(2)	725
Age: 65+	42%	(195)	56%	(259)	2%	(9)	—	(0)	463
GenZers: 1997-2012	44%	(81)	36%	(67)	15%	(28)	4%	(8)	184
Millennials: 1981-1996	46%	(214)	44%	(202)	7%	(32)	3%	(13)	461
GenXers: 1965-1980	44%	(223)	49%	(249)	6%	(29)	—	(2)	503
Baby Boomers: 1946-1964	45%	(331)	53%	(393)	3%	(19)	—	(0)	743
PID: Dem (no lean)	79%	(606)	16%	(125)	4%	(33)	1%	(4)	768
PID: Ind (no lean)	37%	(205)	49%	(269)	11%	(59)	3%	(15)	548
PID: Rep (no lean)	11%	(76)	86%	(578)	2%	(16)	1%	(5)	675
PID/Gender: Dem Men	82%	(274)	15%	(51)	2%	(8)	1%	(3)	336
PID/Gender: Dem Women	77%	(332)	17%	(74)	6%	(25)	—	(2)	433
PID/Gender: Ind Men	41%	(107)	50%	(131)	6%	(15)	3%	(9)	262
PID/Gender: Ind Women	34%	(98)	48%	(138)	15%	(44)	2%	(5)	286
PID/Gender: Rep Men	14%	(46)	83%	(277)	2%	(7)	1%	(4)	334
PID/Gender: Rep Women	9%	(30)	88%	(301)	3%	(10)	—	(1)	341
Ideo: Liberal (1-3)	75%	(469)	22%	(134)	2%	(15)	1%	(5)	623
Ideo: Moderate (4)	55%	(302)	39%	(214)	6%	(31)	—	(1)	549
Ideo: Conservative (5-7)	13%	(88)	84%	(574)	3%	(20)	1%	(4)	686
Educ: < College	41%	(507)	51%	(639)	7%	(88)	1%	(17)	1252
Educ: Bachelors degree	50%	(233)	47%	(221)	3%	(15)	—	(2)	471
Educ: Post-grad	55%	(147)	42%	(112)	2%	(5)	1%	(4)	268
Income: Under 50k	41%	(391)	49%	(461)	8%	(78)	1%	(13)	943
Income: 50k-100k	45%	(301)	51%	(339)	3%	(18)	1%	(8)	666
Income: 100k+	51%	(196)	45%	(173)	3%	(12)	1%	(2)	382
Ethnicity: White	40%	(650)	54%	(873)	4%	(70)	1%	(17)	1610
Ethnicity: Hispanic	47%	(90)	45%	(86)	5%	(10)	3%	(7)	193

Continued on next page

**Table POLx_10: Favorability for
 Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	45%	(887)	49%	(972)	5%	(108)	1%	(24)	1991
Ethnicity: Black	65%	(165)	20%	(51)	12%	(31)	2%	(6)	252
Ethnicity: Other	56%	(72)	38%	(49)	6%	(7)	—	(1)	128
All Christian	43%	(440)	54%	(559)	3%	(31)	—	(5)	1035
All Non-Christian	58%	(58)	36%	(36)	3%	(3)	3%	(3)	99
Atheist	60%	(56)	37%	(34)	2%	(2)	2%	(1)	93
Agnostic/Nothing in particular	45%	(206)	45%	(206)	9%	(41)	2%	(8)	462
Something Else	42%	(126)	46%	(137)	11%	(32)	2%	(6)	301
Religious Non-Protestant/Catholic	53%	(59)	42%	(47)	3%	(3)	2%	(3)	112
Evangelical	36%	(189)	58%	(301)	5%	(26)	1%	(5)	520
Non-Evangelical	47%	(368)	48%	(377)	5%	(36)	1%	(6)	787
Community: Urban	56%	(253)	35%	(158)	7%	(32)	2%	(11)	455
Community: Suburban	46%	(442)	49%	(479)	4%	(43)	1%	(5)	970
Community: Rural	34%	(191)	59%	(335)	6%	(33)	1%	(8)	566
Employ: Private Sector	47%	(300)	48%	(304)	4%	(28)	1%	(7)	639
Employ: Government	39%	(58)	53%	(79)	8%	(11)	—	(1)	149
Employ: Self-Employed	52%	(84)	41%	(66)	5%	(8)	2%	(3)	161
Employ: Homemaker	35%	(41)	58%	(67)	5%	(6)	2%	(2)	115
Employ: Retired	45%	(227)	53%	(269)	2%	(11)	—	(0)	506
Employ: Unemployed	42%	(87)	47%	(97)	7%	(14)	4%	(7)	206
Employ: Other	35%	(40)	48%	(54)	14%	(16)	3%	(3)	114
Military HH: Yes	38%	(126)	58%	(194)	3%	(9)	1%	(3)	332
Military HH: No	46%	(761)	47%	(778)	6%	(100)	1%	(21)	1659
RD/WT: Right Direction	15%	(82)	78%	(417)	6%	(32)	1%	(6)	537
RD/WT: Wrong Track	55%	(805)	38%	(555)	5%	(76)	1%	(18)	1454
Trump Job Approve	11%	(88)	86%	(686)	3%	(23)	—	(4)	801
Trump Job Disapprove	70%	(793)	24%	(272)	5%	(54)	1%	(16)	1134
Trump Job Strongly Approve	7%	(32)	91%	(419)	2%	(8)	—	(1)	460
Trump Job Somewhat Approve	16%	(56)	79%	(268)	4%	(15)	1%	(2)	340
Trump Job Somewhat Disapprove	47%	(93)	45%	(89)	6%	(12)	2%	(5)	200
Trump Job Strongly Disapprove	75%	(699)	20%	(182)	4%	(41)	1%	(11)	934

Continued on next page

Table POLx_10: Favorability for Joe Biden

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	45%	(887)	49%	(972)	5%	(108)	1%	(24)	1991
Favorable of Trump	10%	(78)	87%	(688)	3%	(26)	—	(3)	795
Unfavorable of Trump	71%	(798)	24%	(277)	4%	(46)	1%	(11)	1132
Very Favorable of Trump	6%	(30)	90%	(431)	3%	(15)	1%	(3)	480
Somewhat Favorable of Trump	15%	(47)	81%	(257)	4%	(11)	—	(0)	315
Somewhat Unfavorable of Trump	46%	(82)	48%	(85)	4%	(8)	2%	(3)	178
Very Unfavorable of Trump	75%	(716)	20%	(192)	4%	(38)	1%	(8)	954
#1 Issue: Economy	39%	(248)	56%	(355)	4%	(25)	1%	(7)	635
#1 Issue: Security	15%	(37)	81%	(207)	4%	(9)	—	(1)	254
#1 Issue: Health Care	66%	(259)	29%	(113)	4%	(16)	1%	(5)	394
#1 Issue: Medicare / Social Security	45%	(134)	50%	(148)	4%	(13)	—	(0)	295
#1 Issue: Women's Issues	50%	(45)	40%	(36)	10%	(9)	—	(0)	90
#1 Issue: Education	41%	(47)	38%	(45)	16%	(18)	5%	(6)	116
#1 Issue: Energy	61%	(48)	24%	(18)	9%	(7)	6%	(5)	78
#1 Issue: Other	53%	(67)	40%	(51)	8%	(10)	—	(0)	128
2018 House Vote: Democrat	79%	(593)	18%	(132)	3%	(21)	1%	(5)	750
2018 House Vote: Republican	13%	(86)	85%	(579)	2%	(14)	1%	(4)	682
2018 House Vote: Someone else	20%	(16)	60%	(47)	20%	(16)	—	(0)	79
2016 Vote: Hillary Clinton	82%	(585)	15%	(107)	3%	(20)	—	(2)	714
2016 Vote: Donald Trump	12%	(87)	85%	(627)	2%	(17)	1%	(4)	734
2016 Vote: Other	34%	(45)	53%	(71)	11%	(15)	1%	(2)	133
2016 Vote: Didn't Vote	41%	(167)	41%	(166)	14%	(57)	4%	(16)	407
Voted in 2014: Yes	47%	(616)	50%	(659)	3%	(44)	—	(5)	1324
Voted in 2014: No	41%	(271)	47%	(313)	10%	(64)	3%	(19)	667
2012 Vote: Barack Obama	73%	(588)	23%	(181)	4%	(31)	—	(3)	804
2012 Vote: Mitt Romney	14%	(82)	84%	(482)	1%	(8)	—	(1)	573
2012 Vote: Other	16%	(14)	76%	(66)	6%	(5)	2%	(2)	86
2012 Vote: Didn't Vote	38%	(200)	46%	(243)	12%	(64)	3%	(18)	524

Continued on next page

**Table POLx_10: Favorability for
 Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	45%	(887)	49%	(972)	5%	(108)	1%	(24)	1991
4-Region: Northeast	49%	(174)	45%	(159)	5%	(16)	2%	(6)	355
4-Region: Midwest	43%	(197)	51%	(232)	6%	(26)	—	(1)	457
4-Region: South	41%	(306)	53%	(394)	5%	(35)	1%	(9)	743
4-Region: West	48%	(210)	43%	(186)	7%	(31)	2%	(8)	435
Party: Democrat/Leans Democrat	77%	(718)	18%	(166)	4%	(39)	1%	(7)	929
Party: Republican/Leans Republican	12%	(92)	85%	(659)	3%	(21)	1%	(7)	778
Familiar with cancel culture	49%	(655)	47%	(634)	3%	(45)	—	(3)	1336
Participated in cancel culture	52%	(420)	41%	(330)	5%	(40)	1%	(11)	801
Approve of cancel culture	67%	(425)	30%	(188)	3%	(16)	1%	(7)	636

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

Table Q172: Do you approve or disapprove of the job Donald Trump is doing as President?

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(460)	17%	(340)	10%	(200)	47%	(934)	3%	(57)	1991
Gender: Male	27%	(247)	16%	(150)	11%	(103)	44%	(409)	2%	(22)	932
Gender: Female	20%	(213)	18%	(191)	9%	(96)	50%	(525)	3%	(34)	1059
Age: 18-34	16%	(79)	16%	(79)	13%	(65)	50%	(252)	5%	(26)	500
Age: 35-44	22%	(67)	17%	(52)	11%	(33)	45%	(136)	5%	(15)	303
Age: 45-64	23%	(169)	18%	(129)	10%	(73)	47%	(344)	1%	(10)	725
Age: 65+	32%	(146)	17%	(79)	6%	(29)	44%	(202)	1%	(6)	463
GenZers: 1997-2012	12%	(23)	12%	(21)	10%	(19)	57%	(106)	8%	(15)	184
Millennials: 1981-1996	18%	(84)	18%	(82)	13%	(62)	47%	(215)	4%	(17)	461
GenXers: 1965-1980	21%	(106)	18%	(93)	11%	(57)	46%	(234)	3%	(13)	503
Baby Boomers: 1946-1964	28%	(210)	17%	(127)	8%	(59)	45%	(337)	1%	(11)	743
PID: Dem (no lean)	4%	(30)	5%	(36)	8%	(58)	82%	(630)	2%	(14)	768
PID: Ind (no lean)	12%	(65)	21%	(115)	15%	(84)	45%	(246)	7%	(38)	548
PID: Rep (no lean)	54%	(365)	28%	(190)	9%	(58)	8%	(57)	1%	(4)	675
PID/Gender: Dem Men	5%	(17)	5%	(16)	9%	(30)	79%	(265)	2%	(7)	336
PID/Gender: Dem Women	3%	(13)	4%	(19)	6%	(28)	84%	(365)	2%	(7)	433
PID/Gender: Ind Men	16%	(42)	18%	(48)	16%	(41)	45%	(118)	5%	(13)	262
PID/Gender: Ind Women	8%	(23)	23%	(67)	15%	(43)	45%	(129)	9%	(25)	286
PID/Gender: Rep Men	56%	(188)	26%	(86)	10%	(32)	8%	(26)	1%	(2)	334
PID/Gender: Rep Women	52%	(178)	31%	(104)	8%	(26)	9%	(31)	1%	(3)	341
Ideo: Liberal (1-3)	5%	(29)	5%	(28)	7%	(46)	83%	(516)	1%	(3)	623
Ideo: Moderate (4)	13%	(72)	19%	(107)	15%	(83)	50%	(273)	3%	(14)	549
Ideo: Conservative (5-7)	50%	(344)	27%	(182)	9%	(60)	13%	(87)	2%	(13)	686
Educ: < College	26%	(324)	18%	(226)	9%	(113)	43%	(543)	4%	(45)	1252
Educ: Bachelors degree	17%	(78)	16%	(76)	13%	(59)	53%	(252)	1%	(6)	471
Educ: Post-grad	22%	(58)	14%	(39)	10%	(27)	52%	(139)	2%	(5)	268
Income: Under 50k	23%	(219)	17%	(162)	10%	(92)	46%	(430)	4%	(40)	943
Income: 50k-100k	25%	(165)	17%	(114)	9%	(60)	47%	(315)	2%	(12)	666
Income: 100k+	20%	(77)	17%	(65)	12%	(47)	49%	(189)	1%	(5)	382
Ethnicity: White	26%	(424)	19%	(304)	10%	(157)	43%	(689)	2%	(37)	1610
Ethnicity: Hispanic	30%	(58)	9%	(17)	13%	(24)	43%	(82)	6%	(12)	193
Ethnicity: Black	10%	(26)	8%	(21)	10%	(24)	66%	(167)	6%	(14)	252

Continued on next page

Table Q172: Do you approve or disapprove of the job Donald Trump is doing as President?

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(460)	17%	(340)	10%	(200)	47%	(934)	3%	(57)	1991
Ethnicity: Other	9%	(11)	12%	(15)	15%	(19)	61%	(78)	4%	(5)	128
All Christian	30%	(306)	19%	(200)	10%	(104)	40%	(410)	1%	(16)	1035
All Non-Christian	20%	(20)	12%	(12)	12%	(12)	55%	(54)	1%	(1)	99
Atheist	9%	(8)	8%	(8)	4%	(4)	77%	(72)	1%	(1)	93
Agnostic/Nothing in particular	15%	(67)	16%	(73)	9%	(42)	55%	(255)	5%	(25)	462
Something Else	19%	(58)	16%	(47)	13%	(38)	47%	(142)	5%	(15)	301
Religious Non-Protestant/Catholic	24%	(27)	14%	(15)	12%	(14)	50%	(56)	—	(1)	112
Evangelical	34%	(177)	21%	(108)	11%	(58)	32%	(165)	3%	(14)	520
Non-Evangelical	23%	(177)	17%	(134)	10%	(82)	48%	(377)	2%	(16)	787
Community: Urban	18%	(82)	15%	(70)	11%	(52)	52%	(235)	4%	(17)	455
Community: Suburban	21%	(202)	17%	(165)	11%	(106)	49%	(476)	2%	(20)	970
Community: Rural	31%	(176)	19%	(105)	8%	(43)	39%	(223)	3%	(20)	566
Employ: Private Sector	22%	(140)	18%	(117)	11%	(71)	46%	(296)	2%	(14)	639
Employ: Government	26%	(38)	15%	(22)	11%	(16)	45%	(68)	3%	(5)	149
Employ: Self-Employed	21%	(34)	17%	(28)	10%	(16)	49%	(79)	2%	(3)	161
Employ: Homemaker	21%	(24)	22%	(25)	12%	(14)	42%	(48)	3%	(3)	115
Employ: Retired	29%	(145)	16%	(84)	8%	(39)	46%	(233)	1%	(7)	506
Employ: Unemployed	20%	(41)	15%	(31)	10%	(21)	50%	(103)	5%	(10)	206
Employ: Other	27%	(31)	19%	(22)	8%	(9)	36%	(42)	9%	(10)	114
Military HH: Yes	31%	(102)	19%	(64)	9%	(29)	40%	(134)	1%	(3)	332
Military HH: No	22%	(358)	17%	(276)	10%	(171)	48%	(800)	3%	(54)	1659
RD/WT: Right Direction	58%	(311)	29%	(154)	5%	(27)	6%	(33)	3%	(14)	537
RD/WT: Wrong Track	10%	(150)	13%	(187)	12%	(173)	62%	(901)	3%	(43)	1454
Trump Job Approve	57%	(460)	43%	(340)	—	(0)	—	(0)	—	(0)	801
Trump Job Disapprove	—	(0)	—	(0)	18%	(200)	82%	(934)	—	(0)	1134
Trump Job Strongly Approve	100%	(460)	—	(0)	—	(0)	—	(0)	—	(0)	460
Trump Job Somewhat Approve	—	(0)	100%	(340)	—	(0)	—	(0)	—	(0)	340
Trump Job Somewhat Disapprove	—	(0)	—	(0)	100%	(200)	—	(0)	—	(0)	200
Trump Job Strongly Disapprove	—	(0)	—	(0)	—	(0)	100%	(934)	—	(0)	934
Favorable of Trump	56%	(445)	38%	(301)	3%	(25)	1%	(11)	2%	(12)	795
Unfavorable of Trump	1%	(13)	3%	(34)	15%	(169)	79%	(899)	2%	(17)	1132

Continued on next page

Table Q172: Do you approve or disapprove of the job Donald Trump is doing as President?

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(460)	17%	(340)	10%	(200)	47%	(934)	3%	(57)	1991
Very Favorable of Trump	87%	(417)	9%	(41)	1%	(5)	2%	(10)	1%	(6)	480
Somewhat Favorable of Trump	9%	(27)	83%	(261)	6%	(20)	—	(1)	2%	(6)	315
Somewhat Unfavorable of Trump	1%	(1)	11%	(19)	71%	(127)	12%	(22)	5%	(8)	178
Very Unfavorable of Trump	1%	(12)	2%	(14)	4%	(42)	92%	(877)	1%	(9)	954
#1 Issue: Economy	26%	(167)	20%	(126)	13%	(84)	38%	(240)	3%	(18)	635
#1 Issue: Security	56%	(142)	27%	(70)	3%	(8)	11%	(28)	2%	(6)	254
#1 Issue: Health Care	10%	(41)	7%	(29)	10%	(40)	70%	(274)	3%	(10)	394
#1 Issue: Medicare / Social Security	21%	(61)	21%	(61)	10%	(30)	46%	(136)	3%	(8)	295
#1 Issue: Women's Issues	11%	(10)	12%	(11)	10%	(9)	64%	(57)	3%	(2)	90
#1 Issue: Education	12%	(15)	23%	(26)	13%	(15)	45%	(52)	7%	(8)	116
#1 Issue: Energy	5%	(4)	3%	(2)	5%	(4)	86%	(67)	1%	(1)	78
#1 Issue: Other	16%	(21)	12%	(15)	7%	(9)	62%	(80)	3%	(3)	128
2018 House Vote: Democrat	3%	(21)	5%	(40)	7%	(54)	83%	(623)	2%	(12)	750
2018 House Vote: Republican	54%	(367)	28%	(194)	9%	(61)	8%	(55)	1%	(5)	682
2018 House Vote: Someone else	8%	(7)	17%	(13)	16%	(13)	48%	(38)	11%	(8)	79
2016 Vote: Hillary Clinton	3%	(19)	4%	(29)	8%	(57)	83%	(596)	2%	(13)	714
2016 Vote: Donald Trump	51%	(378)	29%	(210)	9%	(66)	10%	(71)	1%	(10)	734
2016 Vote: Other	8%	(11)	18%	(24)	16%	(21)	52%	(69)	6%	(8)	133
2016 Vote: Didn't Vote	13%	(52)	19%	(77)	14%	(55)	48%	(196)	6%	(26)	407
Voted in 2014: Yes	26%	(348)	16%	(210)	9%	(117)	47%	(625)	2%	(24)	1324
Voted in 2014: No	17%	(112)	20%	(130)	12%	(83)	46%	(309)	5%	(33)	667
2012 Vote: Barack Obama	6%	(50)	9%	(69)	10%	(79)	73%	(590)	2%	(16)	804
2012 Vote: Mitt Romney	51%	(293)	25%	(145)	8%	(47)	15%	(83)	1%	(5)	573
2012 Vote: Other	33%	(29)	25%	(22)	11%	(10)	23%	(20)	7%	(6)	86
2012 Vote: Didn't Vote	17%	(89)	20%	(102)	12%	(64)	46%	(239)	6%	(29)	524
4-Region: Northeast	20%	(73)	16%	(58)	9%	(33)	52%	(185)	2%	(7)	355
4-Region: Midwest	23%	(105)	19%	(85)	10%	(47)	45%	(208)	3%	(13)	457
4-Region: South	27%	(197)	20%	(148)	10%	(71)	41%	(303)	3%	(25)	743
4-Region: West	20%	(86)	12%	(50)	11%	(49)	55%	(238)	3%	(12)	435
Party: Democrat/Leans Democrat	4%	(36)	6%	(51)	8%	(76)	81%	(749)	2%	(16)	929
Party: Republican/Leans Republican	51%	(400)	29%	(229)	10%	(74)	9%	(67)	1%	(9)	778

Continued on next page

Table Q172: Do you approve or disapprove of the job Donald Trump is doing as President?

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(460)	17%	(340)	10%	(200)	47%	(934)	3%	(57)	1991
Familiar with cancel culture	24%	(321)	15%	(205)	9%	(116)	51%	(678)	1%	(17)	1336
Participated in cancel culture	21%	(171)	12%	(97)	10%	(76)	56%	(445)	1%	(12)	801
Approve of cancel culture	13%	(81)	10%	(67)	9%	(60)	66%	(420)	1%	(9)	636

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

Table Q172NET: Do you approve or disapprove of the job Donald Trump is doing as President?

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	40%	(801)	57%	(1134)	3%	(57)	1991
Gender: Male	43%	(397)	55%	(512)	2%	(22)	932
Gender: Female	38%	(404)	59%	(621)	3%	(34)	1059
Age: 18-34	32%	(158)	63%	(317)	5%	(26)	500
Age: 35-44	39%	(119)	56%	(169)	5%	(15)	303
Age: 45-64	41%	(298)	58%	(417)	1%	(10)	725
Age: 65+	49%	(226)	50%	(231)	1%	(6)	463
GenZers: 1997-2012	24%	(44)	68%	(125)	8%	(15)	184
Millennials: 1981-1996	36%	(166)	60%	(277)	4%	(17)	461
GenXers: 1965-1980	40%	(199)	58%	(291)	3%	(13)	503
Baby Boomers: 1946-1964	45%	(337)	53%	(395)	1%	(11)	743
PID: Dem (no lean)	9%	(66)	90%	(688)	2%	(14)	768
PID: Ind (no lean)	33%	(180)	60%	(331)	7%	(38)	548
PID: Rep (no lean)	82%	(555)	17%	(115)	1%	(4)	675
PID/Gender: Dem Men	10%	(33)	88%	(295)	2%	(7)	336
PID/Gender: Dem Women	7%	(32)	91%	(393)	2%	(7)	433
PID/Gender: Ind Men	34%	(90)	61%	(159)	5%	(13)	262
PID/Gender: Ind Women	31%	(89)	60%	(172)	9%	(25)	286
PID/Gender: Rep Men	82%	(273)	18%	(59)	1%	(2)	334
PID/Gender: Rep Women	83%	(282)	16%	(56)	1%	(3)	341
Ideo: Liberal (1-3)	9%	(58)	90%	(563)	1%	(3)	623
Ideo: Moderate (4)	33%	(179)	65%	(356)	3%	(14)	549
Ideo: Conservative (5-7)	77%	(526)	21%	(147)	2%	(13)	686
Educ: < College	44%	(550)	52%	(657)	4%	(45)	1252
Educ: Bachelors degree	33%	(154)	66%	(311)	1%	(6)	471
Educ: Post-grad	36%	(96)	62%	(166)	2%	(5)	268
Income: Under 50k	40%	(381)	55%	(522)	4%	(40)	943
Income: 50k-100k	42%	(279)	56%	(376)	2%	(12)	666
Income: 100k+	37%	(141)	62%	(236)	1%	(5)	382
Ethnicity: White	45%	(728)	52%	(845)	2%	(37)	1610
Ethnicity: Hispanic	39%	(74)	55%	(107)	6%	(12)	193
Ethnicity: Black	18%	(47)	76%	(191)	6%	(14)	252

Continued on next page

Table Q172NET: Do you approve or disapprove of the job Donald Trump is doing as President?

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	40%	(801)	57%	(1134)	3%	(57)	1991
Ethnicity: Other	21%	(26)	76%	(97)	4%	(5)	128
All Christian	49%	(506)	50%	(514)	1%	(16)	1035
All Non-Christian	33%	(32)	67%	(66)	1%	(1)	99
Atheist	18%	(16)	82%	(76)	1%	(1)	93
Agnostic/Nothing in particular	30%	(140)	64%	(297)	5%	(25)	462
Something Else	35%	(106)	60%	(181)	5%	(15)	301
Religious Non-Protestant/Catholic	38%	(42)	62%	(69)	—	(1)	112
Evangelical	55%	(284)	43%	(223)	3%	(14)	520
Non-Evangelical	40%	(312)	58%	(459)	2%	(16)	787
Community: Urban	33%	(152)	63%	(286)	4%	(17)	455
Community: Suburban	38%	(368)	60%	(582)	2%	(20)	970
Community: Rural	50%	(281)	47%	(265)	3%	(20)	566
Employ: Private Sector	40%	(257)	58%	(368)	2%	(14)	639
Employ: Government	41%	(61)	56%	(83)	3%	(5)	149
Employ: Self-Employed	39%	(62)	60%	(96)	2%	(3)	161
Employ: Homemaker	43%	(50)	54%	(62)	3%	(3)	115
Employ: Retired	45%	(228)	54%	(272)	1%	(7)	506
Employ: Unemployed	35%	(72)	60%	(124)	5%	(10)	206
Employ: Other	47%	(53)	44%	(50)	9%	(10)	114
Military HH: Yes	50%	(166)	49%	(162)	1%	(3)	332
Military HH: No	38%	(634)	59%	(971)	3%	(54)	1659
RD/WT: Right Direction	86%	(464)	11%	(59)	3%	(14)	537
RD/WT: Wrong Track	23%	(337)	74%	(1074)	3%	(43)	1454
Trump Job Approve	100%	(801)	—	(0)	—	(0)	801
Trump Job Disapprove	—	(0)	100%	(1134)	—	(0)	1134
Trump Job Strongly Approve	100%	(460)	—	(0)	—	(0)	460
Trump Job Somewhat Approve	100%	(340)	—	(0)	—	(0)	340
Trump Job Somewhat Disapprove	—	(0)	100%	(200)	—	(0)	200
Trump Job Strongly Disapprove	—	(0)	100%	(934)	—	(0)	934
Favorable of Trump	94%	(746)	5%	(37)	2%	(12)	795
Unfavorable of Trump	4%	(47)	94%	(1068)	2%	(17)	1132

Continued on next page

Table Q172NET: Do you approve or disapprove of the job Donald Trump is doing as President?

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	40%	(801)	57%	(1134)	3%	(57)	1991
Very Favorable of Trump	95%	(458)	3%	(15)	1%	(6)	480
Somewhat Favorable of Trump	91%	(288)	7%	(21)	2%	(6)	315
Somewhat Unfavorable of Trump	12%	(21)	84%	(149)	5%	(8)	178
Very Unfavorable of Trump	3%	(26)	96%	(919)	1%	(9)	954
#1 Issue: Economy	46%	(293)	51%	(325)	3%	(18)	635
#1 Issue: Security	84%	(212)	14%	(36)	2%	(6)	254
#1 Issue: Health Care	18%	(70)	80%	(314)	3%	(10)	394
#1 Issue: Medicare / Social Security	41%	(122)	56%	(166)	3%	(8)	295
#1 Issue: Women's Issues	23%	(21)	74%	(67)	3%	(2)	90
#1 Issue: Education	35%	(41)	58%	(67)	7%	(8)	116
#1 Issue: Energy	8%	(6)	91%	(71)	1%	(1)	78
#1 Issue: Other	28%	(36)	69%	(88)	3%	(3)	128
2018 House Vote: Democrat	8%	(61)	90%	(676)	2%	(12)	750
2018 House Vote: Republican	82%	(561)	17%	(116)	1%	(5)	682
2018 House Vote: Someone else	25%	(20)	64%	(50)	11%	(8)	79
2016 Vote: Hillary Clinton	7%	(48)	91%	(653)	2%	(13)	714
2016 Vote: Donald Trump	80%	(588)	19%	(137)	1%	(10)	734
2016 Vote: Other	27%	(35)	68%	(90)	6%	(8)	133
2016 Vote: Didn't Vote	32%	(129)	62%	(251)	6%	(26)	407
Voted in 2014: Yes	42%	(558)	56%	(742)	2%	(24)	1324
Voted in 2014: No	36%	(243)	59%	(392)	5%	(33)	667
2012 Vote: Barack Obama	15%	(118)	83%	(669)	2%	(16)	804
2012 Vote: Mitt Romney	76%	(438)	23%	(130)	1%	(5)	573
2012 Vote: Other	59%	(51)	34%	(29)	7%	(6)	86
2012 Vote: Didn't Vote	37%	(192)	58%	(303)	6%	(29)	524
4-Region: Northeast	37%	(130)	62%	(219)	2%	(7)	355
4-Region: Midwest	41%	(189)	56%	(255)	3%	(13)	457
4-Region: South	46%	(345)	50%	(373)	3%	(25)	743
4-Region: West	31%	(136)	66%	(287)	3%	(12)	435
Party: Democrat/Leans Democrat	9%	(88)	89%	(825)	2%	(16)	929
Party: Republican/Leans Republican	81%	(628)	18%	(141)	1%	(9)	778

Continued on next page

Table Q172NET: Do you approve or disapprove of the job Donald Trump is doing as President?

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
Registered Voters	40%	(801)	57%	(1134)	3%	(57)	1991
Familiar with cancel culture	39%	(526)	59%	(793)	1%	(17)	1336
Participated in cancel culture	33%	(268)	65%	(522)	1%	(12)	801
Approve of cancel culture	23%	(148)	75%	(479)	1%	(9)	636

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	Registered Voters	1991	100%
xdemGender	Gender: Male	932	47%
	Gender: Female	1059	53%
	N	1991	
age	Age: 18-34	500	25%
	Age: 35-44	303	15%
	Age: 45-64	725	36%
	Age: 65+	463	23%
	N	1991	
demAgeGeneration	GenZers: 1997-2012	184	9%
	Millennials: 1981-1996	461	23%
	GenXers: 1965-1980	503	25%
	Baby Boomers: 1946-1964	743	37%
	N	1891	
xpid3	PID: Dem (no lean)	768	39%
	PID: Ind (no lean)	548	28%
	PID: Rep (no lean)	675	34%
	N	1991	
xpidGender	PID/Gender: Dem Men	336	17%
	PID/Gender: Dem Women	433	22%
	PID/Gender: Ind Men	262	13%
	PID/Gender: Ind Women	286	14%
	PID/Gender: Rep Men	334	17%
	PID/Gender: Rep Women	341	17%
	N	1991	
xdemIdeo3	Ideo: Liberal (1-3)	623	31%
	Ideo: Moderate (4)	549	28%
	Ideo: Conservative (5-7)	686	34%
	N	1859	
xeduc3	Educ: < College	1252	63%
	Educ: Bachelors degree	471	24%
	Educ: Post-grad	268	13%
	N	1991	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	943	47%
	Income: 50k-100k	666	33%
	Income: 100k+	382	19%
	N	1991	
xdemWhite	Ethnicity: White	1610	81%
xdemHispBin	Ethnicity: Hispanic	193	10%
demBlackBin	Ethnicity: Black	252	13%
demRaceOther	Ethnicity: Other	128	6%
xdemReligion	All Christian	1035	52%
	All Non-Christian	99	5%
	Atheist	93	5%
	Agnostic/Nothing in particular	462	23%
	Something Else	301	15%
	N	1991	
xdemReligOther	Religious Non-Protestant/Catholic	112	6%
xdemEvang	Evangelical	520	26%
	Non-Evangelical	787	40%
	N	1308	
xdemUsr	Community: Urban	455	23%
	Community: Suburban	970	49%
	Community: Rural	566	28%
	N	1991	
xdemEmploy	Employ: Private Sector	639	32%
	Employ: Government	149	7%
	Employ: Self-Employed	161	8%
	Employ: Homemaker	115	6%
	Employ: Retired	506	25%
	Employ: Unemployed	206	10%
	Employ: Other	114	6%
	N	1890	
xdemMilHH1	Military HH: Yes	332	17%
	Military HH: No	1659	83%
	N	1991	
xnrl	RD/WT: Right Direction	537	27%
	RD/WT: Wrong Track	1454	73%
	N	1991	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
Trump_Approve	Trump Job Approve	801	40%
	Trump Job Disapprove	1134	57%
	N	1934	
Trump_Approve2	Trump Job Strongly Approve	460	23%
	Trump Job Somewhat Approve	340	17%
	Trump Job Somewhat Disapprove	200	10%
	Trump Job Strongly Disapprove	934	47%
	N	1934	
Trump_Fav	Favorable of Trump	795	40%
	Unfavorable of Trump	1132	57%
	N	1927	
Trump_Fav_FULL	Very Favorable of Trump	480	24%
	Somewhat Favorable of Trump	315	16%
	Somewhat Unfavorable of Trump	178	9%
	Very Unfavorable of Trump	954	48%
	N	1927	
xnr3	#1 Issue: Economy	635	32%
	#1 Issue: Security	254	13%
	#1 Issue: Health Care	394	20%
	#1 Issue: Medicare / Social Security	295	15%
	#1 Issue: Women's Issues	90	5%
	#1 Issue: Education	116	6%
	#1 Issue: Energy	78	4%
	#1 Issue: Other	128	6%
	N	1991	
xsubVote18O	2018 House Vote: Democrat	750	38%
	2018 House Vote: Republican	682	34%
	2018 House Vote: Someone else	79	4%
	N	1511	
xsubVote16O	2016 Vote: Hillary Clinton	714	36%
	2016 Vote: Donald Trump	734	37%
	2016 Vote: Other	133	7%
	2016 Vote: Didn't Vote	407	20%
	N	1988	
xsubVote14O	Voted in 2014: Yes	1324	66%
	Voted in 2014: No	667	34%
	N	1991	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote12O	2012 Vote: Barack Obama	804	40%
	2012 Vote: Mitt Romney	573	29%
	2012 Vote: Other	86	4%
	2012 Vote: Didn't Vote	524	26%
	N	1987	
xreg4	4-Region: Northeast	355	18%
	4-Region: Midwest	457	23%
	4-Region: South	743	37%
	4-Region: West	435	22%
	N	1991	
xdemPidLean	Party: Democrat/Leans Democrat	929	47%
	Party: Republican/Leans Republican	778	39%
	N	1706	
POLxdem1	Familiar with cancel culture	1336	67%
POLxdem2	Participated in cancel culture	801	40%
POLxdem3	Approve of cancel culture	636	32%

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

