

National Tracking Poll #200956
September 11-14, 2020

Crosstabulation Results

Methodology:

This poll was conducted between September 11-September 14, 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 POL4_1: <i>Who do you trust more to handle each of the following issues? The economy</i>	23
6	Table POL4_2: <i>Who do you trust more to handle each of the following issues? Jobs</i>	27
7	Table POL4_3: <i>Who do you trust more to handle each of the following issues? Health care .</i>	31
8	Table POL4_4: <i>Who do you trust more to handle each of the following issues? Immigration</i>	35
9	Table POL4_5: <i>Who do you trust more to handle each of the following issues? The environment</i>	39
10	Table POL4_6: <i>Who do you trust more to handle each of the following issues? Energy . . .</i>	43
11	Table POL4_7: <i>Who do you trust more to handle each of the following issues? Education . .</i>	47
12	Table POL4_8: <i>Who do you trust more to handle each of the following issues? National security</i>	51
13	Table POL4_9: <i>Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace</i>	55
14	Table POL4_10: <i>Who do you trust more to handle each of the following issues? Gun policy .</i>	59
15	Table POL4_11: <i>Who do you trust more to handle each of the following issues? Protecting Medicare and Social Security</i>	63
16	Table POL4_12: <i>Who do you trust more to handle each of the following issues? Coronavirus</i>	67
17	Table POL5_1: <i>How important of a priority should each of the following be for Congress? Passing a healthcare reform bill</i>	71
18	Table POL5_2: <i>How important of a priority should each of the following be for Congress? Passing a bill to address climate change</i>	75
19	Table POL5_3: <i>How important of a priority should each of the following be for Congress? Passing a bill to reduce economic inequality</i>	79
20	Table POL5_4: <i>How important of a priority should each of the following be for Congress? Passing an infrastructure spending bill</i>	83

21	Table POL5_5: How important of a priority should each of the following be for Congress? <i>Passing an immigration reform bill</i>	87
22	Table POL5_6: How important of a priority should each of the following be for Congress? <i>Constructing a wall along the U.S. / Mexico border</i>	91
23	Table POL5_7: How important of a priority should each of the following be for Congress? <i>Passing a bill that grants young people who were brought to the United States illegally when they were children, often with their parents, protection from deportation</i>	95
24	Table POL5_8: How important of a priority should each of the following be for Congress? <i>Reducing the federal budget deficit</i>	99
25	Table POL5_9: How important of a priority should each of the following be for Congress? <i>Passing legislation placing additional restrictions on gun ownership</i>	103
26	Table POL5_10: How important of a priority should each of the following be for Congress? <i>Regulating tech companies</i>	107
27	Table POL5_11: How important of a priority should each of the following be for Congress? <i>Controlling the spread of the coronavirus in the US</i>	111
28	Table POL5_12: How important of a priority should each of the following be for Congress? <i>Stimulating the economy to recover from the coronavirus pandemic</i>	115
29	Table POL7: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how liberal or conservative would you rate your ideal presidential candidate?	119
30	Table POL8_1: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following? Joe Biden	123
31	Table POL8_2: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following? Donald Trump	127
32	Table POL8_3: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following? Mike Pence	131
33	Table POL8_4: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following? Kamala Harris	135
34	Table POL9_1: How would you rate each of the following on their handling of the coronavirus? President Donald Trump	139
35	Table POL9_2: How would you rate each of the following on their handling of the coronavirus? Vice President Mike Pence	143
36	Table POL9_3: How would you rate each of the following on their handling of the coronavirus? Congress	147

37	Table POL9_4: How would you rate each of the following on their handling of the coronavirus? Congressional Democrats	151
38	Table POL9_5: How would you rate each of the following on their handling of the coronavirus? Congressional Republicans	155
39	Table POL9_6: How would you rate each of the following on their handling of the coronavirus? The World Health Organization (WHO)	159
40	Table POL9_7: How would you rate each of the following on their handling of the coronavirus? The Centers for Disease Control and Prevention (CDC)	163
41	Table POL9_8: How would you rate each of the following on their handling of the coronavirus? Your state's governor	167
42	Table POL9_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	171
43	Table POL10_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	175
44	Table POL10_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)	179
45	Table POL10_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)	183
46	Table POL10_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	187
47	Table POL10_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	191
48	Table POL11: Generally speaking, would you say you are more concerned about...	195
49	Table POL12: Currently, do you believe it's more important for the government to address the:	199
50	Table POL13: Even if neither is exactly correct, which of the following comes closest to your opinion?	202
51	Table POL14: 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?	206
52	Table POL15: Thinking about the upcoming presidential election, which of the following comes closest to your opinion?	210

53	Table POL16_1: <i>How much have you seen, read, or heard about the following? The release of a recording of President Trump saying he downplayed the threat of the coronavirus because he didn't want to create a panic</i>	215
54	Table POL16_2: <i>How much have you seen, read, or heard about the following? President Trump adding Sen. Ted Cruz (R-Texas), Sen. Tom Cotton (R-Ark.), and 18 others to his list of potential Supreme Court justice picks</i>	218
55	Table POL16_3: <i>How much have you seen, read, or heard about the following? A report from The Atlantic magazine that said President Trump repeatedly referred to members of the military as 'suckers' and "losers"</i>	221
56	Table POL16_4: <i>How much have you seen, read, or heard about the following? Protests in Rochester, N.Y., in response to the death of Daniel Prude in March 2020</i>	224
57	Table POL16_5: <i>How much have you seen, read, or heard about the following? The U.S. military planning to pull more than 2,000 troops out of Iraq this month</i>	227
58	Table POL16_6: <i>How much have you seen, read, or heard about the following? A Trump administration whistleblower accusing senior Homeland Security officials ordering intelligence officers to downplay threats of Russian election interference and domestic terror from white supremacists</i>	230
59	Table POL16_7: <i>How much have you seen, read, or heard about the following? Senate Democrats blocking Republicans' \$500 billion coronavirus relief bill</i>	234
60	Table POL16_8: <i>How much have you seen, read, or heard about the following? A decline in U.S. coronavirus cases</i>	237
61	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>	240
62	Table POLx_2: <i>Favorability for Nancy Pelosi</i>	244
63	Table POLx_3: <i>Favorability for Charles Schumer</i>	248
64	Table POLx_4: <i>Favorability for Mike Pence</i>	252
65	Table POLx_5: <i>Favorability for Donald Trump</i>	256
66	Table POLx_6: <i>Favorability for Republicans in Congress</i>	260
67	Table POLx_7: <i>Favorability for Democrats in Congress</i>	264
68	Table POLx_9: <i>Favorability for Kevin McCarthy</i>	268
69	Table POLx_10: <i>Favorability for Joe Biden</i>	272
70	Table POLx_11: <i>Favorability for Kamala Harris</i>	276

71	Table Q172: <i>Do you approve or disapprove of the job Donald Trump is doing as President?</i> .	280
72	Table Q172NET: <i>Do you approve or disapprove of the job Donald Trump is doing as President?</i>	283
73	Summary Statistics of Survey Respondent Demographics	286

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%	(534)	73%	(1457)	1991
Gender: Male	33%	(306)	67%	(626)	932
Gender: Female	22%	(228)	78%	(831)	1059
Age: 18-34	22%	(109)	78%	(391)	500
Age: 35-44	30%	(89)	70%	(213)	303
Age: 45-64	28%	(204)	72%	(521)	725
Age: 65+	28%	(131)	72%	(332)	463
GenZers: 1997-2012	16%	(26)	84%	(134)	161
Millennials: 1981-1996	25%	(123)	75%	(363)	486
GenXers: 1965-1980	28%	(144)	72%	(369)	512
Baby Boomers: 1946-1964	29%	(216)	71%	(526)	742
PID: Dem (no lean)	9%	(73)	91%	(759)	832
PID: Ind (no lean)	19%	(106)	81%	(444)	550
PID: Rep (no lean)	58%	(355)	42%	(254)	609
PID/Gender: Dem Men	11%	(43)	89%	(330)	373
PID/Gender: Dem Women	7%	(30)	93%	(429)	459
PID/Gender: Ind Men	25%	(63)	75%	(184)	246
PID/Gender: Ind Women	14%	(43)	86%	(261)	304
PID/Gender: Rep Men	64%	(201)	36%	(112)	313
PID/Gender: Rep Women	52%	(154)	48%	(142)	296
Ideo: Liberal (1-3)	8%	(54)	92%	(592)	646
Ideo: Moderate (4)	23%	(137)	77%	(460)	597
Ideo: Conservative (5-7)	50%	(318)	50%	(317)	635
Educ: < College	28%	(347)	72%	(905)	1252
Educ: Bachelors degree	23%	(110)	77%	(361)	471
Educ: Post-grad	29%	(77)	71%	(191)	268
Income: Under 50k	25%	(255)	75%	(748)	1003
Income: 50k-100k	28%	(181)	72%	(469)	651
Income: 100k+	29%	(98)	71%	(239)	337

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%	(534)	73%	(1457)	1991
Ethnicity: White	30%	(490)	70%	(1120)	1610
Ethnicity: Hispanic	19%	(36)	81%	(157)	193
Ethnicity: Black	10%	(25)	90%	(227)	252
Ethnicity: Other	14%	(18)	86%	(110)	128
All Christian	33%	(326)	67%	(657)	983
All Non-Christian	28%	(30)	72%	(77)	107
Atheist	4%	(5)	96%	(102)	106
Agnostic/Nothing in particular	15%	(72)	85%	(397)	469
Something Else	31%	(102)	69%	(224)	326
Religious Non-Protestant/Catholic	30%	(37)	70%	(87)	124
Evangelical	41%	(209)	59%	(302)	511
Non-Evangelical	26%	(202)	74%	(562)	764
Community: Urban	24%	(122)	76%	(395)	517
Community: Suburban	24%	(233)	76%	(732)	964
Community: Rural	35%	(179)	65%	(330)	510
Employ: Private Sector	31%	(194)	69%	(443)	637
Employ: Government	25%	(30)	75%	(89)	120
Employ: Self-Employed	25%	(37)	75%	(108)	145
Employ: Homemaker	24%	(30)	76%	(96)	126
Employ: Retired	31%	(160)	69%	(364)	524
Employ: Unemployed	21%	(48)	79%	(187)	235
Employ: Other	19%	(25)	81%	(103)	128
Military HH: Yes	32%	(106)	68%	(228)	333
Military HH: No	26%	(428)	74%	(1230)	1658
RD/WT: Right Direction	100%	(534)	—	(0)	534
RD/WT: Wrong Track	—	(0)	100%	(1457)	1457
Trump Job Approve	62%	(466)	38%	(282)	747
Trump Job Disapprove	4%	(52)	96%	(1141)	1194

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%	(534)	73%	(1457)	1991
Trump Job Strongly Approve	72%	(317)	28%	(125)	442
Trump Job Somewhat Approve	49%	(149)	51%	(157)	305
Trump Job Somewhat Disapprove	11%	(25)	89%	(190)	215
Trump Job Strongly Disapprove	3%	(28)	97%	(951)	979
Favorable of Trump	62%	(463)	38%	(287)	750
Unfavorable of Trump	4%	(49)	96%	(1127)	1177
Very Favorable of Trump	72%	(344)	28%	(131)	476
Somewhat Favorable of Trump	43%	(119)	57%	(156)	275
Somewhat Unfavorable of Trump	15%	(25)	85%	(144)	169
Very Unfavorable of Trump	2%	(24)	98%	(983)	1007
#1 Issue: Economy	32%	(215)	68%	(459)	674
#1 Issue: Security	54%	(120)	46%	(104)	225
#1 Issue: Health Care	15%	(56)	85%	(306)	362
#1 Issue: Medicare / Social Security	24%	(76)	76%	(239)	315
#1 Issue: Women's Issues	23%	(17)	77%	(56)	73
#1 Issue: Education	20%	(16)	80%	(66)	82
#1 Issue: Energy	14%	(12)	86%	(75)	87
#1 Issue: Other	13%	(22)	87%	(151)	173
2018 House Vote: Democrat	8%	(65)	92%	(783)	848
2018 House Vote: Republican	58%	(341)	42%	(251)	592
2018 House Vote: Someone else	19%	(12)	81%	(51)	63
2016 Vote: Hillary Clinton	6%	(48)	94%	(725)	773
2016 Vote: Donald Trump	56%	(374)	44%	(293)	667
2016 Vote: Other	16%	(22)	84%	(110)	131
2016 Vote: Didn't Vote	22%	(90)	78%	(327)	418
Voted in 2014: Yes	28%	(364)	72%	(932)	1296
Voted in 2014: No	24%	(170)	76%	(525)	695
2012 Vote: Barack Obama	12%	(104)	88%	(785)	888
2012 Vote: Mitt Romney	55%	(264)	45%	(220)	483
2012 Vote: Other	38%	(23)	62%	(38)	61
2012 Vote: Didn't Vote	26%	(143)	74%	(415)	558

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%	(534)	73%	(1457)	1991
4-Region: Northeast	25%	(90)	75%	(266)	355
4-Region: Midwest	25%	(115)	75%	(343)	457
4-Region: South	31%	(232)	69%	(511)	743
4-Region: West	22%	(98)	78%	(337)	435
Party: Democrat/Leans Democrat	8%	(81)	92%	(896)	976
Party: Republican/Leans Republican	56%	(403)	44%	(315)	718

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, unemploy- ment, 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	34%(674)	11%(225)	18%(362)	16% (315)	4% (73)	4% (82)	4% (87)	9% (173)	1991
Gender: Male	36%(333)	14%(129)	17%(155)	18% (171)	1% (10)	3% (27)	4% (40)	7% (67)	932
Gender: Female	32%(341)	9% (96)	20%(207)	14%(143)	6% (63)	5% (56)	4% (47)	10%(105)	1059
Age: 18-34	39%(193)	9% (44)	18% (90)	3% (13)	10% (48)	8% (40)	7% (37)	7% (34)	500
Age: 35-44	44%(132)	11% (33)	22% (65)	6% (17)	2% (6)	6% (18)	4% (12)	6% (19)	303
Age: 45-64	34%(247)	11% (78)	21%(154)	16% (117)	1% (10)	2% (17)	3% (21)	11% (81)	725
Age: 65+	22%(102)	15% (70)	11% (52)	36%(167)	2% (10)	2% (8)	4% (18)	8% (38)	463
GenZers: 1997-2012	27% (43)	10% (16)	16% (26)	3% (6)	13% (21)	11% (18)	10% (16)	9% (15)	161
Millennials: 1981-1996	44%(215)	9% (44)	20% (96)	3% (14)	6% (30)	6% (31)	6% (29)	6% (27)	486
GenXers: 1965-1980	40%(206)	10% (52)	22% (114)	8% (41)	1% (7)	4% (18)	3% (15)	12% (59)	512
Baby Boomers: 1946-1964	27% (197)	14%(107)	15%(109)	29%(213)	2% (13)	2% (12)	3% (24)	9% (68)	742
PID: Dem (no lean)	28%(237)	4% (36)	25%(207)	17%(144)	5% (40)	4% (34)	6% (50)	10% (84)	832
PID: Ind (no lean)	32%(174)	9% (51)	19%(106)	14% (78)	3% (18)	6% (31)	6% (31)	11% (61)	550
PID: Rep (no lean)	43%(263)	23%(138)	8% (49)	15% (92)	3% (15)	3% (17)	1% (6)	5% (27)	609
PID/Gender: Dem Men	31% (117)	6% (24)	23% (87)	19% (72)	2% (6)	3% (11)	6% (21)	10% (36)	373
PID/Gender: Dem Women	26% (120)	3% (12)	26% (120)	16% (72)	8% (35)	5% (23)	6% (29)	11% (48)	459
PID/Gender: Ind Men	35% (87)	11% (26)	19% (46)	16% (38)	1% (2)	3% (9)	6% (15)	9% (23)	246
PID/Gender: Ind Women	29% (87)	8% (25)	20% (59)	13% (40)	5% (16)	7% (23)	5% (16)	13% (38)	304
PID/Gender: Rep Men	41%(129)	25% (79)	7% (21)	20% (61)	1% (3)	2% (7)	1% (4)	3% (8)	313
PID/Gender: Rep Women	45%(134)	20% (59)	10% (28)	11% (31)	4% (12)	3% (10)	1% (2)	6% (19)	296
Ideo: Liberal (1-3)	25%(162)	4% (23)	28% (181)	15% (94)	6% (42)	4% (26)	7% (45)	11% (74)	646
Ideo: Moderate (4)	34%(204)	9% (52)	19% (116)	19% (113)	2% (13)	5% (28)	5% (30)	7% (41)	597
Ideo: Conservative (5-7)	42%(269)	22%(140)	8% (53)	15% (95)	2% (14)	3% (18)	1% (8)	6% (40)	635

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	34%(674)	11%(225)	18%(362)	16% (315)	4% (73)	4% (82)	4% (87)	9% (173)	1991
Educ: < College	32%(395)	11% (141)	17%(209)	19%(234)	4% (54)	4% (54)	4% (52)	9% (114)	1252
Educ: Bachelors degree	38% (181)	11% (53)	21%(100)	12% (56)	3% (13)	3% (16)	4% (17)	8% (36)	471
Educ: Post-grad	36% (98)	11% (31)	20% (53)	9% (25)	2% (7)	5% (13)	7% (19)	9% (23)	268
Income: Under 50k	32% (321)	10% (101)	17%(174)	18%(180)	5% (48)	4% (45)	4% (44)	9% (90)	1003
Income: 50k-100k	34% (219)	12% (79)	19% (125)	17%(108)	2% (15)	4% (23)	5% (29)	8% (52)	651
Income: 100k+	40% (134)	13% (44)	19% (63)	8% (26)	3% (11)	4% (15)	4% (14)	9% (31)	337
Ethnicity: White	34%(540)	12%(198)	17% (281)	17%(277)	3% (52)	4% (64)	4% (69)	8% (130)	1610
Ethnicity: Hispanic	35% (68)	10% (18)	17% (33)	5% (9)	5% (10)	7% (14)	6% (12)	14% (27)	193
Ethnicity: Black	36% (90)	6% (16)	21% (54)	11% (27)	5% (12)	4% (11)	6% (14)	11% (28)	252
Ethnicity: Other	34% (44)	9% (11)	21% (27)	8% (10)	7% (10)	5% (7)	3% (4)	12% (15)	128
All Christian	35%(344)	15%(146)	15% (150)	18% (172)	3% (26)	3% (32)	3% (29)	9% (85)	983
All Non-Christian	32% (35)	12% (13)	21% (23)	14% (15)	6% (7)	3% (3)	6% (7)	5% (6)	107
Atheist	26% (27)	3% (3)	39% (42)	9% (9)	7% (8)	2% (2)	6% (7)	8% (9)	106
Agnostic/Nothing in particular	33% (156)	7% (31)	20% (95)	13% (60)	4% (17)	5% (24)	8% (36)	11% (51)	469
Something Else	35% (113)	10% (32)	16% (52)	18% (58)	5% (17)	7% (22)	3% (10)	7% (23)	326
Religious Non-Protestant/Catholic	36% (44)	11% (13)	19% (24)	14% (17)	5% (7)	5% (6)	6% (7)	5% (6)	124
Evangelical	36% (185)	17% (85)	14% (72)	17% (89)	3% (13)	4% (19)	3% (14)	7% (34)	511
Non-Evangelical	33%(254)	12% (89)	16% (125)	18% (139)	4% (29)	4% (32)	3% (23)	9% (73)	764
Community: Urban	35% (179)	9% (46)	19%(100)	14% (71)	6% (30)	5% (26)	5% (25)	8% (41)	517
Community: Suburban	34%(327)	12% (114)	20%(189)	15% (143)	3% (28)	4% (38)	4% (42)	9% (84)	964
Community: Rural	33% (168)	13% (65)	14% (73)	20% (100)	3% (16)	4% (19)	4% (20)	9% (48)	510

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, unemploy- ment, 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	34%(674)	11%(225)	18%(362)	16% (315)	4% (73)	4% (82)	4% (87)	9% (173)	1991
Employ: Private Sector	41%(259)	11% (67)	20% (130)	8% (48)	4% (28)	5% (30)	4% (28)	8% (48)	637
Employ: Government	39% (47)	16% (19)	17% (20)	5% (7)	1% (1)	6% (8)	5% (6)	11% (13)	120
Employ: Self-Employed	42% (61)	9% (13)	17% (24)	9% (13)	4% (5)	2% (3)	9% (13)	9% (13)	145
Employ: Homemaker	36% (45)	15% (18)	19% (24)	9% (11)	8% (11)	5% (6)	2% (3)	6% (7)	126
Employ: Retired	21%(108)	14% (73)	14% (74)	37%(192)	2% (9)	2% (10)	4% (20)	7% (39)	524
Employ: Unemployed	43%(100)	8% (18)	22% (51)	10% (25)	2% (4)	1% (2)	4% (9)	11% (25)	235
Employ: Other	31% (39)	7% (9)	16% (21)	15% (19)	3% (4)	9% (12)	2% (2)	17% (21)	128
Military HH: Yes	28% (92)	19% (62)	15% (50)	19% (64)	3% (9)	3% (10)	4% (13)	10% (33)	333
Military HH: No	35%(582)	10% (163)	19% (312)	15% (251)	4% (64)	4% (72)	4% (74)	8% (140)	1658
RD/WT: Right Direction	40% (215)	23% (120)	10% (56)	14% (76)	3% (17)	3% (16)	2% (12)	4% (22)	534
RD/WT: Wrong Track	32%(459)	7% (104)	21%(306)	16%(239)	4% (56)	5% (66)	5% (75)	10% (151)	1457
Trump Job Approve	41%(308)	22% (161)	9% (71)	16% (123)	2% (18)	3% (25)	1% (9)	4% (32)	747
Trump Job Disapprove	29%(347)	5% (60)	24% (281)	16% (188)	4% (52)	5% (54)	6% (74)	11% (137)	1194
Trump Job Strongly Approve	37% (162)	29% (129)	9% (40)	15% (68)	2% (9)	2% (10)	1% (5)	4% (19)	442
Trump Job Somewhat Approve	48% (146)	10% (32)	10% (31)	18% (55)	3% (9)	5% (15)	2% (5)	4% (13)	305
Trump Job Somewhat Disapprove	44% (94)	8% (17)	14% (31)	9% (20)	6% (14)	8% (16)	4% (8)	7% (15)	215
Trump Job Strongly Disapprove	26%(254)	4% (43)	26%(250)	17% (167)	4% (38)	4% (38)	7% (66)	12% (122)	979
Favorable of Trump	42% (317)	22% (167)	8% (60)	16% (122)	2% (18)	3% (23)	1% (9)	4% (33)	750
Unfavorable of Trump	29%(336)	4% (52)	25%(289)	16% (190)	4% (50)	5% (58)	6% (71)	11% (132)	1177
Very Favorable of Trump	38% (182)	28% (132)	7% (35)	15% (72)	2% (11)	3% (14)	1% (6)	5% (23)	476
Somewhat Favorable of Trump	49% (135)	13% (35)	9% (25)	18% (50)	3% (7)	3% (9)	1% (3)	4% (10)	275
Somewhat Unfavorable of Trump	48% (81)	7% (12)	15% (25)	12% (20)	3% (5)	6% (11)	3% (6)	6% (11)	169
Very Unfavorable of Trump	25%(255)	4% (40)	26%(265)	17% (170)	4% (45)	5% (47)	6% (65)	12% (121)	1007

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, unemploy- ment, 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	34%(674)	11%(225)	18%(362)	16% (315)	4% (73)	4% (82)	4% (87)	9% (173)	1991
#1 Issue: Economy	100%(674)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	674
#1 Issue: Security	— (0)	100%(225)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	225
#1 Issue: Health Care	— (0)	— (0)	100%(362)	— (0)	— (0)	— (0)	— (0)	— (0)	362
#1 Issue: Medicare / Social Security	— (0)	— (0)	— (0)	100% (315)	— (0)	— (0)	— (0)	— (0)	315
#1 Issue: Women’s Issues	— (0)	— (0)	— (0)	— (0)	100% (73)	— (0)	— (0)	— (0)	73
#1 Issue: Education	— (0)	— (0)	— (0)	— (0)	— (0)	100% (82)	— (0)	— (0)	82
#1 Issue: Energy	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (87)	— (0)	87
#1 Issue: Other	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (173)	173
2018 House Vote: Democrat	26%(224)	5% (43)	27%(228)	18% (149)	3% (29)	4% (33)	7% (57)	10% (87)	848
2018 House Vote: Republican	44%(258)	21% (126)	8% (48)	15% (92)	3% (16)	3% (16)	1% (4)	5% (32)	592
2018 House Vote: Someone else	32% (20)	12% (7)	15% (9)	10% (6)	2% (1)	8% (5)	4% (3)	17% (11)	63
2016 Vote: Hillary Clinton	26%(200)	4% (34)	28% (216)	17% (130)	4% (29)	3% (23)	7% (50)	12% (91)	773
2016 Vote: Donald Trump	43%(286)	21% (143)	8% (53)	16% (110)	2% (14)	3% (20)	1% (6)	5% (35)	667
2016 Vote: Other	35% (46)	5% (6)	18% (24)	16% (21)	2% (3)	10% (13)	6% (8)	7% (10)	131
2016 Vote: Didn’t Vote	34% (141)	10% (42)	17% (69)	12% (51)	7% (28)	7% (27)	5% (23)	9% (37)	418
Voted in 2014: Yes	33%(428)	12% (152)	19%(248)	17%(223)	3% (40)	3% (38)	4% (49)	9% (117)	1296
Voted in 2014: No	35%(246)	10% (72)	16% (114)	13% (91)	5% (33)	6% (45)	5% (38)	8% (56)	695
2012 Vote: Barack Obama	30%(264)	6% (51)	25%(223)	18% (160)	3% (27)	3% (26)	5% (43)	11% (93)	888
2012 Vote: Mitt Romney	41%(199)	21% (100)	10% (47)	17% (81)	2% (11)	4% (18)	— (2)	5% (25)	483
2012 Vote: Other	40% (24)	16% (10)	5% (3)	16% (10)	1% (1)	5% (3)	7% (4)	9% (6)	61
2012 Vote: Didn’t Vote	33% (186)	11% (63)	16% (88)	11% (63)	6% (35)	6% (36)	7% (38)	9% (48)	558

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, unemploy- ment, 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	34%(674)	11%(225)	18%(362)	16% (315)	4% (73)	4% (82)	4% (87)	9% (173)	1991
4-Region: Northeast	40% (142)	11% (38)	17% (59)	15% (53)	3% (11)	3% (10)	4% (16)	8% (28)	355
4-Region: Midwest	30% (138)	10% (47)	19% (85)	17% (76)	3% (15)	4% (19)	6% (26)	11% (50)	457
4-Region: South	36%(268)	13% (97)	17% (129)	15% (110)	4% (28)	5% (37)	3% (22)	7% (52)	743
4-Region: West	29% (126)	10% (42)	20% (89)	17% (76)	5% (20)	4% (17)	5% (23)	10% (42)	435
Party: Democrat/Leans Democrat	28%(272)	4% (44)	26%(249)	16% (158)	5% (47)	4% (41)	6% (62)	11% (104)	976
Party: Republican/Leans Republican	43%(308)	21% (151)	9% (62)	16% (114)	2% (17)	3% (23)	1% (7)	5% (37)	718

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	47%	(933)	18%	(365)	17%	(335)	11%	(221)	7%	(137)	1991
Gender: Male	50%	(465)	20%	(186)	16%	(147)	9%	(85)	5%	(49)	932
Gender: Female	44%	(469)	17%	(179)	18%	(188)	13%	(136)	8%	(87)	1059
Age: 18-34	30%	(152)	19%	(97)	25%	(125)	15%	(73)	10%	(52)	500
Age: 35-44	40%	(120)	20%	(61)	22%	(65)	11%	(32)	8%	(25)	303
Age: 45-64	53%	(384)	17%	(120)	14%	(99)	11%	(79)	6%	(44)	725
Age: 65+	60%	(278)	19%	(87)	10%	(45)	8%	(37)	4%	(17)	463
GenZers: 1997-2012	21%	(34)	17%	(28)	32%	(51)	17%	(27)	12%	(20)	161
Millennials: 1981-1996	35%	(170)	19%	(94)	24%	(116)	13%	(61)	9%	(45)	486
GenXers: 1965-1980	48%	(247)	18%	(91)	14%	(74)	12%	(59)	8%	(41)	512
Baby Boomers: 1946-1964	57%	(422)	19%	(139)	12%	(86)	9%	(66)	4%	(29)	742
PID: Dem (no lean)	51%	(421)	20%	(168)	17%	(143)	8%	(68)	4%	(32)	832
PID: Ind (no lean)	36%	(197)	15%	(84)	18%	(102)	18%	(99)	12%	(68)	550
PID: Rep (no lean)	52%	(316)	19%	(113)	15%	(90)	9%	(54)	6%	(37)	609
PID/Gender: Dem Men	51%	(191)	23%	(85)	16%	(61)	7%	(28)	2%	(8)	373
PID/Gender: Dem Women	50%	(230)	18%	(83)	18%	(82)	9%	(40)	5%	(24)	459
PID/Gender: Ind Men	44%	(109)	17%	(42)	16%	(39)	14%	(34)	9%	(22)	246
PID/Gender: Ind Women	29%	(88)	14%	(42)	21%	(63)	21%	(65)	15%	(46)	304
PID/Gender: Rep Men	53%	(165)	19%	(59)	15%	(47)	7%	(23)	6%	(19)	313
PID/Gender: Rep Women	51%	(150)	18%	(54)	15%	(43)	10%	(31)	6%	(17)	296
Ideo: Liberal (1-3)	54%	(346)	19%	(121)	16%	(102)	8%	(49)	4%	(29)	646
Ideo: Moderate (4)	39%	(232)	20%	(121)	20%	(117)	13%	(80)	8%	(47)	597
Ideo: Conservative (5-7)	52%	(332)	18%	(117)	14%	(89)	10%	(63)	5%	(34)	635
Educ: < College	44%	(556)	18%	(225)	18%	(229)	12%	(145)	8%	(97)	1252
Educ: Bachelors degree	49%	(231)	19%	(89)	14%	(66)	12%	(56)	6%	(28)	471
Educ: Post-grad	55%	(146)	19%	(51)	15%	(40)	7%	(20)	4%	(11)	268
Income: Under 50k	43%	(434)	17%	(175)	19%	(189)	12%	(120)	8%	(85)	1003
Income: 50k-100k	50%	(324)	19%	(125)	15%	(99)	10%	(65)	6%	(38)	651
Income: 100k+	52%	(176)	19%	(65)	14%	(47)	11%	(36)	4%	(14)	337
Ethnicity: White	49%	(783)	18%	(289)	15%	(246)	11%	(180)	7%	(112)	1610
Ethnicity: Hispanic	44%	(86)	24%	(46)	18%	(34)	8%	(16)	6%	(12)	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	47%	(933)	18%	(365)	17%	(335)	11%	(221)	7%	(137)	1991
Ethnicity: Black	40%	(101)	21%	(54)	23%	(59)	8%	(20)	7%	(19)	252
Ethnicity: Other	38%	(49)	17%	(22)	23%	(30)	16%	(21)	5%	(6)	128
All Christian	50%	(489)	22%	(218)	15%	(147)	8%	(83)	5%	(45)	983
All Non-Christian	44%	(48)	28%	(30)	14%	(15)	10%	(11)	4%	(4)	107
Atheist	49%	(53)	9%	(10)	21%	(23)	13%	(14)	7%	(8)	106
Agnostic/Nothing in particular	42%	(197)	12%	(56)	18%	(85)	16%	(75)	12%	(56)	469
Something Else	45%	(147)	16%	(51)	20%	(66)	12%	(38)	7%	(24)	326
Religious Non-Protestant/Catholic	45%	(55)	28%	(35)	14%	(17)	10%	(13)	4%	(4)	124
Evangelical	47%	(238)	19%	(99)	19%	(99)	8%	(40)	7%	(34)	511
Non-Evangelical	50%	(383)	21%	(158)	14%	(110)	10%	(78)	4%	(34)	764
Community: Urban	46%	(237)	21%	(110)	20%	(102)	7%	(37)	6%	(30)	517
Community: Suburban	46%	(443)	17%	(167)	17%	(159)	13%	(128)	7%	(67)	964
Community: Rural	50%	(253)	17%	(88)	14%	(73)	11%	(56)	8%	(40)	510
Employ: Private Sector	45%	(284)	21%	(134)	17%	(109)	11%	(67)	7%	(43)	637
Employ: Government	52%	(63)	14%	(16)	15%	(18)	12%	(15)	7%	(9)	120
Employ: Self-Employed	49%	(71)	19%	(28)	15%	(22)	10%	(15)	6%	(9)	145
Employ: Homemaker	37%	(46)	14%	(18)	20%	(25)	17%	(22)	11%	(14)	126
Employ: Retired	59%	(312)	18%	(92)	11%	(59)	9%	(45)	3%	(16)	524
Employ: Unemployed	38%	(91)	16%	(38)	24%	(56)	11%	(25)	11%	(25)	235
Employ: Other	36%	(46)	21%	(26)	18%	(24)	15%	(19)	10%	(13)	128
Military HH: Yes	51%	(170)	19%	(64)	15%	(49)	9%	(30)	6%	(20)	333
Military HH: No	46%	(763)	18%	(301)	17%	(286)	12%	(191)	7%	(117)	1658
RD/WT: Right Direction	52%	(278)	20%	(106)	16%	(86)	7%	(38)	5%	(26)	534
RD/WT: Wrong Track	45%	(655)	18%	(259)	17%	(249)	13%	(183)	8%	(111)	1457
Trump Job Approve	51%	(384)	20%	(151)	16%	(118)	9%	(65)	4%	(29)	747
Trump Job Disapprove	45%	(542)	18%	(211)	17%	(208)	12%	(137)	8%	(95)	1194
Trump Job Strongly Approve	67%	(297)	16%	(73)	10%	(44)	3%	(14)	3%	(13)	442
Trump Job Somewhat Approve	28%	(87)	26%	(78)	24%	(74)	17%	(51)	5%	(15)	305
Trump Job Somewhat Disapprove	14%	(29)	20%	(44)	28%	(60)	26%	(56)	13%	(27)	215
Trump Job Strongly Disapprove	52%	(512)	17%	(167)	15%	(149)	8%	(82)	7%	(68)	979

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	47%	(933)	18%	(365)	17%	(335)	11%	(221)	7%	(137)	1991
Favorable of Trump	52%	(392)	20%	(148)	16%	(120)	8%	(63)	4%	(28)	750
Unfavorable of Trump	45%	(533)	18%	(211)	17%	(202)	12%	(137)	8%	(94)	1177
Very Favorable of Trump	66%	(314)	18%	(84)	10%	(49)	4%	(17)	2%	(11)	476
Somewhat Favorable of Trump	28%	(77)	23%	(63)	26%	(71)	17%	(46)	6%	(17)	275
Somewhat Unfavorable of Trump	17%	(29)	18%	(31)	23%	(39)	29%	(49)	12%	(21)	169
Very Unfavorable of Trump	50%	(504)	18%	(180)	16%	(162)	9%	(87)	7%	(73)	1007
#1 Issue: Economy	43%	(287)	20%	(136)	18%	(118)	13%	(86)	7%	(46)	674
#1 Issue: Security	55%	(123)	17%	(38)	15%	(33)	6%	(14)	8%	(17)	225
#1 Issue: Health Care	47%	(169)	17%	(63)	17%	(60)	12%	(44)	7%	(26)	362
#1 Issue: Medicare / Social Security	56%	(177)	17%	(55)	15%	(46)	9%	(29)	3%	(9)	315
#1 Issue: Women's Issues	28%	(21)	18%	(14)	26%	(19)	16%	(12)	12%	(9)	73
#1 Issue: Education	34%	(28)	19%	(16)	24%	(20)	16%	(14)	6%	(5)	82
#1 Issue: Energy	44%	(39)	20%	(17)	20%	(17)	9%	(8)	7%	(6)	87
#1 Issue: Other	52%	(90)	16%	(27)	12%	(21)	9%	(15)	11%	(19)	173
2018 House Vote: Democrat	57%	(483)	19%	(164)	12%	(105)	8%	(64)	4%	(32)	848
2018 House Vote: Republican	53%	(314)	20%	(118)	13%	(79)	8%	(49)	5%	(32)	592
2018 House Vote: Someone else	25%	(15)	6%	(3)	19%	(12)	28%	(17)	23%	(14)	63
2016 Vote: Hillary Clinton	55%	(427)	21%	(158)	13%	(101)	8%	(59)	3%	(27)	773
2016 Vote: Donald Trump	52%	(350)	20%	(135)	13%	(87)	9%	(62)	5%	(33)	667
2016 Vote: Other	38%	(49)	14%	(19)	15%	(20)	20%	(26)	13%	(17)	131
2016 Vote: Didn't Vote	26%	(107)	12%	(51)	30%	(126)	18%	(73)	14%	(60)	418
Voted in 2014: Yes	55%	(712)	20%	(254)	12%	(160)	8%	(109)	5%	(62)	1296
Voted in 2014: No	32%	(221)	16%	(111)	25%	(175)	16%	(112)	11%	(75)	695
2012 Vote: Barack Obama	54%	(481)	20%	(177)	13%	(114)	9%	(79)	4%	(37)	888
2012 Vote: Mitt Romney	53%	(258)	18%	(85)	14%	(68)	9%	(43)	6%	(29)	483
2012 Vote: Other	50%	(30)	20%	(12)	8%	(5)	15%	(9)	7%	(4)	61
2012 Vote: Didn't Vote	29%	(164)	16%	(91)	26%	(147)	16%	(90)	12%	(66)	558

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	47%	(933)	18%	(365)	17%	(335)	11%	(221)	7%	(137)	1991
4-Region: Northeast	47%	(165)	19%	(68)	17%	(61)	12%	(42)	5%	(19)	355
4-Region: Midwest	46%	(209)	17%	(78)	16%	(73)	11%	(49)	11%	(49)	457
4-Region: South	45%	(336)	20%	(149)	17%	(123)	12%	(88)	6%	(47)	743
4-Region: West	51%	(222)	16%	(71)	18%	(78)	10%	(42)	5%	(22)	435
Party: Democrat/Leans Democrat	50%	(484)	20%	(199)	16%	(161)	9%	(88)	5%	(45)	976
Party: Republican/Leans Republican	51%	(363)	18%	(129)	15%	(108)	11%	(76)	6%	(41)	718

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://morningconsult.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
Registered Voters	53%	(1050)	32%	(631)	13%	(252)	3%	(58)	1991
Gender: Male	55%	(512)	32%	(303)	10%	(94)	2%	(23)	932
Gender: Female	51%	(537)	31%	(328)	15%	(159)	3%	(35)	1059
Age: 18-34	37%	(186)	40%	(200)	17%	(84)	6%	(31)	500
Age: 35-44	52%	(158)	32%	(96)	12%	(37)	3%	(10)	303
Age: 45-64	58%	(423)	28%	(204)	11%	(83)	2%	(14)	725
Age: 65+	61%	(282)	28%	(131)	10%	(48)	—	(2)	463
GenZers: 1997-2012	28%	(45)	39%	(63)	21%	(34)	12%	(19)	161
Millennials: 1981-1996	43%	(211)	40%	(193)	13%	(65)	3%	(17)	486
GenXers: 1965-1980	56%	(285)	28%	(146)	13%	(66)	3%	(15)	512
Baby Boomers: 1946-1964	61%	(453)	27%	(200)	11%	(82)	1%	(7)	742
PID: Dem (no lean)	59%	(490)	29%	(242)	9%	(77)	3%	(23)	832
PID: Ind (no lean)	40%	(218)	34%	(189)	21%	(118)	5%	(26)	550
PID: Rep (no lean)	56%	(342)	33%	(200)	10%	(58)	1%	(9)	609
PID/Gender: Dem Men	60%	(223)	32%	(118)	5%	(20)	3%	(12)	373
PID/Gender: Dem Women	58%	(267)	27%	(124)	12%	(57)	2%	(11)	459
PID/Gender: Ind Men	44%	(110)	34%	(83)	19%	(46)	3%	(7)	246
PID/Gender: Ind Women	36%	(108)	35%	(106)	23%	(71)	6%	(19)	304
PID/Gender: Rep Men	57%	(180)	33%	(102)	9%	(27)	1%	(4)	313
PID/Gender: Rep Women	55%	(162)	33%	(99)	10%	(31)	1%	(4)	296
Ideo: Liberal (1-3)	61%	(396)	25%	(164)	11%	(73)	2%	(13)	646
Ideo: Moderate (4)	46%	(273)	37%	(221)	15%	(88)	3%	(15)	597
Ideo: Conservative (5-7)	57%	(361)	31%	(195)	12%	(74)	1%	(5)	635
Educ: < College	51%	(635)	33%	(414)	12%	(154)	4%	(49)	1252
Educ: Bachelors degree	54%	(254)	30%	(140)	15%	(70)	2%	(7)	471
Educ: Post-grad	60%	(161)	29%	(77)	11%	(28)	1%	(2)	268
Income: Under 50k	50%	(505)	32%	(319)	13%	(132)	5%	(47)	1003
Income: 50k-100k	54%	(350)	33%	(215)	12%	(79)	1%	(6)	651
Income: 100k+	58%	(195)	29%	(97)	12%	(41)	2%	(5)	337
Ethnicity: White	53%	(858)	32%	(512)	12%	(200)	2%	(40)	1610
Ethnicity: Hispanic	54%	(104)	32%	(61)	11%	(21)	4%	(7)	193
Ethnicity: Black	53%	(135)	30%	(76)	12%	(31)	4%	(11)	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
Registered Voters	53%	(1050)	32%	(631)	13%	(252)	3%	(58)	1991
Ethnicity: Other	44%	(57)	33%	(43)	17%	(21)	6%	(7)	128
All Christian	57%	(559)	30%	(292)	12%	(122)	1%	(10)	983
All Non-Christian	57%	(61)	31%	(33)	11%	(12)	—	(1)	107
Atheist	54%	(58)	21%	(23)	21%	(23)	3%	(3)	106
Agnostic/Nothing in particular	47%	(220)	34%	(160)	12%	(58)	7%	(31)	469
Something Else	47%	(152)	38%	(122)	12%	(38)	4%	(13)	326
Religious Non-Protestant/Catholic	54%	(67)	34%	(42)	12%	(14)	—	(1)	124
Evangelical	53%	(273)	32%	(164)	12%	(62)	2%	(11)	511
Non-Evangelical	55%	(422)	31%	(236)	12%	(95)	2%	(12)	764
Community: Urban	54%	(281)	32%	(166)	11%	(59)	2%	(11)	517
Community: Suburban	52%	(505)	31%	(303)	13%	(125)	3%	(31)	964
Community: Rural	52%	(264)	32%	(162)	13%	(69)	3%	(15)	510
Employ: Private Sector	52%	(330)	33%	(208)	13%	(86)	2%	(13)	637
Employ: Government	53%	(64)	33%	(40)	13%	(16)	1%	(1)	120
Employ: Self-Employed	50%	(73)	35%	(50)	11%	(16)	4%	(5)	145
Employ: Homemaker	50%	(63)	30%	(38)	15%	(19)	5%	(6)	126
Employ: Retired	63%	(329)	27%	(140)	10%	(52)	1%	(4)	524
Employ: Unemployed	45%	(105)	34%	(80)	15%	(35)	7%	(15)	235
Employ: Other	47%	(61)	36%	(46)	10%	(13)	6%	(8)	128
Military HH: Yes	54%	(178)	32%	(106)	11%	(38)	3%	(10)	333
Military HH: No	53%	(871)	32%	(525)	13%	(214)	3%	(48)	1658
RD/WT: Right Direction	54%	(288)	38%	(204)	6%	(33)	2%	(8)	534
RD/WT: Wrong Track	52%	(762)	29%	(427)	15%	(219)	3%	(49)	1457
Trump Job Approve	53%	(399)	37%	(275)	8%	(63)	1%	(10)	747
Trump Job Disapprove	54%	(644)	28%	(332)	15%	(184)	3%	(34)	1194
Trump Job Strongly Approve	67%	(294)	29%	(130)	2%	(11)	1%	(7)	442
Trump Job Somewhat Approve	34%	(104)	48%	(145)	17%	(52)	1%	(4)	305
Trump Job Somewhat Disapprove	25%	(54)	39%	(84)	33%	(71)	3%	(6)	215
Trump Job Strongly Disapprove	60%	(590)	25%	(248)	12%	(113)	3%	(28)	979
Favorable of Trump	54%	(405)	36%	(272)	8%	(64)	1%	(10)	750
Unfavorable of Trump	54%	(634)	28%	(329)	15%	(182)	3%	(31)	1177

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	53%	(1050)	32%	(631)	13%	(252)	3%	(58)	1991
Very Favorable of Trump	66%	(316)	29%	(140)	3%	(13)	1%	(7)	476
Somewhat Favorable of Trump	32%	(89)	48%	(132)	18%	(50)	1%	(3)	275
Somewhat Unfavorable of Trump	25%	(42)	40%	(67)	33%	(56)	3%	(5)	169
Very Unfavorable of Trump	59%	(592)	26%	(262)	13%	(126)	3%	(26)	1007
#1 Issue: Economy	51%	(341)	32%	(215)	15%	(102)	3%	(17)	674
#1 Issue: Security	58%	(131)	30%	(68)	9%	(21)	2%	(5)	225
#1 Issue: Health Care	53%	(192)	33%	(118)	11%	(41)	3%	(11)	362
#1 Issue: Medicare / Social Security	58%	(183)	33%	(103)	7%	(21)	3%	(8)	315
#1 Issue: Women's Issues	31%	(23)	41%	(30)	25%	(18)	3%	(2)	73
#1 Issue: Education	44%	(36)	39%	(32)	14%	(11)	4%	(3)	82
#1 Issue: Energy	51%	(44)	28%	(25)	13%	(11)	8%	(7)	87
#1 Issue: Other	57%	(99)	24%	(42)	15%	(27)	3%	(5)	173
2018 House Vote: Democrat	61%	(521)	27%	(228)	10%	(88)	1%	(11)	848
2018 House Vote: Republican	54%	(321)	34%	(200)	11%	(68)	1%	(3)	592
2018 House Vote: Someone else	23%	(14)	32%	(20)	40%	(25)	6%	(3)	63
2016 Vote: Hillary Clinton	63%	(487)	25%	(193)	10%	(81)	2%	(12)	773
2016 Vote: Donald Trump	53%	(352)	36%	(239)	10%	(68)	1%	(7)	667
2016 Vote: Other	40%	(53)	34%	(44)	26%	(34)	—	(0)	131
2016 Vote: Didn't Vote	38%	(157)	37%	(153)	17%	(69)	9%	(39)	418
Voted in 2014: Yes	57%	(742)	30%	(391)	11%	(148)	1%	(15)	1296
Voted in 2014: No	44%	(308)	35%	(240)	15%	(105)	6%	(43)	695
2012 Vote: Barack Obama	60%	(533)	28%	(248)	10%	(91)	2%	(16)	888
2012 Vote: Mitt Romney	54%	(262)	32%	(154)	13%	(64)	—	(2)	483
2012 Vote: Other	47%	(28)	39%	(24)	14%	(8)	—	(0)	61
2012 Vote: Didn't Vote	41%	(226)	36%	(203)	16%	(88)	7%	(40)	558
4-Region: Northeast	53%	(187)	32%	(115)	12%	(42)	3%	(11)	355
4-Region: Midwest	50%	(230)	30%	(137)	15%	(68)	5%	(22)	457
4-Region: South	52%	(388)	33%	(248)	12%	(89)	2%	(18)	743
4-Region: West	56%	(244)	30%	(131)	12%	(53)	1%	(6)	435
Party: Democrat/Leans Democrat	59%	(575)	28%	(272)	11%	(105)	3%	(25)	976
Party: Republican/Leans Republican	54%	(386)	34%	(242)	11%	(79)	2%	(11)	718

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 issues?
The economy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	43%	(854)	41%	(817)	16%	(319)	1991
Gender: Male	43%	(398)	46%	(426)	12%	(108)	932
Gender: Female	43%	(456)	37%	(391)	20%	(211)	1059
Age: 18-34	45%	(227)	31%	(155)	23%	(117)	500
Age: 35-44	41%	(125)	44%	(133)	15%	(45)	303
Age: 45-64	44%	(316)	43%	(311)	14%	(99)	725
Age: 65+	40%	(187)	47%	(217)	13%	(59)	463
GenZers: 1997-2012	43%	(70)	28%	(45)	28%	(46)	161
Millennials: 1981-1996	45%	(218)	36%	(175)	19%	(93)	486
GenXers: 1965-1980	44%	(223)	40%	(207)	16%	(82)	512
Baby Boomers: 1946-1964	41%	(304)	48%	(355)	11%	(83)	742
PID: Dem (no lean)	79%	(654)	10%	(86)	11%	(91)	832
PID: Ind (no lean)	32%	(176)	35%	(190)	33%	(184)	550
PID: Rep (no lean)	4%	(24)	89%	(540)	7%	(44)	609
PID/Gender: Dem Men	79%	(294)	11%	(42)	10%	(36)	373
PID/Gender: Dem Women	78%	(359)	10%	(45)	12%	(55)	459
PID/Gender: Ind Men	35%	(87)	43%	(105)	22%	(54)	246
PID/Gender: Ind Women	29%	(89)	28%	(85)	43%	(130)	304
PID/Gender: Rep Men	5%	(16)	89%	(279)	6%	(18)	313
PID/Gender: Rep Women	3%	(8)	88%	(262)	9%	(26)	296
Ideo: Liberal (1-3)	75%	(487)	13%	(87)	11%	(72)	646
Ideo: Moderate (4)	45%	(270)	34%	(203)	21%	(124)	597
Ideo: Conservative (5-7)	11%	(71)	81%	(515)	8%	(50)	635
Educ: < College	39%	(488)	42%	(526)	19%	(239)	1252
Educ: Bachelors degree	48%	(226)	40%	(188)	12%	(56)	471
Educ: Post-grad	52%	(141)	38%	(103)	9%	(24)	268
Income: Under 50k	43%	(435)	37%	(369)	20%	(199)	1003
Income: 50k-100k	40%	(260)	46%	(296)	14%	(94)	651
Income: 100k+	47%	(159)	45%	(151)	8%	(27)	337
Ethnicity: White	39%	(623)	46%	(741)	15%	(247)	1610
Ethnicity: Hispanic	49%	(95)	25%	(49)	25%	(48)	193

Continued on next page

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

The economy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	43%	(854)	41%	(817)	16%	(319)	1991
Ethnicity: Black	67%	(170)	15%	(37)	18%	(45)	252
Ethnicity: Other	48%	(61)	31%	(40)	21%	(27)	128
All Christian	38%	(369)	51%	(501)	11%	(112)	983
All Non-Christian	51%	(55)	38%	(41)	10%	(11)	107
Atheist	74%	(79)	12%	(13)	14%	(15)	106
Agnostic/Nothing in particular	47%	(222)	25%	(118)	28%	(129)	469
Something Else	40%	(129)	44%	(144)	16%	(52)	326
Religious Non-Protestant/Catholic	46%	(58)	41%	(51)	12%	(15)	124
Evangelical	30%	(154)	59%	(304)	10%	(53)	511
Non-Evangelical	44%	(336)	42%	(323)	14%	(105)	764
Community: Urban	55%	(286)	30%	(156)	15%	(76)	517
Community: Suburban	42%	(409)	42%	(400)	16%	(155)	964
Community: Rural	31%	(160)	51%	(261)	17%	(88)	510
Employ: Private Sector	42%	(270)	44%	(281)	14%	(86)	637
Employ: Government	51%	(62)	34%	(40)	15%	(18)	120
Employ: Self-Employed	48%	(70)	40%	(57)	12%	(18)	145
Employ: Homemaker	29%	(37)	42%	(53)	28%	(36)	126
Employ: Retired	41%	(216)	48%	(251)	11%	(58)	524
Employ: Unemployed	47%	(111)	32%	(75)	21%	(50)	235
Employ: Other	38%	(49)	33%	(42)	29%	(38)	128
Military HH: Yes	37%	(123)	45%	(150)	18%	(60)	333
Military HH: No	44%	(732)	40%	(667)	16%	(259)	1658
RD/WT: Right Direction	9%	(50)	82%	(437)	9%	(47)	534
RD/WT: Wrong Track	55%	(805)	26%	(380)	19%	(273)	1457
Trump Job Approve	7%	(50)	85%	(634)	9%	(64)	747
Trump Job Disapprove	67%	(797)	15%	(178)	18%	(218)	1194
Trump Job Strongly Approve	3%	(15)	92%	(405)	5%	(22)	442
Trump Job Somewhat Approve	12%	(35)	75%	(229)	14%	(42)	305
Trump Job Somewhat Disapprove	32%	(69)	42%	(91)	25%	(55)	215
Trump Job Strongly Disapprove	74%	(728)	9%	(87)	17%	(164)	979

Continued on next page

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

The economy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	43%	(854)	41%	(817)	16%	(319)	1991
Favorable of Trump	6%	(46)	86%	(646)	8%	(58)	750
Unfavorable of Trump	68%	(795)	14%	(167)	18%	(214)	1177
Very Favorable of Trump	3%	(15)	90%	(430)	6%	(30)	476
Somewhat Favorable of Trump	11%	(31)	79%	(217)	10%	(28)	275
Somewhat Unfavorable of Trump	25%	(43)	45%	(77)	29%	(49)	169
Very Unfavorable of Trump	75%	(752)	9%	(90)	16%	(165)	1007
#1 Issue: Economy	35%	(237)	50%	(340)	14%	(97)	674
#1 Issue: Security	14%	(32)	75%	(168)	11%	(25)	225
#1 Issue: Health Care	65%	(234)	22%	(80)	13%	(48)	362
#1 Issue: Medicare / Social Security	43%	(134)	39%	(121)	19%	(59)	315
#1 Issue: Women's Issues	46%	(34)	36%	(26)	18%	(13)	73
#1 Issue: Education	34%	(28)	37%	(30)	29%	(24)	82
#1 Issue: Energy	70%	(61)	9%	(8)	20%	(18)	87
#1 Issue: Other	55%	(95)	25%	(43)	20%	(35)	173
2018 House Vote: Democrat	77%	(653)	11%	(97)	12%	(98)	848
2018 House Vote: Republican	4%	(21)	90%	(530)	7%	(41)	592
2018 House Vote: Someone else	18%	(11)	27%	(17)	55%	(34)	63
2016 Vote: Hillary Clinton	79%	(613)	9%	(66)	12%	(93)	773
2016 Vote: Donald Trump	7%	(48)	84%	(562)	8%	(56)	667
2016 Vote: Other	34%	(45)	39%	(52)	26%	(35)	131
2016 Vote: Didn't Vote	35%	(147)	33%	(137)	32%	(134)	418
Voted in 2014: Yes	45%	(584)	44%	(570)	11%	(142)	1296
Voted in 2014: No	39%	(271)	35%	(247)	26%	(178)	695
2012 Vote: Barack Obama	68%	(601)	20%	(176)	13%	(111)	888
2012 Vote: Mitt Romney	8%	(41)	83%	(403)	8%	(40)	483
2012 Vote: Other	14%	(9)	65%	(39)	21%	(13)	61
2012 Vote: Didn't Vote	37%	(204)	36%	(198)	28%	(155)	558

Continued on next page

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

The economy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	43%	(854)	41%	(817)	16%	(319)	1991
4-Region: Northeast	50%	(178)	36%	(129)	14%	(48)	355
4-Region: Midwest	44%	(200)	37%	(171)	19%	(86)	457
4-Region: South	36%	(271)	48%	(356)	16%	(117)	743
4-Region: West	47%	(205)	37%	(161)	16%	(69)	435
Party: Democrat/Leans Democrat	77%	(754)	10%	(102)	12%	(121)	976
Party: Republican/Leans Republican	4%	(29)	87%	(627)	9%	(62)	718

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 issues?

Jobs

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	43%	(855)	40%	(795)	17%	(341)	1991
Gender: Male	44%	(407)	45%	(417)	12%	(108)	932
Gender: Female	42%	(448)	36%	(378)	22%	(233)	1059
Age: 18-34	46%	(230)	30%	(150)	24%	(120)	500
Age: 35-44	40%	(122)	43%	(131)	16%	(49)	303
Age: 45-64	44%	(317)	42%	(303)	14%	(105)	725
Age: 65+	40%	(186)	45%	(211)	14%	(67)	463
GenZers: 1997-2012	48%	(76)	24%	(38)	29%	(46)	161
Millennials: 1981-1996	43%	(210)	36%	(175)	21%	(101)	486
GenXers: 1965-1980	42%	(217)	40%	(207)	17%	(89)	512
Baby Boomers: 1946-1964	42%	(314)	46%	(343)	11%	(85)	742
PID: Dem (no lean)	80%	(664)	8%	(65)	12%	(103)	832
PID: Ind (no lean)	30%	(166)	36%	(199)	34%	(186)	550
PID: Rep (no lean)	4%	(25)	87%	(530)	9%	(53)	609
PID/Gender: Dem Men	82%	(306)	8%	(32)	9%	(35)	373
PID/Gender: Dem Women	78%	(358)	7%	(33)	15%	(67)	459
PID/Gender: Ind Men	34%	(85)	44%	(107)	22%	(55)	246
PID/Gender: Ind Women	27%	(81)	30%	(92)	43%	(131)	304
PID/Gender: Rep Men	5%	(17)	89%	(278)	6%	(18)	313
PID/Gender: Rep Women	3%	(9)	85%	(252)	12%	(35)	296
Ideo: Liberal (1-3)	75%	(487)	13%	(82)	12%	(77)	646
Ideo: Moderate (4)	47%	(278)	32%	(190)	22%	(129)	597
Ideo: Conservative (5-7)	10%	(65)	81%	(512)	9%	(59)	635
Educ: < College	39%	(491)	40%	(507)	20%	(254)	1252
Educ: Bachelors degree	47%	(224)	40%	(187)	13%	(60)	471
Educ: Post-grad	52%	(141)	38%	(101)	10%	(27)	268
Income: Under 50k	43%	(436)	35%	(355)	21%	(212)	1003
Income: 50k-100k	40%	(259)	45%	(293)	15%	(99)	651
Income: 100k+	48%	(160)	44%	(147)	9%	(30)	337
Ethnicity: White	39%	(622)	45%	(724)	16%	(265)	1610
Ethnicity: Hispanic	53%	(102)	25%	(47)	22%	(43)	193

Continued on next page

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

Jobs

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	43%	(855)	40%	(795)	17%	(341)	1991
Ethnicity: Black	65%	(165)	15%	(39)	19%	(49)	252
Ethnicity: Other	54%	(69)	25%	(33)	21%	(27)	128
All Christian	39%	(382)	49%	(478)	12%	(122)	983
All Non-Christian	48%	(52)	38%	(41)	13%	(14)	107
Atheist	73%	(78)	13%	(14)	14%	(15)	106
Agnostic/Nothing in particular	45%	(213)	26%	(122)	29%	(134)	469
Something Else	40%	(130)	43%	(140)	17%	(55)	326
Religious Non-Protestant/Catholic	43%	(54)	41%	(51)	16%	(19)	124
Evangelical	32%	(166)	57%	(290)	11%	(55)	511
Non-Evangelical	44%	(340)	41%	(310)	15%	(114)	764
Community: Urban	55%	(286)	29%	(150)	16%	(82)	517
Community: Suburban	42%	(402)	41%	(392)	18%	(170)	964
Community: Rural	33%	(167)	50%	(253)	18%	(89)	510
Employ: Private Sector	42%	(268)	43%	(272)	15%	(97)	637
Employ: Government	49%	(59)	34%	(41)	17%	(20)	120
Employ: Self-Employed	47%	(69)	38%	(56)	14%	(21)	145
Employ: Homemaker	25%	(31)	44%	(56)	31%	(39)	126
Employ: Retired	41%	(216)	47%	(245)	12%	(63)	524
Employ: Unemployed	48%	(113)	31%	(73)	21%	(49)	235
Employ: Other	46%	(59)	27%	(35)	27%	(35)	128
Military HH: Yes	35%	(116)	44%	(146)	21%	(71)	333
Military HH: No	45%	(739)	39%	(649)	16%	(270)	1658
RD/WT: Right Direction	11%	(57)	80%	(427)	9%	(50)	534
RD/WT: Wrong Track	55%	(798)	25%	(368)	20%	(291)	1457
Trump Job Approve	8%	(58)	83%	(622)	9%	(68)	747
Trump Job Disapprove	66%	(790)	14%	(168)	20%	(236)	1194
Trump Job Strongly Approve	5%	(20)	90%	(399)	5%	(23)	442
Trump Job Somewhat Approve	12%	(38)	73%	(222)	15%	(45)	305
Trump Job Somewhat Disapprove	33%	(70)	37%	(79)	31%	(66)	215
Trump Job Strongly Disapprove	74%	(720)	9%	(89)	17%	(170)	979

Continued on next page

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

Jobs

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	43%	(855)	40%	(795)	17%	(341)	1991
Favorable of Trump	7%	(56)	84%	(631)	8%	(63)	750
Unfavorable of Trump	67%	(789)	13%	(156)	20%	(231)	1177
Very Favorable of Trump	5%	(22)	88%	(421)	7%	(33)	476
Somewhat Favorable of Trump	12%	(34)	77%	(210)	11%	(31)	275
Somewhat Unfavorable of Trump	26%	(44)	42%	(72)	32%	(54)	169
Very Unfavorable of Trump	74%	(745)	8%	(85)	18%	(178)	1007
#1 Issue: Economy	35%	(235)	50%	(334)	16%	(105)	674
#1 Issue: Security	14%	(32)	74%	(165)	12%	(27)	225
#1 Issue: Health Care	63%	(230)	21%	(77)	15%	(55)	362
#1 Issue: Medicare / Social Security	44%	(138)	38%	(118)	18%	(58)	315
#1 Issue: Women's Issues	59%	(43)	23%	(17)	17%	(13)	73
#1 Issue: Education	38%	(31)	36%	(30)	26%	(21)	82
#1 Issue: Energy	59%	(51)	14%	(12)	27%	(24)	87
#1 Issue: Other	55%	(95)	24%	(41)	22%	(37)	173
2018 House Vote: Democrat	77%	(649)	10%	(86)	13%	(113)	848
2018 House Vote: Republican	4%	(21)	88%	(523)	8%	(48)	592
2018 House Vote: Someone else	19%	(12)	25%	(16)	56%	(35)	63
2016 Vote: Hillary Clinton	78%	(602)	9%	(68)	13%	(103)	773
2016 Vote: Donald Trump	8%	(53)	83%	(552)	9%	(61)	667
2016 Vote: Other	36%	(47)	34%	(44)	31%	(40)	131
2016 Vote: Didn't Vote	36%	(152)	31%	(130)	32%	(136)	418
Voted in 2014: Yes	45%	(583)	43%	(555)	12%	(158)	1296
Voted in 2014: No	39%	(272)	35%	(240)	26%	(183)	695
2012 Vote: Barack Obama	68%	(603)	18%	(159)	14%	(126)	888
2012 Vote: Mitt Romney	8%	(39)	83%	(401)	9%	(43)	483
2012 Vote: Other	15%	(9)	65%	(40)	20%	(12)	61
2012 Vote: Didn't Vote	37%	(204)	35%	(194)	29%	(160)	558

Continued on next page

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

Jobs

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	43%	(855)	40%	(795)	17%	(341)	1991
4-Region: Northeast	48%	(171)	35%	(126)	16%	(58)	355
4-Region: Midwest	42%	(194)	39%	(177)	19%	(87)	457
4-Region: South	37%	(278)	46%	(339)	17%	(126)	743
4-Region: West	49%	(212)	35%	(152)	16%	(70)	435
Party: Democrat/Leans Democrat	77%	(756)	9%	(86)	14%	(134)	976
Party: Republican/Leans Republican	5%	(33)	85%	(613)	10%	(71)	718

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 issues?
Health care

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	51%	(1016)	33%	(649)	16%	(326)	1991
Gender: Male	52%	(482)	35%	(323)	14%	(128)	932
Gender: Female	50%	(534)	31%	(327)	19%	(198)	1059
Age: 18-34	55%	(277)	22%	(112)	22%	(111)	500
Age: 35-44	47%	(142)	35%	(106)	18%	(54)	303
Age: 45-64	51%	(372)	34%	(244)	15%	(110)	725
Age: 65+	49%	(225)	41%	(188)	11%	(50)	463
GenZers: 1997-2012	61%	(98)	15%	(23)	24%	(39)	161
Millennials: 1981-1996	52%	(251)	29%	(139)	20%	(96)	486
GenXers: 1965-1980	50%	(257)	33%	(167)	17%	(89)	512
Baby Boomers: 1946-1964	49%	(362)	39%	(292)	12%	(88)	742
PID: Dem (no lean)	87%	(720)	5%	(41)	8%	(71)	832
PID: Ind (no lean)	45%	(248)	22%	(120)	33%	(183)	550
PID: Rep (no lean)	8%	(48)	80%	(489)	12%	(72)	609
PID/Gender: Dem Men	89%	(332)	4%	(14)	7%	(27)	373
PID/Gender: Dem Women	85%	(388)	6%	(27)	10%	(44)	459
PID/Gender: Ind Men	50%	(124)	23%	(56)	27%	(67)	246
PID/Gender: Ind Women	41%	(124)	21%	(64)	38%	(116)	304
PID/Gender: Rep Men	8%	(26)	81%	(253)	11%	(34)	313
PID/Gender: Rep Women	7%	(21)	80%	(236)	13%	(38)	296
Ideo: Liberal (1-3)	85%	(551)	7%	(46)	8%	(49)	646
Ideo: Moderate (4)	57%	(338)	25%	(151)	18%	(108)	597
Ideo: Conservative (5-7)	16%	(101)	70%	(446)	14%	(88)	635
Educ: < College	46%	(572)	34%	(428)	20%	(253)	1252
Educ: Bachelors degree	59%	(277)	29%	(137)	12%	(57)	471
Educ: Post-grad	62%	(166)	32%	(85)	6%	(16)	268
Income: Under 50k	51%	(507)	29%	(296)	20%	(200)	1003
Income: 50k-100k	49%	(319)	36%	(235)	15%	(96)	651
Income: 100k+	56%	(189)	35%	(119)	9%	(29)	337
Ethnicity: White	46%	(747)	38%	(606)	16%	(258)	1610
Ethnicity: Hispanic	62%	(120)	16%	(30)	22%	(42)	193

Continued on next page

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

Health care

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	51%	(1016)	33%	(649)	16%	(326)	1991
Ethnicity: Black	76%	(191)	8%	(20)	16%	(41)	252
Ethnicity: Other	61%	(78)	18%	(24)	21%	(27)	128
All Christian	46%	(453)	42%	(410)	12%	(119)	983
All Non-Christian	61%	(65)	31%	(33)	8%	(9)	107
Atheist	82%	(87)	9%	(9)	9%	(10)	106
Agnostic/Nothing in particular	56%	(265)	16%	(76)	27%	(128)	469
Something Else	45%	(145)	37%	(120)	18%	(60)	326
Religious Non-Protestant/Catholic	55%	(68)	34%	(42)	11%	(14)	124
Evangelical	37%	(191)	51%	(263)	11%	(57)	511
Non-Evangelical	52%	(398)	33%	(253)	15%	(113)	764
Community: Urban	63%	(328)	24%	(123)	13%	(67)	517
Community: Suburban	51%	(490)	32%	(310)	17%	(164)	964
Community: Rural	39%	(198)	43%	(217)	19%	(95)	510
Employ: Private Sector	53%	(339)	32%	(207)	14%	(91)	637
Employ: Government	56%	(68)	27%	(32)	17%	(20)	120
Employ: Self-Employed	53%	(77)	29%	(42)	18%	(26)	145
Employ: Homemaker	35%	(45)	36%	(45)	29%	(36)	126
Employ: Retired	48%	(249)	42%	(222)	10%	(53)	524
Employ: Unemployed	52%	(122)	25%	(59)	23%	(55)	235
Employ: Other	47%	(60)	26%	(33)	27%	(35)	128
Military HH: Yes	45%	(149)	37%	(124)	18%	(60)	333
Military HH: No	52%	(867)	32%	(525)	16%	(266)	1658
RD/WT: Right Direction	13%	(72)	74%	(394)	13%	(68)	534
RD/WT: Wrong Track	65%	(944)	18%	(255)	18%	(258)	1457
Trump Job Approve	11%	(82)	76%	(565)	13%	(100)	747
Trump Job Disapprove	78%	(925)	7%	(80)	16%	(188)	1194
Trump Job Strongly Approve	5%	(23)	87%	(387)	7%	(32)	442
Trump Job Somewhat Approve	19%	(59)	59%	(179)	22%	(68)	305
Trump Job Somewhat Disapprove	51%	(110)	18%	(39)	31%	(66)	215
Trump Job Strongly Disapprove	83%	(816)	4%	(41)	12%	(122)	979

Continued on next page

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

Health care

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	51%	(1016)	33%	(649)	16%	(326)	1991
Favorable of Trump	10%	(75)	77%	(576)	13%	(100)	750
Unfavorable of Trump	79%	(926)	6%	(69)	15%	(182)	1177
Very Favorable of Trump	5%	(26)	86%	(410)	8%	(39)	476
Somewhat Favorable of Trump	18%	(49)	60%	(166)	22%	(60)	275
Somewhat Unfavorable of Trump	44%	(74)	21%	(36)	35%	(59)	169
Very Unfavorable of Trump	85%	(852)	3%	(32)	12%	(123)	1007
#1 Issue: Economy	41%	(273)	41%	(276)	18%	(125)	674
#1 Issue: Security	20%	(44)	67%	(150)	14%	(31)	225
#1 Issue: Health Care	75%	(271)	14%	(49)	12%	(42)	362
#1 Issue: Medicare / Social Security	52%	(164)	31%	(98)	17%	(52)	315
#1 Issue: Women's Issues	66%	(48)	21%	(15)	13%	(10)	73
#1 Issue: Education	52%	(43)	21%	(17)	28%	(23)	82
#1 Issue: Energy	78%	(68)	7%	(6)	15%	(13)	87
#1 Issue: Other	60%	(104)	22%	(38)	18%	(30)	173
2018 House Vote: Democrat	88%	(744)	4%	(35)	8%	(69)	848
2018 House Vote: Republican	7%	(42)	80%	(475)	13%	(75)	592
2018 House Vote: Someone else	30%	(19)	8%	(5)	62%	(39)	63
2016 Vote: Hillary Clinton	87%	(674)	3%	(26)	9%	(72)	773
2016 Vote: Donald Trump	12%	(83)	75%	(500)	13%	(83)	667
2016 Vote: Other	50%	(66)	17%	(23)	33%	(43)	131
2016 Vote: Didn't Vote	46%	(192)	24%	(100)	30%	(125)	418
Voted in 2014: Yes	53%	(683)	36%	(465)	11%	(148)	1296
Voted in 2014: No	48%	(333)	27%	(185)	26%	(178)	695
2012 Vote: Barack Obama	77%	(688)	12%	(110)	10%	(91)	888
2012 Vote: Mitt Romney	13%	(64)	74%	(359)	12%	(60)	483
2012 Vote: Other	22%	(13)	51%	(31)	27%	(16)	61
2012 Vote: Didn't Vote	45%	(250)	27%	(149)	28%	(158)	558

Continued on next page

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

Health care

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	51%	(1016)	33%	(649)	16%	(326)	1991
4-Region: Northeast	56%	(200)	29%	(104)	14%	(51)	355
4-Region: Midwest	50%	(230)	32%	(144)	18%	(83)	457
4-Region: South	46%	(342)	38%	(280)	16%	(121)	743
4-Region: West	56%	(244)	28%	(121)	16%	(70)	435
Party: Democrat/Leans Democrat	86%	(845)	4%	(44)	9%	(88)	976
Party: Republican/Leans Republican	8%	(60)	77%	(556)	14%	(102)	718

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 issues?
Immigration

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	46%	(925)	37%	(734)	17%	(332)	1991
Gender: Male	45%	(418)	43%	(402)	12%	(112)	932
Gender: Female	48%	(508)	31%	(332)	21%	(220)	1059
Age: 18-34	50%	(249)	25%	(124)	25%	(126)	500
Age: 35-44	48%	(144)	37%	(111)	16%	(48)	303
Age: 45-64	45%	(329)	40%	(291)	14%	(104)	725
Age: 65+	44%	(203)	45%	(207)	11%	(53)	463
GenZers: 1997-2012	55%	(88)	19%	(30)	26%	(42)	161
Millennials: 1981-1996	48%	(232)	30%	(145)	22%	(109)	486
GenXers: 1965-1980	46%	(233)	37%	(192)	17%	(87)	512
Baby Boomers: 1946-1964	44%	(330)	45%	(332)	11%	(80)	742
PID: Dem (no lean)	81%	(674)	8%	(64)	11%	(93)	832
PID: Ind (no lean)	37%	(206)	30%	(165)	33%	(180)	550
PID: Rep (no lean)	7%	(45)	83%	(504)	10%	(60)	609
PID/Gender: Dem Men	80%	(297)	11%	(39)	10%	(36)	373
PID/Gender: Dem Women	82%	(377)	5%	(25)	12%	(57)	459
PID/Gender: Ind Men	38%	(93)	39%	(96)	23%	(57)	246
PID/Gender: Ind Women	37%	(112)	23%	(69)	40%	(122)	304
PID/Gender: Rep Men	9%	(27)	85%	(267)	6%	(19)	313
PID/Gender: Rep Women	6%	(18)	80%	(237)	14%	(41)	296
Ideo: Liberal (1-3)	83%	(538)	9%	(59)	8%	(50)	646
Ideo: Moderate (4)	47%	(282)	29%	(174)	24%	(141)	597
Ideo: Conservative (5-7)	13%	(82)	77%	(490)	10%	(63)	635
Educ: < College	41%	(518)	38%	(482)	20%	(252)	1252
Educ: Bachelors degree	54%	(255)	34%	(159)	12%	(56)	471
Educ: Post-grad	57%	(152)	35%	(92)	9%	(24)	268
Income: Under 50k	45%	(454)	34%	(337)	21%	(212)	1003
Income: 50k-100k	45%	(291)	41%	(264)	15%	(95)	651
Income: 100k+	54%	(181)	39%	(132)	7%	(24)	337
Ethnicity: White	42%	(677)	42%	(677)	16%	(257)	1610
Ethnicity: Hispanic	60%	(115)	18%	(35)	22%	(43)	193

Continued on next page

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

Immigration

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	46%	(925)	37%	(734)	17%	(332)	1991
Ethnicity: Black	69%	(175)	11%	(27)	20%	(50)	252
Ethnicity: Other	57%	(73)	23%	(30)	19%	(25)	128
All Christian	42%	(412)	46%	(452)	12%	(118)	983
All Non-Christian	55%	(59)	33%	(35)	12%	(13)	107
Atheist	75%	(80)	11%	(12)	14%	(15)	106
Agnostic/Nothing in particular	50%	(234)	23%	(107)	27%	(128)	469
Something Else	43%	(141)	39%	(127)	18%	(58)	326
Religious Non-Protestant/Catholic	50%	(62)	35%	(44)	15%	(19)	124
Evangelical	35%	(181)	54%	(275)	11%	(55)	511
Non-Evangelical	48%	(364)	38%	(288)	15%	(113)	764
Community: Urban	56%	(288)	29%	(149)	16%	(80)	517
Community: Suburban	47%	(451)	37%	(355)	16%	(159)	964
Community: Rural	37%	(186)	45%	(230)	18%	(93)	510
Employ: Private Sector	47%	(298)	39%	(247)	15%	(93)	637
Employ: Government	54%	(65)	27%	(33)	19%	(22)	120
Employ: Self-Employed	51%	(73)	37%	(54)	12%	(17)	145
Employ: Homemaker	30%	(38)	33%	(42)	36%	(45)	126
Employ: Retired	43%	(227)	46%	(242)	11%	(55)	524
Employ: Unemployed	51%	(119)	28%	(66)	21%	(50)	235
Employ: Other	39%	(50)	30%	(39)	31%	(40)	128
Military HH: Yes	41%	(136)	43%	(142)	17%	(56)	333
Military HH: No	48%	(790)	36%	(592)	17%	(276)	1658
RD/WT: Right Direction	12%	(64)	77%	(411)	11%	(59)	534
RD/WT: Wrong Track	59%	(862)	22%	(322)	19%	(273)	1457
Trump Job Approve	9%	(70)	80%	(596)	11%	(82)	747
Trump Job Disapprove	71%	(849)	11%	(134)	18%	(210)	1194
Trump Job Strongly Approve	6%	(25)	88%	(390)	6%	(27)	442
Trump Job Somewhat Approve	15%	(44)	67%	(206)	18%	(55)	305
Trump Job Somewhat Disapprove	39%	(83)	31%	(67)	30%	(65)	215
Trump Job Strongly Disapprove	78%	(766)	7%	(67)	15%	(146)	979

Continued on next page

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

Immigration

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	46%	(925)	37%	(734)	17%	(332)	1991
Favorable of Trump	8%	(62)	81%	(611)	10%	(78)	750
Unfavorable of Trump	72%	(851)	10%	(120)	17%	(205)	1177
Very Favorable of Trump	5%	(25)	88%	(416)	7%	(34)	476
Somewhat Favorable of Trump	13%	(37)	71%	(194)	16%	(44)	275
Somewhat Unfavorable of Trump	33%	(56)	36%	(60)	31%	(53)	169
Very Unfavorable of Trump	79%	(795)	6%	(60)	15%	(152)	1007
#1 Issue: Economy	38%	(257)	44%	(299)	17%	(117)	674
#1 Issue: Security	16%	(37)	75%	(168)	9%	(20)	225
#1 Issue: Health Care	69%	(249)	18%	(64)	14%	(49)	362
#1 Issue: Medicare / Social Security	45%	(142)	38%	(120)	17%	(53)	315
#1 Issue: Women's Issues	58%	(43)	21%	(16)	20%	(15)	73
#1 Issue: Education	44%	(36)	27%	(22)	29%	(24)	82
#1 Issue: Energy	71%	(62)	9%	(8)	19%	(17)	87
#1 Issue: Other	57%	(99)	21%	(37)	21%	(37)	173
2018 House Vote: Democrat	80%	(679)	9%	(74)	11%	(95)	848
2018 House Vote: Republican	8%	(45)	84%	(497)	8%	(50)	592
2018 House Vote: Someone else	19%	(12)	24%	(15)	57%	(35)	63
2016 Vote: Hillary Clinton	82%	(633)	6%	(43)	12%	(96)	773
2016 Vote: Donald Trump	10%	(66)	81%	(537)	10%	(64)	667
2016 Vote: Other	40%	(52)	29%	(38)	32%	(41)	131
2016 Vote: Didn't Vote	41%	(173)	27%	(114)	31%	(131)	418
Voted in 2014: Yes	49%	(630)	41%	(527)	11%	(138)	1296
Voted in 2014: No	42%	(295)	30%	(206)	28%	(194)	695
2012 Vote: Barack Obama	72%	(641)	16%	(142)	12%	(105)	888
2012 Vote: Mitt Romney	11%	(53)	81%	(390)	8%	(40)	483
2012 Vote: Other	16%	(10)	59%	(36)	25%	(15)	61
2012 Vote: Didn't Vote	40%	(221)	30%	(165)	31%	(172)	558

Continued on next page

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

Immigration

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	46%	(925)	37%	(734)	17%	(332)	1991
4-Region: Northeast	53%	(189)	31%	(112)	15%	(55)	355
4-Region: Midwest	46%	(211)	35%	(159)	19%	(88)	457
4-Region: South	41%	(303)	42%	(316)	17%	(125)	743
4-Region: West	51%	(223)	34%	(148)	15%	(65)	435
Party: Democrat/Leans Democrat	81%	(788)	7%	(72)	12%	(117)	976
Party: Republican/Leans Republican	8%	(57)	81%	(579)	11%	(82)	718

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 issues?
The environment

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	53% (1058)	27% (534)	20% (399)	1991
Gender: Male	53% (493)	30% (281)	17% (158)	932
Gender: Female	53% (565)	24% (254)	23% (241)	1059
Age: 18-34	57% (284)	20% (98)	24% (118)	500
Age: 35-44	51% (155)	30% (90)	19% (58)	303
Age: 45-64	54% (391)	28% (202)	18% (132)	725
Age: 65+	49% (228)	31% (144)	20% (91)	463
GenZers: 1997-2012	58% (94)	16% (26)	26% (41)	161
Millennials: 1981-1996	54% (261)	24% (117)	22% (109)	486
GenXers: 1965-1980	53% (272)	27% (140)	20% (101)	512
Baby Boomers: 1946-1964	52% (387)	30% (224)	18% (131)	742
PID: Dem (no lean)	84% (699)	5% (40)	11% (93)	832
PID: Ind (no lean)	49% (271)	16% (90)	34% (190)	550
PID: Rep (no lean)	15% (88)	66% (404)	19% (116)	609
PID/Gender: Dem Men	83% (311)	6% (22)	11% (40)	373
PID/Gender: Dem Women	84% (388)	4% (19)	12% (53)	459
PID/Gender: Ind Men	53% (130)	19% (47)	28% (70)	246
PID/Gender: Ind Women	46% (141)	14% (43)	39% (120)	304
PID/Gender: Rep Men	17% (53)	68% (212)	15% (48)	313
PID/Gender: Rep Women	12% (36)	65% (192)	23% (68)	296
Ideo: Liberal (1-3)	86% (558)	7% (44)	7% (45)	646
Ideo: Moderate (4)	55% (330)	20% (122)	24% (145)	597
Ideo: Conservative (5-7)	23% (147)	57% (360)	20% (129)	635
Educ: < College	48% (599)	29% (361)	23% (292)	1252
Educ: Bachelors degree	61% (288)	22% (104)	17% (79)	471
Educ: Post-grad	64% (172)	26% (69)	10% (27)	268
Income: Under 50k	51% (513)	25% (250)	24% (240)	1003
Income: 50k-100k	53% (344)	30% (193)	17% (113)	651
Income: 100k+	60% (201)	27% (91)	13% (45)	337
Ethnicity: White	49% (793)	31% (494)	20% (324)	1610
Ethnicity: Hispanic	62% (120)	16% (31)	22% (42)	193

Continued on next page

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

The environment

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	53%	(1058)	27%	(534)	20%	(399)	1991
Ethnicity: Black	73%	(185)	9%	(24)	17%	(44)	252
Ethnicity: Other	62%	(80)	13%	(17)	25%	(32)	128
All Christian	49%	(483)	33%	(327)	18%	(173)	983
All Non-Christian	65%	(70)	23%	(24)	12%	(13)	107
Atheist	84%	(90)	8%	(8)	8%	(8)	106
Agnostic/Nothing in particular	57%	(266)	13%	(60)	30%	(143)	469
Something Else	46%	(149)	35%	(115)	19%	(62)	326
Religious Non-Protestant/Catholic	61%	(76)	24%	(30)	15%	(19)	124
Evangelical	39%	(197)	45%	(229)	17%	(85)	511
Non-Evangelical	55%	(423)	26%	(202)	18%	(140)	764
Community: Urban	64%	(330)	22%	(116)	14%	(72)	517
Community: Suburban	55%	(529)	25%	(239)	20%	(196)	964
Community: Rural	39%	(199)	35%	(179)	26%	(131)	510
Employ: Private Sector	55%	(353)	27%	(175)	17%	(109)	637
Employ: Government	59%	(71)	25%	(30)	16%	(19)	120
Employ: Self-Employed	58%	(84)	25%	(36)	17%	(25)	145
Employ: Homemaker	39%	(49)	28%	(35)	33%	(41)	126
Employ: Retired	49%	(259)	33%	(175)	17%	(91)	524
Employ: Unemployed	53%	(126)	20%	(48)	26%	(62)	235
Employ: Other	48%	(62)	20%	(26)	32%	(41)	128
Military HH: Yes	45%	(149)	31%	(104)	24%	(80)	333
Military HH: No	55%	(909)	26%	(430)	19%	(319)	1658
RD/WT: Right Direction	17%	(92)	65%	(348)	18%	(94)	534
RD/WT: Wrong Track	66%	(966)	13%	(186)	21%	(305)	1457
Trump Job Approve	14%	(107)	64%	(478)	22%	(163)	747
Trump Job Disapprove	79%	(941)	5%	(56)	16%	(197)	1194
Trump Job Strongly Approve	7%	(32)	77%	(342)	15%	(67)	442
Trump Job Somewhat Approve	24%	(75)	44%	(135)	31%	(95)	305
Trump Job Somewhat Disapprove	58%	(125)	11%	(25)	31%	(66)	215
Trump Job Strongly Disapprove	83%	(816)	3%	(31)	13%	(131)	979

Continued on next page

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

The environment

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	53%	(1058)	27%	(534)	20%	(399)	1991
Favorable of Trump	14%	(105)	65%	(486)	21%	(160)	750
Unfavorable of Trump	80%	(937)	4%	(49)	16%	(191)	1177
Very Favorable of Trump	8%	(38)	75%	(357)	17%	(80)	476
Somewhat Favorable of Trump	24%	(67)	47%	(128)	29%	(79)	275
Somewhat Unfavorable of Trump	49%	(84)	14%	(24)	37%	(62)	169
Very Unfavorable of Trump	85%	(853)	2%	(25)	13%	(129)	1007
#1 Issue: Economy	46%	(307)	31%	(210)	23%	(156)	674
#1 Issue: Security	21%	(48)	58%	(130)	21%	(46)	225
#1 Issue: Health Care	75%	(273)	13%	(47)	12%	(42)	362
#1 Issue: Medicare / Social Security	50%	(156)	27%	(86)	23%	(72)	315
#1 Issue: Women's Issues	66%	(49)	22%	(16)	12%	(9)	73
#1 Issue: Education	57%	(47)	15%	(13)	28%	(23)	82
#1 Issue: Energy	75%	(65)	9%	(7)	17%	(15)	87
#1 Issue: Other	65%	(113)	14%	(24)	21%	(36)	173
2018 House Vote: Democrat	86%	(733)	4%	(38)	9%	(77)	848
2018 House Vote: Republican	15%	(89)	65%	(384)	20%	(119)	592
2018 House Vote: Someone else	32%	(20)	12%	(8)	56%	(35)	63
2016 Vote: Hillary Clinton	88%	(676)	3%	(26)	9%	(70)	773
2016 Vote: Donald Trump	18%	(123)	61%	(406)	21%	(137)	667
2016 Vote: Other	56%	(74)	11%	(14)	33%	(44)	131
2016 Vote: Didn't Vote	44%	(184)	21%	(88)	35%	(146)	418
Voted in 2014: Yes	56%	(721)	29%	(380)	15%	(195)	1296
Voted in 2014: No	48%	(337)	22%	(154)	29%	(204)	695
2012 Vote: Barack Obama	78%	(692)	10%	(88)	12%	(108)	888
2012 Vote: Mitt Romney	20%	(98)	61%	(295)	19%	(90)	483
2012 Vote: Other	29%	(17)	36%	(22)	35%	(21)	61
2012 Vote: Didn't Vote	45%	(250)	23%	(128)	32%	(179)	558

Continued on next page

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

The environment

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	53%	(1058)	27%	(534)	20%	(399)	1991
4-Region: Northeast	59%	(208)	22%	(77)	20%	(70)	355
4-Region: Midwest	51%	(231)	25%	(113)	25%	(113)	457
4-Region: South	48%	(355)	33%	(244)	19%	(145)	743
4-Region: West	61%	(264)	23%	(100)	16%	(71)	435
Party: Democrat/Leans Democrat	85%	(829)	4%	(42)	11%	(106)	976
Party: Republican/Leans Republican	15%	(108)	63%	(452)	22%	(158)	718

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 issues?
Energy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	48%	(947)	32%	(642)	20%	(402)	1991
Gender: Male	46%	(424)	39%	(365)	15%	(143)	932
Gender: Female	49%	(522)	26%	(277)	25%	(260)	1059
Age: 18-34	51%	(257)	22%	(111)	26%	(132)	500
Age: 35-44	48%	(147)	33%	(99)	19%	(57)	303
Age: 45-64	47%	(339)	35%	(255)	18%	(131)	725
Age: 65+	44%	(203)	38%	(178)	18%	(82)	463
GenZers: 1997-2012	52%	(84)	19%	(30)	29%	(46)	161
Millennials: 1981-1996	50%	(244)	26%	(124)	24%	(118)	486
GenXers: 1965-1980	48%	(244)	34%	(176)	18%	(92)	512
Baby Boomers: 1946-1964	45%	(332)	38%	(282)	17%	(128)	742
PID: Dem (no lean)	82%	(679)	6%	(48)	13%	(105)	832
PID: Ind (no lean)	39%	(214)	25%	(137)	36%	(200)	550
PID: Rep (no lean)	9%	(54)	75%	(458)	16%	(97)	609
PID/Gender: Dem Men	81%	(303)	7%	(25)	12%	(44)	373
PID/Gender: Dem Women	82%	(375)	5%	(23)	13%	(61)	459
PID/Gender: Ind Men	39%	(95)	35%	(86)	26%	(65)	246
PID/Gender: Ind Women	39%	(118)	17%	(51)	44%	(135)	304
PID/Gender: Rep Men	8%	(25)	81%	(254)	11%	(33)	313
PID/Gender: Rep Women	10%	(29)	69%	(203)	22%	(64)	296
Ideo: Liberal (1-3)	83%	(534)	8%	(49)	10%	(64)	646
Ideo: Moderate (4)	48%	(286)	25%	(151)	27%	(160)	597
Ideo: Conservative (5-7)	16%	(103)	68%	(433)	16%	(99)	635
Educ: < College	43%	(541)	33%	(409)	24%	(302)	1252
Educ: Bachelors degree	55%	(257)	31%	(145)	15%	(69)	471
Educ: Post-grad	56%	(149)	33%	(87)	12%	(32)	268
Income: Under 50k	47%	(473)	27%	(274)	26%	(256)	1003
Income: 50k-100k	45%	(292)	38%	(247)	17%	(112)	651
Income: 100k+	54%	(181)	36%	(122)	10%	(34)	337
Ethnicity: White	43%	(700)	37%	(590)	20%	(321)	1610
Ethnicity: Hispanic	58%	(113)	20%	(38)	22%	(43)	193

Continued on next page

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

Energy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	48%	(947)	32%	(642)	20%	(402)	1991
Ethnicity: Black	69%	(175)	12%	(31)	19%	(47)	252
Ethnicity: Other	56%	(72)	17%	(21)	27%	(35)	128
All Christian	42%	(411)	41%	(405)	17%	(167)	983
All Non-Christian	56%	(60)	29%	(31)	15%	(16)	107
Atheist	79%	(84)	10%	(10)	11%	(12)	106
Agnostic/Nothing in particular	51%	(240)	18%	(85)	31%	(145)	469
Something Else	47%	(152)	34%	(111)	19%	(63)	326
Religious Non-Protestant/Catholic	51%	(63)	31%	(39)	18%	(22)	124
Evangelical	35%	(177)	49%	(249)	17%	(85)	511
Non-Evangelical	49%	(376)	33%	(253)	18%	(135)	764
Community: Urban	58%	(302)	25%	(132)	16%	(84)	517
Community: Suburban	48%	(467)	32%	(308)	20%	(189)	964
Community: Rural	35%	(177)	40%	(202)	25%	(130)	510
Employ: Private Sector	49%	(311)	34%	(219)	17%	(107)	637
Employ: Government	54%	(64)	29%	(35)	17%	(20)	120
Employ: Self-Employed	50%	(72)	31%	(46)	19%	(27)	145
Employ: Homemaker	31%	(39)	31%	(39)	38%	(48)	126
Employ: Retired	44%	(233)	39%	(206)	16%	(85)	524
Employ: Unemployed	51%	(119)	22%	(52)	27%	(64)	235
Employ: Other	45%	(57)	24%	(31)	31%	(40)	128
Military HH: Yes	41%	(138)	39%	(130)	19%	(64)	333
Military HH: No	49%	(808)	31%	(512)	20%	(338)	1658
RD/WT: Right Direction	12%	(64)	74%	(393)	14%	(77)	534
RD/WT: Wrong Track	61%	(882)	17%	(249)	22%	(325)	1457
Trump Job Approve	10%	(74)	73%	(546)	17%	(127)	747
Trump Job Disapprove	72%	(865)	8%	(93)	20%	(236)	1194
Trump Job Strongly Approve	5%	(24)	83%	(369)	11%	(50)	442
Trump Job Somewhat Approve	17%	(51)	58%	(177)	25%	(78)	305
Trump Job Somewhat Disapprove	40%	(87)	19%	(42)	40%	(86)	215
Trump Job Strongly Disapprove	79%	(778)	5%	(51)	15%	(150)	979

Continued on next page

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

Energy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	48%	(947)	32%	(642)	20%	(402)	1991
Favorable of Trump	9%	(68)	74%	(554)	17%	(128)	750
Unfavorable of Trump	74%	(868)	7%	(84)	19%	(225)	1177
Very Favorable of Trump	5%	(25)	82%	(390)	13%	(60)	476
Somewhat Favorable of Trump	16%	(43)	59%	(164)	25%	(68)	275
Somewhat Unfavorable of Trump	34%	(58)	24%	(41)	42%	(71)	169
Very Unfavorable of Trump	80%	(810)	4%	(43)	15%	(154)	1007
#1 Issue: Economy	38%	(259)	40%	(267)	22%	(148)	674
#1 Issue: Security	19%	(42)	67%	(151)	14%	(32)	225
#1 Issue: Health Care	71%	(257)	12%	(45)	17%	(60)	362
#1 Issue: Medicare / Social Security	46%	(146)	31%	(97)	23%	(72)	315
#1 Issue: Women's Issues	57%	(42)	24%	(18)	19%	(14)	73
#1 Issue: Education	51%	(42)	22%	(18)	28%	(23)	82
#1 Issue: Energy	68%	(59)	10%	(9)	22%	(19)	87
#1 Issue: Other	58%	(100)	22%	(38)	20%	(35)	173
2018 House Vote: Democrat	82%	(697)	6%	(52)	12%	(99)	848
2018 House Vote: Republican	8%	(49)	76%	(451)	16%	(92)	592
2018 House Vote: Someone else	22%	(14)	18%	(11)	61%	(38)	63
2016 Vote: Hillary Clinton	84%	(649)	3%	(26)	13%	(97)	773
2016 Vote: Donald Trump	11%	(73)	72%	(483)	17%	(110)	667
2016 Vote: Other	44%	(58)	23%	(30)	33%	(43)	131
2016 Vote: Didn't Vote	40%	(165)	25%	(103)	36%	(149)	418
Voted in 2014: Yes	50%	(645)	36%	(462)	15%	(189)	1296
Voted in 2014: No	43%	(302)	26%	(180)	31%	(213)	695
2012 Vote: Barack Obama	73%	(649)	12%	(105)	15%	(134)	888
2012 Vote: Mitt Romney	13%	(63)	72%	(347)	15%	(74)	483
2012 Vote: Other	16%	(10)	58%	(35)	26%	(16)	61
2012 Vote: Didn't Vote	40%	(225)	28%	(154)	32%	(179)	558

Continued on next page

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

Energy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	48%	(947)	32%	(642)	20%	(402)	1991
4-Region: Northeast	52%	(184)	26%	(93)	22%	(78)	355
4-Region: Midwest	48%	(220)	30%	(139)	22%	(99)	457
4-Region: South	41%	(308)	39%	(288)	20%	(147)	743
4-Region: West	54%	(235)	28%	(123)	18%	(77)	435
Party: Democrat/Leans Democrat	82%	(796)	6%	(54)	13%	(126)	976
Party: Republican/Leans Republican	9%	(65)	73%	(526)	18%	(126)	718

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 issues?

Education

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	50%	(988)	31%	(609)	20%	(394)	1991
Gender: Male	50%	(467)	34%	(314)	16%	(151)	932
Gender: Female	49%	(522)	28%	(295)	23%	(243)	1059
Age: 18-34	54%	(269)	22%	(110)	24%	(122)	500
Age: 35-44	49%	(150)	33%	(100)	18%	(53)	303
Age: 45-64	49%	(355)	32%	(230)	19%	(140)	725
Age: 65+	46%	(214)	37%	(170)	17%	(79)	463
GenZers: 1997-2012	60%	(96)	15%	(24)	25%	(41)	161
Millennials: 1981-1996	50%	(245)	27%	(132)	22%	(109)	486
GenXers: 1965-1980	49%	(251)	32%	(165)	19%	(96)	512
Baby Boomers: 1946-1964	48%	(354)	35%	(257)	18%	(131)	742
PID: Dem (no lean)	84%	(698)	5%	(38)	12%	(96)	832
PID: Ind (no lean)	43%	(239)	19%	(105)	38%	(207)	550
PID: Rep (no lean)	8%	(52)	77%	(466)	15%	(91)	609
PID/Gender: Dem Men	85%	(317)	5%	(18)	10%	(38)	373
PID/Gender: Dem Women	83%	(381)	4%	(20)	13%	(58)	459
PID/Gender: Ind Men	49%	(120)	22%	(54)	30%	(73)	246
PID/Gender: Ind Women	39%	(119)	17%	(51)	44%	(134)	304
PID/Gender: Rep Men	10%	(30)	77%	(242)	13%	(40)	313
PID/Gender: Rep Women	7%	(21)	76%	(224)	17%	(51)	296
Ideo: Liberal (1-3)	84%	(542)	6%	(40)	10%	(64)	646
Ideo: Moderate (4)	53%	(317)	22%	(134)	25%	(147)	597
Ideo: Conservative (5-7)	16%	(104)	67%	(426)	17%	(106)	635
Educ: < College	45%	(564)	32%	(400)	23%	(288)	1252
Educ: Bachelors degree	57%	(269)	27%	(128)	16%	(74)	471
Educ: Post-grad	58%	(156)	30%	(81)	12%	(31)	268
Income: Under 50k	49%	(491)	28%	(281)	23%	(231)	1003
Income: 50k-100k	48%	(315)	33%	(218)	18%	(118)	651
Income: 100k+	54%	(182)	33%	(110)	13%	(45)	337
Ethnicity: White	45%	(733)	35%	(564)	19%	(314)	1610
Ethnicity: Hispanic	61%	(117)	18%	(34)	22%	(42)	193

Continued on next page

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

Education

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	50%	(988)	31%	(609)	20%	(394)	1991
Ethnicity: Black	73%	(183)	9%	(23)	18%	(46)	252
Ethnicity: Other	56%	(72)	17%	(22)	27%	(34)	128
All Christian	45%	(440)	39%	(384)	16%	(159)	983
All Non-Christian	59%	(64)	26%	(28)	15%	(16)	107
Atheist	79%	(85)	7%	(7)	14%	(15)	106
Agnostic/Nothing in particular	54%	(251)	17%	(78)	30%	(140)	469
Something Else	46%	(149)	34%	(112)	20%	(65)	326
Religious Non-Protestant/Catholic	53%	(66)	30%	(37)	17%	(22)	124
Evangelical	37%	(188)	48%	(247)	15%	(76)	511
Non-Evangelical	51%	(392)	31%	(234)	18%	(138)	764
Community: Urban	62%	(320)	23%	(116)	16%	(81)	517
Community: Suburban	49%	(477)	30%	(289)	21%	(199)	964
Community: Rural	38%	(191)	40%	(204)	22%	(115)	510
Employ: Private Sector	51%	(322)	32%	(202)	18%	(113)	637
Employ: Government	56%	(67)	28%	(33)	16%	(19)	120
Employ: Self-Employed	52%	(75)	26%	(38)	22%	(32)	145
Employ: Homemaker	34%	(43)	33%	(41)	33%	(42)	126
Employ: Retired	46%	(242)	39%	(202)	15%	(81)	524
Employ: Unemployed	53%	(125)	23%	(55)	24%	(56)	235
Employ: Other	51%	(66)	23%	(29)	26%	(33)	128
Military HH: Yes	43%	(144)	38%	(127)	19%	(63)	333
Military HH: No	51%	(845)	29%	(482)	20%	(331)	1658
RD/WT: Right Direction	13%	(71)	71%	(380)	16%	(83)	534
RD/WT: Wrong Track	63%	(917)	16%	(229)	21%	(311)	1457
Trump Job Approve	11%	(85)	71%	(533)	17%	(129)	747
Trump Job Disapprove	75%	(895)	6%	(70)	19%	(228)	1194
Trump Job Strongly Approve	6%	(25)	83%	(368)	11%	(49)	442
Trump Job Somewhat Approve	20%	(60)	54%	(165)	26%	(81)	305
Trump Job Somewhat Disapprove	47%	(101)	17%	(37)	36%	(77)	215
Trump Job Strongly Disapprove	81%	(794)	3%	(33)	16%	(152)	979

Continued on next page

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

Education

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	50%	(988)	31%	(609)	20%	(394)	1991
Favorable of Trump	11%	(82)	72%	(537)	17%	(131)	750
Unfavorable of Trump	76%	(893)	6%	(68)	18%	(216)	1177
Very Favorable of Trump	6%	(29)	82%	(392)	11%	(54)	476
Somewhat Favorable of Trump	19%	(52)	53%	(145)	28%	(77)	275
Somewhat Unfavorable of Trump	37%	(62)	24%	(40)	40%	(67)	169
Very Unfavorable of Trump	83%	(831)	3%	(27)	15%	(149)	1007
#1 Issue: Economy	41%	(274)	38%	(255)	21%	(145)	674
#1 Issue: Security	22%	(48)	61%	(138)	17%	(39)	225
#1 Issue: Health Care	71%	(258)	15%	(56)	13%	(48)	362
#1 Issue: Medicare / Social Security	50%	(157)	28%	(88)	22%	(69)	315
#1 Issue: Women's Issues	64%	(47)	20%	(15)	16%	(12)	73
#1 Issue: Education	49%	(41)	20%	(17)	31%	(25)	82
#1 Issue: Energy	65%	(57)	12%	(11)	23%	(20)	87
#1 Issue: Other	61%	(106)	17%	(30)	21%	(37)	173
2018 House Vote: Democrat	84%	(714)	4%	(37)	11%	(97)	848
2018 House Vote: Republican	9%	(53)	74%	(437)	17%	(102)	592
2018 House Vote: Someone else	25%	(16)	6%	(3)	69%	(43)	63
2016 Vote: Hillary Clinton	85%	(660)	3%	(23)	12%	(89)	773
2016 Vote: Donald Trump	12%	(82)	70%	(467)	18%	(117)	667
2016 Vote: Other	49%	(64)	13%	(18)	38%	(50)	131
2016 Vote: Didn't Vote	43%	(180)	24%	(101)	33%	(136)	418
Voted in 2014: Yes	51%	(666)	34%	(437)	15%	(193)	1296
Voted in 2014: No	46%	(322)	25%	(172)	29%	(201)	695
2012 Vote: Barack Obama	76%	(673)	11%	(97)	13%	(119)	888
2012 Vote: Mitt Romney	13%	(64)	70%	(338)	17%	(81)	483
2012 Vote: Other	21%	(13)	48%	(29)	31%	(19)	61
2012 Vote: Didn't Vote	43%	(238)	26%	(144)	31%	(175)	558

Continued on next page

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

Education

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	50%	(988)	31%	(609)	20%	(394)	1991
4-Region: Northeast	53%	(188)	26%	(93)	21%	(74)	355
4-Region: Midwest	51%	(232)	28%	(130)	21%	(95)	457
4-Region: South	45%	(333)	37%	(273)	19%	(138)	743
4-Region: West	54%	(235)	26%	(113)	20%	(87)	435
Party: Democrat/Leans Democrat	83%	(814)	4%	(41)	12%	(121)	976
Party: Republican/Leans Republican	10%	(70)	73%	(523)	17%	(125)	718

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 issues?*

National security

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	42%	(835)	40%	(801)	18%	(355)	1991
Gender: Male	41%	(380)	46%	(428)	13%	(124)	932
Gender: Female	43%	(455)	35%	(373)	22%	(231)	1059
Age: 18-34	45%	(223)	30%	(148)	26%	(129)	500
Age: 35-44	38%	(114)	44%	(132)	19%	(56)	303
Age: 45-64	42%	(307)	42%	(307)	15%	(111)	725
Age: 65+	41%	(191)	46%	(214)	13%	(58)	463
GenZers: 1997-2012	43%	(69)	28%	(45)	29%	(47)	161
Millennials: 1981-1996	44%	(213)	33%	(159)	23%	(114)	486
GenXers: 1965-1980	40%	(205)	42%	(217)	18%	(91)	512
Baby Boomers: 1946-1964	42%	(309)	46%	(343)	12%	(90)	742
PID: Dem (no lean)	77%	(642)	10%	(84)	13%	(106)	832
PID: Ind (no lean)	30%	(165)	34%	(190)	36%	(196)	550
PID: Rep (no lean)	5%	(28)	87%	(527)	9%	(54)	609
PID/Gender: Dem Men	76%	(284)	12%	(45)	12%	(44)	373
PID/Gender: Dem Women	78%	(358)	9%	(39)	13%	(62)	459
PID/Gender: Ind Men	32%	(79)	42%	(104)	26%	(64)	246
PID/Gender: Ind Women	28%	(86)	28%	(86)	43%	(132)	304
PID/Gender: Rep Men	6%	(18)	89%	(279)	5%	(16)	313
PID/Gender: Rep Women	3%	(10)	84%	(248)	13%	(38)	296
Ideo: Liberal (1-3)	75%	(486)	13%	(83)	12%	(78)	646
Ideo: Moderate (4)	43%	(258)	33%	(196)	24%	(143)	597
Ideo: Conservative (5-7)	11%	(68)	80%	(509)	9%	(58)	635
Educ: < College	38%	(480)	41%	(516)	21%	(257)	1252
Educ: Bachelors degree	47%	(222)	39%	(181)	14%	(67)	471
Educ: Post-grad	50%	(133)	39%	(104)	12%	(31)	268
Income: Under 50k	42%	(424)	36%	(360)	22%	(219)	1003
Income: 50k-100k	39%	(256)	45%	(291)	16%	(103)	651
Income: 100k+	46%	(155)	44%	(150)	10%	(33)	337
Ethnicity: White	38%	(607)	45%	(722)	17%	(282)	1610
Ethnicity: Hispanic	52%	(101)	26%	(49)	22%	(42)	193

Continued on next page

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

National security

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	42%	(835)	40%	(801)	18%	(355)	1991
Ethnicity: Black	67%	(170)	15%	(39)	17%	(43)	252
Ethnicity: Other	45%	(58)	31%	(40)	24%	(30)	128
All Christian	37%	(368)	50%	(489)	13%	(126)	983
All Non-Christian	52%	(56)	36%	(38)	12%	(13)	107
Atheist	70%	(74)	15%	(16)	16%	(17)	106
Agnostic/Nothing in particular	42%	(196)	27%	(127)	31%	(146)	469
Something Else	43%	(141)	40%	(131)	17%	(54)	326
Religious Non-Protestant/Catholic	45%	(57)	39%	(48)	16%	(19)	124
Evangelical	33%	(167)	58%	(295)	10%	(49)	511
Non-Evangelical	44%	(336)	40%	(306)	16%	(122)	764
Community: Urban	54%	(282)	29%	(152)	16%	(83)	517
Community: Suburban	40%	(388)	43%	(410)	17%	(167)	964
Community: Rural	32%	(165)	47%	(239)	21%	(105)	510
Employ: Private Sector	42%	(265)	43%	(274)	15%	(98)	637
Employ: Government	47%	(56)	33%	(40)	20%	(23)	120
Employ: Self-Employed	42%	(61)	41%	(59)	17%	(25)	145
Employ: Homemaker	28%	(35)	37%	(46)	35%	(44)	126
Employ: Retired	41%	(216)	48%	(252)	11%	(57)	524
Employ: Unemployed	44%	(105)	31%	(74)	24%	(57)	235
Employ: Other	46%	(59)	27%	(35)	27%	(35)	128
Military HH: Yes	36%	(119)	45%	(152)	19%	(63)	333
Military HH: No	43%	(716)	39%	(649)	18%	(293)	1658
RD/WT: Right Direction	11%	(57)	80%	(428)	9%	(48)	534
RD/WT: Wrong Track	53%	(778)	26%	(372)	21%	(307)	1457
Trump Job Approve	8%	(58)	81%	(608)	11%	(81)	747
Trump Job Disapprove	65%	(771)	16%	(188)	20%	(235)	1194
Trump Job Strongly Approve	5%	(21)	89%	(392)	7%	(29)	442
Trump Job Somewhat Approve	12%	(38)	71%	(216)	17%	(52)	305
Trump Job Somewhat Disapprove	28%	(61)	41%	(89)	30%	(65)	215
Trump Job Strongly Disapprove	73%	(710)	10%	(99)	17%	(169)	979

Continued on next page

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

National security

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	42%	(835)	40%	(801)	18%	(355)	1991
Favorable of Trump	7%	(53)	83%	(624)	10%	(73)	750
Unfavorable of Trump	66%	(772)	15%	(172)	20%	(233)	1177
Very Favorable of Trump	5%	(24)	88%	(417)	7%	(34)	476
Somewhat Favorable of Trump	10%	(29)	75%	(207)	14%	(39)	275
Somewhat Unfavorable of Trump	24%	(40)	45%	(76)	32%	(54)	169
Very Unfavorable of Trump	73%	(732)	10%	(96)	18%	(180)	1007
#1 Issue: Economy	32%	(218)	50%	(336)	18%	(119)	674
#1 Issue: Security	16%	(35)	74%	(166)	11%	(24)	225
#1 Issue: Health Care	60%	(217)	23%	(82)	17%	(63)	362
#1 Issue: Medicare / Social Security	44%	(138)	37%	(117)	19%	(59)	315
#1 Issue: Women's Issues	58%	(43)	26%	(19)	16%	(12)	73
#1 Issue: Education	44%	(37)	32%	(26)	23%	(19)	82
#1 Issue: Energy	58%	(51)	16%	(14)	26%	(23)	87
#1 Issue: Other	56%	(97)	23%	(40)	21%	(36)	173
2018 House Vote: Democrat	76%	(641)	11%	(96)	13%	(111)	848
2018 House Vote: Republican	5%	(27)	87%	(514)	9%	(52)	592
2018 House Vote: Someone else	21%	(13)	26%	(16)	53%	(33)	63
2016 Vote: Hillary Clinton	78%	(599)	9%	(70)	13%	(103)	773
2016 Vote: Donald Trump	8%	(51)	83%	(553)	9%	(62)	667
2016 Vote: Other	32%	(42)	36%	(47)	32%	(42)	131
2016 Vote: Didn't Vote	34%	(142)	31%	(130)	35%	(145)	418
Voted in 2014: Yes	45%	(581)	43%	(560)	12%	(156)	1296
Voted in 2014: No	37%	(254)	35%	(241)	29%	(200)	695
2012 Vote: Barack Obama	67%	(598)	19%	(166)	14%	(124)	888
2012 Vote: Mitt Romney	7%	(32)	85%	(409)	9%	(42)	483
2012 Vote: Other	14%	(9)	60%	(36)	26%	(16)	61
2012 Vote: Didn't Vote	35%	(196)	34%	(188)	31%	(174)	558

Continued on next page

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

National security

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	42%	(835)	40%	(801)	18%	(355)	1991
4-Region: Northeast	49%	(174)	33%	(119)	18%	(62)	355
4-Region: Midwest	41%	(189)	39%	(177)	20%	(91)	457
4-Region: South	36%	(271)	46%	(346)	17%	(127)	743
4-Region: West	46%	(201)	37%	(159)	17%	(75)	435
Party: Democrat/Leans Democrat	75%	(730)	11%	(107)	14%	(139)	976
Party: Republican/Leans Republican	5%	(35)	85%	(609)	10%	(74)	718

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 issues?

Sexual harassment and misconduct in the workplace

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	47%	(929)	27%	(533)	27%	(529)	1991
Gender: Male	46%	(433)	29%	(275)	24%	(224)	932
Gender: Female	47%	(496)	24%	(258)	29%	(305)	1059
Age: 18-34	50%	(251)	21%	(106)	29%	(143)	500
Age: 35-44	46%	(140)	27%	(82)	27%	(81)	303
Age: 45-64	47%	(343)	28%	(201)	25%	(182)	725
Age: 65+	42%	(195)	31%	(144)	27%	(124)	463
GenZers: 1997-2012	59%	(95)	16%	(25)	25%	(40)	161
Millennials: 1981-1996	46%	(226)	24%	(117)	29%	(143)	486
GenXers: 1965-1980	46%	(236)	28%	(142)	26%	(134)	512
Baby Boomers: 1946-1964	45%	(337)	30%	(222)	25%	(184)	742
PID: Dem (no lean)	78%	(653)	5%	(43)	16%	(136)	832
PID: Ind (no lean)	39%	(215)	16%	(88)	45%	(248)	550
PID: Rep (no lean)	10%	(61)	66%	(402)	24%	(145)	609
PID/Gender: Dem Men	78%	(292)	7%	(27)	14%	(54)	373
PID/Gender: Dem Women	79%	(361)	4%	(16)	18%	(82)	459
PID/Gender: Ind Men	40%	(99)	20%	(49)	40%	(99)	246
PID/Gender: Ind Women	38%	(116)	13%	(39)	49%	(149)	304
PID/Gender: Rep Men	13%	(42)	64%	(199)	23%	(71)	313
PID/Gender: Rep Women	6%	(19)	69%	(203)	25%	(74)	296
Ideo: Liberal (1-3)	80%	(515)	7%	(42)	14%	(89)	646
Ideo: Moderate (4)	48%	(288)	20%	(121)	32%	(189)	597
Ideo: Conservative (5-7)	16%	(103)	57%	(361)	27%	(171)	635
Educ: < College	42%	(531)	29%	(358)	29%	(363)	1252
Educ: Bachelors degree	52%	(244)	23%	(108)	25%	(119)	471
Educ: Post-grad	57%	(154)	25%	(67)	18%	(47)	268
Income: Under 50k	45%	(454)	26%	(261)	29%	(287)	1003
Income: 50k-100k	46%	(296)	28%	(185)	26%	(169)	651
Income: 100k+	53%	(178)	26%	(87)	21%	(72)	337
Ethnicity: White	42%	(680)	31%	(494)	27%	(437)	1610
Ethnicity: Hispanic	54%	(104)	19%	(37)	27%	(52)	193

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	47%	(929)	27%	(533)	27%	(529)	1991
Ethnicity: Black	72%	(182)	8%	(21)	20%	(50)	252
Ethnicity: Other	52%	(67)	15%	(19)	33%	(43)	128
All Christian	40%	(398)	35%	(346)	24%	(239)	983
All Non-Christian	57%	(61)	22%	(23)	21%	(23)	107
Atheist	75%	(80)	3%	(4)	21%	(23)	106
Agnostic/Nothing in particular	52%	(243)	13%	(59)	36%	(167)	469
Something Else	45%	(147)	31%	(101)	24%	(78)	326
Religious Non-Protestant/Catholic	53%	(66)	23%	(28)	24%	(30)	124
Evangelical	33%	(167)	45%	(232)	22%	(112)	511
Non-Evangelical	48%	(367)	27%	(205)	25%	(192)	764
Community: Urban	59%	(304)	20%	(103)	21%	(110)	517
Community: Suburban	46%	(448)	26%	(253)	27%	(263)	964
Community: Rural	35%	(176)	35%	(177)	31%	(156)	510
Employ: Private Sector	48%	(305)	28%	(181)	24%	(152)	637
Employ: Government	51%	(61)	24%	(29)	25%	(30)	120
Employ: Self-Employed	49%	(71)	23%	(34)	27%	(39)	145
Employ: Homemaker	33%	(41)	26%	(32)	42%	(53)	126
Employ: Retired	43%	(227)	32%	(169)	25%	(129)	524
Employ: Unemployed	48%	(112)	23%	(55)	29%	(69)	235
Employ: Other	46%	(59)	20%	(25)	34%	(44)	128
Military HH: Yes	40%	(133)	28%	(93)	32%	(107)	333
Military HH: No	48%	(796)	27%	(440)	25%	(422)	1658
RD/WT: Right Direction	13%	(67)	65%	(345)	23%	(122)	534
RD/WT: Wrong Track	59%	(861)	13%	(188)	28%	(408)	1457
Trump Job Approve	10%	(78)	63%	(470)	27%	(199)	747
Trump Job Disapprove	70%	(841)	5%	(63)	24%	(290)	1194
Trump Job Strongly Approve	6%	(26)	75%	(332)	19%	(84)	442
Trump Job Somewhat Approve	17%	(52)	45%	(138)	38%	(115)	305
Trump Job Somewhat Disapprove	39%	(84)	13%	(29)	48%	(102)	215
Trump Job Strongly Disapprove	77%	(757)	3%	(34)	19%	(187)	979

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	47%	(929)	27%	(533)	27%	(529)	1991
Favorable of Trump	9%	(69)	64%	(477)	27%	(204)	750
Unfavorable of Trump	72%	(846)	5%	(54)	24%	(277)	1177
Very Favorable of Trump	6%	(27)	74%	(354)	20%	(95)	476
Somewhat Favorable of Trump	15%	(42)	45%	(124)	40%	(110)	275
Somewhat Unfavorable of Trump	36%	(61)	17%	(30)	46%	(79)	169
Very Unfavorable of Trump	78%	(784)	2%	(25)	20%	(198)	1007
#1 Issue: Economy	38%	(256)	32%	(219)	30%	(200)	674
#1 Issue: Security	19%	(44)	57%	(127)	24%	(54)	225
#1 Issue: Health Care	69%	(250)	12%	(42)	19%	(70)	362
#1 Issue: Medicare / Social Security	46%	(145)	24%	(77)	30%	(93)	315
#1 Issue: Women's Issues	57%	(42)	20%	(15)	22%	(16)	73
#1 Issue: Education	49%	(40)	17%	(14)	34%	(28)	82
#1 Issue: Energy	59%	(51)	12%	(10)	29%	(26)	87
#1 Issue: Other	58%	(100)	17%	(30)	25%	(43)	173
2018 House Vote: Democrat	78%	(663)	5%	(42)	17%	(143)	848
2018 House Vote: Republican	10%	(59)	64%	(378)	26%	(155)	592
2018 House Vote: Someone else	24%	(15)	7%	(4)	69%	(43)	63
2016 Vote: Hillary Clinton	79%	(612)	4%	(30)	17%	(131)	773
2016 Vote: Donald Trump	13%	(84)	61%	(405)	27%	(177)	667
2016 Vote: Other	45%	(59)	10%	(13)	45%	(60)	131
2016 Vote: Didn't Vote	41%	(173)	20%	(85)	38%	(159)	418
Voted in 2014: Yes	48%	(624)	30%	(389)	22%	(282)	1296
Voted in 2014: No	44%	(304)	21%	(144)	35%	(247)	695
2012 Vote: Barack Obama	70%	(621)	10%	(92)	20%	(176)	888
2012 Vote: Mitt Romney	14%	(65)	61%	(294)	26%	(123)	483
2012 Vote: Other	19%	(11)	33%	(20)	48%	(29)	61
2012 Vote: Didn't Vote	41%	(231)	23%	(127)	36%	(200)	558

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	47%	(929)	27%	(533)	27%	(529)	1991
4-Region: Northeast	51%	(181)	23%	(80)	27%	(94)	355
4-Region: Midwest	45%	(208)	25%	(114)	30%	(136)	457
4-Region: South	42%	(310)	32%	(241)	26%	(193)	743
4-Region: West	53%	(230)	23%	(99)	24%	(106)	435
Party: Democrat/Leans Democrat	78%	(764)	5%	(49)	17%	(164)	976
Party: Republican/Leans Republican	11%	(79)	62%	(444)	27%	(195)	718

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 issues?
Gun policy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	44%	(879)	39%	(779)	17%	(333)	1991
Gender: Male	45%	(416)	42%	(395)	13%	(121)	932
Gender: Female	44%	(463)	36%	(384)	20%	(212)	1059
Age: 18-34	46%	(231)	31%	(155)	23%	(114)	500
Age: 35-44	44%	(134)	39%	(119)	16%	(50)	303
Age: 45-64	44%	(319)	42%	(303)	14%	(103)	725
Age: 65+	42%	(195)	44%	(203)	14%	(66)	463
GenZers: 1997-2012	45%	(72)	30%	(48)	26%	(41)	161
Millennials: 1981-1996	46%	(222)	34%	(164)	21%	(100)	486
GenXers: 1965-1980	46%	(237)	38%	(195)	16%	(81)	512
Baby Boomers: 1946-1964	41%	(305)	46%	(342)	13%	(95)	742
PID: Dem (no lean)	79%	(657)	7%	(61)	14%	(114)	832
PID: Ind (no lean)	31%	(170)	38%	(207)	31%	(173)	550
PID: Rep (no lean)	8%	(51)	84%	(511)	8%	(46)	609
PID/Gender: Dem Men	79%	(294)	8%	(32)	13%	(47)	373
PID/Gender: Dem Women	79%	(363)	7%	(30)	14%	(66)	459
PID/Gender: Ind Men	34%	(84)	45%	(110)	21%	(53)	246
PID/Gender: Ind Women	28%	(87)	32%	(97)	40%	(120)	304
PID/Gender: Rep Men	12%	(38)	81%	(254)	7%	(21)	313
PID/Gender: Rep Women	5%	(13)	87%	(257)	9%	(25)	296
Ideo: Liberal (1-3)	78%	(504)	11%	(71)	11%	(71)	646
Ideo: Moderate (4)	44%	(263)	34%	(203)	22%	(131)	597
Ideo: Conservative (5-7)	14%	(89)	78%	(494)	8%	(53)	635
Educ: < College	38%	(479)	42%	(524)	20%	(250)	1252
Educ: Bachelors degree	53%	(250)	36%	(168)	11%	(53)	471
Educ: Post-grad	56%	(150)	33%	(88)	11%	(31)	268
Income: Under 50k	42%	(425)	37%	(367)	21%	(211)	1003
Income: 50k-100k	43%	(280)	43%	(277)	14%	(94)	651
Income: 100k+	51%	(173)	40%	(136)	8%	(28)	337
Ethnicity: White	40%	(636)	44%	(715)	16%	(259)	1610
Ethnicity: Hispanic	52%	(99)	28%	(54)	20%	(39)	193

Continued on next page

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

Gun policy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	44%	(879)	39%	(779)	17%	(333)	1991
Ethnicity: Black	71%	(179)	11%	(27)	18%	(46)	252
Ethnicity: Other	49%	(63)	29%	(37)	22%	(28)	128
All Christian	40%	(392)	47%	(461)	13%	(130)	983
All Non-Christian	55%	(59)	34%	(36)	11%	(12)	107
Atheist	74%	(79)	11%	(12)	15%	(16)	106
Agnostic/Nothing in particular	46%	(217)	27%	(127)	27%	(125)	469
Something Else	41%	(132)	44%	(143)	15%	(50)	326
Religious Non-Protestant/Catholic	48%	(60)	39%	(48)	13%	(16)	124
Evangelical	32%	(166)	57%	(292)	10%	(53)	511
Non-Evangelical	46%	(352)	38%	(293)	16%	(119)	764
Community: Urban	58%	(298)	27%	(139)	15%	(80)	517
Community: Suburban	43%	(416)	40%	(386)	17%	(163)	964
Community: Rural	32%	(165)	50%	(254)	18%	(91)	510
Employ: Private Sector	46%	(291)	39%	(248)	15%	(99)	637
Employ: Government	54%	(64)	32%	(39)	14%	(17)	120
Employ: Self-Employed	46%	(67)	40%	(58)	14%	(20)	145
Employ: Homemaker	32%	(40)	40%	(50)	28%	(36)	126
Employ: Retired	41%	(213)	47%	(246)	13%	(66)	524
Employ: Unemployed	46%	(108)	31%	(73)	23%	(54)	235
Employ: Other	43%	(55)	34%	(44)	23%	(29)	128
Military HH: Yes	35%	(118)	47%	(155)	18%	(60)	333
Military HH: No	46%	(760)	38%	(624)	16%	(273)	1658
RD/WT: Right Direction	12%	(63)	76%	(406)	12%	(65)	534
RD/WT: Wrong Track	56%	(815)	26%	(374)	18%	(268)	1457
Trump Job Approve	9%	(70)	80%	(596)	11%	(81)	747
Trump Job Disapprove	67%	(800)	15%	(176)	18%	(218)	1194
Trump Job Strongly Approve	5%	(23)	88%	(391)	6%	(28)	442
Trump Job Somewhat Approve	15%	(47)	67%	(205)	18%	(54)	305
Trump Job Somewhat Disapprove	32%	(69)	43%	(92)	25%	(55)	215
Trump Job Strongly Disapprove	75%	(731)	9%	(84)	17%	(163)	979

Continued on next page

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

Gun policy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	44%	(879)	39%	(779)	17%	(333)	1991
Favorable of Trump	9%	(64)	81%	(607)	11%	(79)	750
Unfavorable of Trump	68%	(804)	14%	(163)	18%	(209)	1177
Very Favorable of Trump	5%	(23)	87%	(413)	8%	(39)	476
Somewhat Favorable of Trump	15%	(41)	71%	(194)	15%	(40)	275
Somewhat Unfavorable of Trump	26%	(44)	48%	(81)	26%	(44)	169
Very Unfavorable of Trump	76%	(761)	8%	(81)	16%	(165)	1007
#1 Issue: Economy	36%	(241)	48%	(323)	16%	(110)	674
#1 Issue: Security	19%	(42)	70%	(157)	11%	(26)	225
#1 Issue: Health Care	66%	(239)	21%	(74)	13%	(48)	362
#1 Issue: Medicare / Social Security	44%	(138)	37%	(115)	20%	(62)	315
#1 Issue: Women's Issues	58%	(42)	28%	(20)	15%	(11)	73
#1 Issue: Education	41%	(34)	30%	(25)	29%	(24)	82
#1 Issue: Energy	57%	(50)	22%	(19)	21%	(19)	87
#1 Issue: Other	54%	(93)	27%	(46)	20%	(34)	173
2018 House Vote: Democrat	78%	(662)	9%	(80)	13%	(106)	848
2018 House Vote: Republican	7%	(43)	85%	(504)	8%	(45)	592
2018 House Vote: Someone else	17%	(11)	28%	(17)	55%	(34)	63
2016 Vote: Hillary Clinton	80%	(616)	8%	(59)	13%	(97)	773
2016 Vote: Donald Trump	11%	(74)	81%	(538)	8%	(54)	667
2016 Vote: Other	33%	(43)	37%	(49)	30%	(39)	131
2016 Vote: Didn't Vote	34%	(144)	32%	(134)	34%	(140)	418
Voted in 2014: Yes	47%	(613)	41%	(537)	11%	(146)	1296
Voted in 2014: No	38%	(266)	35%	(242)	27%	(187)	695
2012 Vote: Barack Obama	70%	(620)	18%	(156)	13%	(112)	888
2012 Vote: Mitt Romney	11%	(55)	80%	(388)	8%	(40)	483
2012 Vote: Other	17%	(10)	66%	(40)	17%	(10)	61
2012 Vote: Didn't Vote	34%	(192)	35%	(196)	31%	(170)	558

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	44%	(879)	39%	(779)	17%	(333)	1991
4-Region: Northeast	51%	(182)	33%	(116)	16%	(57)	355
4-Region: Midwest	42%	(192)	38%	(172)	20%	(93)	457
4-Region: South	40%	(298)	44%	(328)	16%	(118)	743
4-Region: West	47%	(206)	38%	(164)	15%	(64)	435
Party: Democrat/Leans Democrat	77%	(754)	9%	(85)	14%	(138)	976
Party: Republican/Leans Republican	8%	(57)	83%	(595)	9%	(65)	718

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 issues?
Protecting Medicare and Social Security

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	51%	(1016)	30%	(598)	19%	(376)	1991
Gender: Male	52%	(481)	33%	(309)	15%	(142)	932
Gender: Female	51%	(535)	27%	(289)	22%	(235)	1059
Age: 18-34	54%	(269)	21%	(107)	25%	(124)	500
Age: 35-44	49%	(149)	32%	(98)	18%	(55)	303
Age: 45-64	51%	(373)	32%	(229)	17%	(123)	725
Age: 65+	49%	(226)	35%	(164)	16%	(74)	463
GenZers: 1997-2012	57%	(92)	16%	(26)	27%	(43)	161
Millennials: 1981-1996	51%	(248)	26%	(128)	23%	(111)	486
GenXers: 1965-1980	51%	(262)	31%	(158)	18%	(93)	512
Baby Boomers: 1946-1964	50%	(368)	35%	(257)	16%	(117)	742
PID: Dem (no lean)	85%	(708)	5%	(38)	10%	(86)	832
PID: Ind (no lean)	45%	(249)	20%	(113)	34%	(189)	550
PID: Rep (no lean)	10%	(59)	74%	(448)	17%	(102)	609
PID/Gender: Dem Men	86%	(319)	5%	(18)	9%	(35)	373
PID/Gender: Dem Women	85%	(389)	4%	(20)	11%	(51)	459
PID/Gender: Ind Men	52%	(127)	22%	(54)	26%	(64)	246
PID/Gender: Ind Women	40%	(122)	19%	(58)	41%	(124)	304
PID/Gender: Rep Men	11%	(34)	76%	(236)	13%	(42)	313
PID/Gender: Rep Women	8%	(25)	71%	(212)	20%	(60)	296
Ideo: Liberal (1-3)	84%	(541)	7%	(48)	9%	(57)	646
Ideo: Moderate (4)	55%	(330)	21%	(128)	23%	(139)	597
Ideo: Conservative (5-7)	19%	(120)	65%	(414)	16%	(101)	635
Educ: < College	46%	(572)	32%	(406)	22%	(274)	1252
Educ: Bachelors degree	59%	(279)	25%	(119)	15%	(73)	471
Educ: Post-grad	61%	(164)	27%	(73)	11%	(30)	268
Income: Under 50k	51%	(507)	28%	(278)	22%	(218)	1003
Income: 50k-100k	49%	(320)	34%	(222)	17%	(109)	651
Income: 100k+	56%	(189)	29%	(99)	15%	(49)	337
Ethnicity: White	47%	(749)	34%	(555)	19%	(306)	1610
Ethnicity: Hispanic	63%	(122)	17%	(32)	20%	(39)	193

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	51%	(1016)	30%	(598)	19%	(376)	1991
Ethnicity: Black	74%	(188)	8%	(21)	17%	(43)	252
Ethnicity: Other	62%	(79)	17%	(22)	21%	(27)	128
All Christian	47%	(462)	38%	(373)	15%	(147)	983
All Non-Christian	59%	(63)	27%	(28)	14%	(15)	107
Atheist	85%	(90)	5%	(5)	11%	(11)	106
Agnostic/Nothing in particular	54%	(255)	17%	(79)	29%	(134)	469
Something Else	45%	(146)	34%	(112)	21%	(68)	326
Religious Non-Protestant/Catholic	52%	(65)	31%	(39)	16%	(20)	124
Evangelical	37%	(191)	48%	(243)	15%	(77)	511
Non-Evangelical	54%	(410)	30%	(225)	17%	(129)	764
Community: Urban	63%	(325)	21%	(111)	16%	(81)	517
Community: Suburban	51%	(494)	30%	(285)	19%	(185)	964
Community: Rural	39%	(197)	40%	(202)	22%	(110)	510
Employ: Private Sector	52%	(332)	31%	(198)	17%	(107)	637
Employ: Government	58%	(70)	25%	(30)	17%	(20)	120
Employ: Self-Employed	55%	(80)	31%	(44)	15%	(21)	145
Employ: Homemaker	32%	(40)	34%	(42)	35%	(44)	126
Employ: Retired	49%	(257)	37%	(192)	14%	(75)	524
Employ: Unemployed	53%	(125)	22%	(52)	25%	(58)	235
Employ: Other	47%	(61)	22%	(29)	30%	(39)	128
Military HH: Yes	44%	(147)	36%	(119)	20%	(68)	333
Military HH: No	52%	(870)	29%	(480)	19%	(309)	1658
RD/WT: Right Direction	15%	(79)	71%	(378)	14%	(77)	534
RD/WT: Wrong Track	64%	(937)	15%	(221)	21%	(300)	1457
Trump Job Approve	12%	(91)	69%	(517)	19%	(139)	747
Trump Job Disapprove	77%	(917)	6%	(76)	17%	(200)	1194
Trump Job Strongly Approve	5%	(23)	83%	(369)	11%	(50)	442
Trump Job Somewhat Approve	22%	(68)	49%	(148)	29%	(89)	305
Trump Job Somewhat Disapprove	48%	(104)	20%	(43)	32%	(68)	215
Trump Job Strongly Disapprove	83%	(814)	3%	(34)	13%	(131)	979

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	51%	(1016)	30%	(598)	19%	(376)	1991
Favorable of Trump	12%	(90)	70%	(525)	18%	(136)	750
Unfavorable of Trump	78%	(913)	6%	(72)	16%	(192)	1177
Very Favorable of Trump	6%	(29)	82%	(389)	12%	(58)	476
Somewhat Favorable of Trump	22%	(61)	49%	(136)	28%	(78)	275
Somewhat Unfavorable of Trump	39%	(67)	25%	(43)	35%	(60)	169
Very Unfavorable of Trump	84%	(846)	3%	(29)	13%	(133)	1007
#1 Issue: Economy	43%	(291)	36%	(244)	21%	(139)	674
#1 Issue: Security	20%	(45)	63%	(141)	17%	(39)	225
#1 Issue: Health Care	71%	(258)	15%	(54)	14%	(50)	362
#1 Issue: Medicare / Social Security	52%	(165)	26%	(82)	22%	(68)	315
#1 Issue: Women's Issues	60%	(44)	24%	(18)	16%	(12)	73
#1 Issue: Education	48%	(39)	27%	(22)	26%	(21)	82
#1 Issue: Energy	71%	(62)	12%	(10)	18%	(15)	87
#1 Issue: Other	65%	(112)	16%	(28)	19%	(32)	173
2018 House Vote: Democrat	85%	(723)	4%	(35)	11%	(91)	848
2018 House Vote: Republican	11%	(63)	73%	(431)	17%	(98)	592
2018 House Vote: Someone else	29%	(18)	14%	(8)	57%	(36)	63
2016 Vote: Hillary Clinton	86%	(666)	3%	(27)	10%	(81)	773
2016 Vote: Donald Trump	15%	(98)	68%	(455)	17%	(114)	667
2016 Vote: Other	49%	(64)	16%	(22)	35%	(46)	131
2016 Vote: Didn't Vote	45%	(188)	23%	(95)	32%	(134)	418
Voted in 2014: Yes	53%	(687)	33%	(427)	14%	(182)	1296
Voted in 2014: No	47%	(329)	25%	(171)	28%	(195)	695
2012 Vote: Barack Obama	77%	(688)	10%	(90)	12%	(110)	888
2012 Vote: Mitt Romney	14%	(70)	69%	(333)	17%	(80)	483
2012 Vote: Other	25%	(15)	45%	(27)	31%	(19)	61
2012 Vote: Didn't Vote	44%	(243)	26%	(147)	30%	(168)	558

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	51%	(1016)	30%	(598)	19%	(376)	1991
4-Region: Northeast	55%	(195)	27%	(97)	18%	(64)	355
4-Region: Midwest	51%	(232)	28%	(129)	21%	(96)	457
4-Region: South	46%	(344)	35%	(256)	19%	(143)	743
4-Region: West	56%	(245)	27%	(116)	17%	(74)	435
Party: Democrat/Leans Democrat	85%	(826)	5%	(44)	11%	(107)	976
Party: Republican/Leans Republican	11%	(78)	70%	(505)	19%	(136)	718

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 issues?*
Coronavirus

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	49%	(979)	30%	(604)	20%	(408)	1991
Gender: Male	48%	(450)	34%	(315)	18%	(167)	932
Gender: Female	50%	(529)	27%	(288)	23%	(241)	1059
Age: 18-34	53%	(263)	22%	(110)	25%	(127)	500
Age: 35-44	48%	(146)	33%	(100)	19%	(57)	303
Age: 45-64	49%	(353)	32%	(230)	19%	(141)	725
Age: 65+	47%	(217)	35%	(164)	18%	(82)	463
GenZers: 1997-2012	54%	(87)	19%	(30)	27%	(44)	161
Millennials: 1981-1996	50%	(245)	26%	(128)	23%	(113)	486
GenXers: 1965-1980	48%	(247)	31%	(158)	21%	(108)	512
Baby Boomers: 1946-1964	48%	(358)	35%	(257)	17%	(127)	742
PID: Dem (no lean)	84%	(701)	5%	(44)	10%	(87)	832
PID: Ind (no lean)	42%	(233)	21%	(113)	37%	(205)	550
PID: Rep (no lean)	8%	(46)	73%	(447)	19%	(116)	609
PID/Gender: Dem Men	84%	(313)	7%	(25)	9%	(35)	373
PID/Gender: Dem Women	84%	(388)	4%	(20)	11%	(52)	459
PID/Gender: Ind Men	44%	(108)	25%	(60)	32%	(78)	246
PID/Gender: Ind Women	41%	(125)	17%	(53)	42%	(127)	304
PID/Gender: Rep Men	9%	(29)	74%	(230)	17%	(54)	313
PID/Gender: Rep Women	6%	(17)	73%	(216)	21%	(63)	296
Ideo: Liberal (1-3)	85%	(549)	7%	(44)	8%	(54)	646
Ideo: Moderate (4)	52%	(311)	23%	(136)	25%	(150)	597
Ideo: Conservative (5-7)	15%	(94)	66%	(416)	20%	(126)	635
Educ: < College	44%	(551)	32%	(405)	24%	(296)	1252
Educ: Bachelors degree	56%	(264)	26%	(124)	18%	(83)	471
Educ: Post-grad	61%	(164)	28%	(75)	11%	(29)	268
Income: Under 50k	48%	(484)	28%	(278)	24%	(240)	1003
Income: 50k-100k	48%	(311)	35%	(229)	17%	(110)	651
Income: 100k+	55%	(184)	29%	(96)	17%	(57)	337
Ethnicity: White	45%	(721)	35%	(563)	20%	(326)	1610
Ethnicity: Hispanic	58%	(113)	19%	(37)	23%	(43)	193

Continued on next page

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

Coronavirus

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	49%	(979)	30%	(604)	20%	(408)	1991
Ethnicity: Black	72%	(181)	9%	(22)	20%	(49)	252
Ethnicity: Other	60%	(77)	15%	(19)	25%	(32)	128
All Christian	43%	(427)	39%	(379)	18%	(177)	983
All Non-Christian	61%	(65)	28%	(30)	12%	(12)	107
Atheist	82%	(88)	7%	(8)	10%	(11)	106
Agnostic/Nothing in particular	54%	(253)	16%	(73)	30%	(142)	469
Something Else	45%	(146)	35%	(114)	20%	(65)	326
Religious Non-Protestant/Catholic	54%	(67)	31%	(38)	16%	(20)	124
Evangelical	35%	(178)	48%	(246)	17%	(87)	511
Non-Evangelical	51%	(387)	31%	(234)	19%	(143)	764
Community: Urban	61%	(316)	23%	(117)	16%	(84)	517
Community: Suburban	50%	(480)	29%	(282)	21%	(202)	964
Community: Rural	36%	(184)	40%	(205)	24%	(121)	510
Employ: Private Sector	50%	(320)	32%	(203)	18%	(115)	637
Employ: Government	58%	(69)	23%	(28)	19%	(23)	120
Employ: Self-Employed	50%	(73)	29%	(42)	21%	(30)	145
Employ: Homemaker	34%	(43)	32%	(40)	34%	(43)	126
Employ: Retired	46%	(241)	37%	(195)	17%	(88)	524
Employ: Unemployed	51%	(121)	25%	(58)	24%	(57)	235
Employ: Other	47%	(61)	21%	(27)	32%	(41)	128
Military HH: Yes	42%	(139)	36%	(121)	22%	(73)	333
Military HH: No	51%	(841)	29%	(483)	20%	(334)	1658
RD/WT: Right Direction	13%	(69)	70%	(376)	17%	(89)	534
RD/WT: Wrong Track	62%	(910)	16%	(228)	22%	(319)	1457
Trump Job Approve	9%	(68)	72%	(537)	19%	(142)	747
Trump Job Disapprove	76%	(901)	5%	(63)	19%	(230)	1194
Trump Job Strongly Approve	4%	(20)	86%	(380)	10%	(42)	442
Trump Job Somewhat Approve	16%	(48)	51%	(157)	33%	(100)	305
Trump Job Somewhat Disapprove	46%	(99)	12%	(26)	42%	(90)	215
Trump Job Strongly Disapprove	82%	(803)	4%	(36)	14%	(140)	979

Continued on next page

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

Coronavirus

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	49%	(979)	30%	(604)	20%	(408)	1991
Favorable of Trump	8%	(58)	73%	(546)	20%	(147)	750
Unfavorable of Trump	77%	(906)	5%	(56)	18%	(215)	1177
Very Favorable of Trump	5%	(21)	85%	(403)	11%	(52)	476
Somewhat Favorable of Trump	13%	(36)	52%	(143)	35%	(95)	275
Somewhat Unfavorable of Trump	38%	(65)	17%	(29)	45%	(76)	169
Very Unfavorable of Trump	84%	(842)	3%	(26)	14%	(139)	1007
#1 Issue: Economy	40%	(270)	37%	(249)	23%	(156)	674
#1 Issue: Security	16%	(36)	65%	(146)	19%	(43)	225
#1 Issue: Health Care	74%	(268)	13%	(48)	13%	(46)	362
#1 Issue: Medicare / Social Security	50%	(157)	27%	(85)	23%	(72)	315
#1 Issue: Women's Issues	63%	(46)	22%	(16)	15%	(11)	73
#1 Issue: Education	47%	(39)	24%	(20)	28%	(23)	82
#1 Issue: Energy	67%	(58)	10%	(9)	23%	(20)	87
#1 Issue: Other	62%	(106)	17%	(30)	21%	(36)	173
2018 House Vote: Democrat	86%	(729)	4%	(33)	10%	(85)	848
2018 House Vote: Republican	7%	(43)	75%	(445)	18%	(104)	592
2018 House Vote: Someone else	19%	(12)	11%	(7)	70%	(44)	63
2016 Vote: Hillary Clinton	88%	(677)	2%	(16)	10%	(79)	773
2016 Vote: Donald Trump	11%	(72)	69%	(461)	20%	(133)	667
2016 Vote: Other	45%	(59)	16%	(21)	39%	(52)	131
2016 Vote: Didn't Vote	41%	(171)	25%	(105)	34%	(142)	418
Voted in 2014: Yes	52%	(670)	33%	(430)	15%	(195)	1296
Voted in 2014: No	44%	(309)	25%	(174)	31%	(212)	695
2012 Vote: Barack Obama	76%	(679)	11%	(95)	13%	(114)	888
2012 Vote: Mitt Romney	13%	(65)	67%	(325)	19%	(94)	483
2012 Vote: Other	16%	(10)	54%	(33)	30%	(18)	61
2012 Vote: Didn't Vote	40%	(225)	27%	(152)	33%	(181)	558

Continued on next page

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

Coronavirus

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	49%	(979)	30%	(604)	20%	(408)	1991
4-Region: Northeast	55%	(196)	27%	(96)	18%	(63)	355
4-Region: Midwest	49%	(226)	28%	(126)	23%	(105)	457
4-Region: South	43%	(317)	36%	(268)	21%	(159)	743
4-Region: West	55%	(240)	26%	(114)	19%	(81)	435
Party: Democrat/Leans Democrat	84%	(824)	5%	(46)	11%	(106)	976
Party: Republican/Leans Republican	8%	(57)	71%	(511)	21%	(150)	718

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

Table POL5_1: *How important of a priority should each of the following be for Congress?
Passing a healthcare reform bill*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	51%	(1023)	29%	(580)	8%	(159)	4%	(71)	8%	(157)	1991
Gender: Male	51%	(474)	30%	(277)	10%	(91)	4%	(37)	6%	(54)	932
Gender: Female	52%	(550)	29%	(303)	6%	(68)	3%	(35)	10%	(104)	1059
Age: 18-34	48%	(241)	29%	(143)	6%	(30)	3%	(16)	14%	(69)	500
Age: 35-44	48%	(145)	30%	(91)	10%	(32)	4%	(13)	7%	(22)	303
Age: 45-64	55%	(401)	27%	(199)	7%	(53)	4%	(28)	6%	(45)	725
Age: 65+	51%	(236)	32%	(147)	10%	(45)	3%	(14)	5%	(21)	463
GenZers: 1997-2012	47%	(76)	23%	(36)	8%	(12)	5%	(9)	17%	(28)	161
Millennials: 1981-1996	49%	(239)	30%	(145)	7%	(32)	3%	(13)	12%	(57)	486
GenXers: 1965-1980	53%	(270)	29%	(147)	9%	(44)	4%	(21)	6%	(31)	512
Baby Boomers: 1946-1964	52%	(389)	31%	(226)	9%	(66)	3%	(23)	5%	(37)	742
PID: Dem (no lean)	62%	(513)	23%	(195)	6%	(46)	3%	(27)	6%	(49)	832
PID: Ind (no lean)	45%	(246)	32%	(176)	9%	(50)	2%	(13)	12%	(66)	550
PID: Rep (no lean)	43%	(264)	34%	(209)	10%	(63)	5%	(31)	7%	(42)	609
PID/Gender: Dem Men	61%	(226)	24%	(89)	6%	(24)	3%	(12)	6%	(22)	373
PID/Gender: Dem Women	63%	(287)	23%	(107)	5%	(23)	3%	(15)	6%	(27)	459
PID/Gender: Ind Men	42%	(104)	35%	(87)	13%	(32)	2%	(5)	8%	(19)	246
PID/Gender: Ind Women	47%	(142)	29%	(89)	6%	(18)	3%	(8)	15%	(47)	304
PID/Gender: Rep Men	46%	(144)	32%	(101)	11%	(36)	6%	(20)	4%	(13)	313
PID/Gender: Rep Women	41%	(121)	36%	(107)	9%	(27)	4%	(12)	10%	(29)	296
Ideo: Liberal (1-3)	64%	(411)	24%	(158)	5%	(31)	4%	(23)	4%	(24)	646
Ideo: Moderate (4)	51%	(303)	30%	(182)	8%	(49)	2%	(13)	8%	(50)	597
Ideo: Conservative (5-7)	41%	(260)	36%	(227)	12%	(75)	6%	(35)	6%	(38)	635
Educ: < College	52%	(654)	26%	(331)	7%	(92)	4%	(50)	10%	(125)	1252
Educ: Bachelors degree	49%	(232)	34%	(159)	9%	(44)	3%	(13)	5%	(23)	471
Educ: Post-grad	51%	(138)	33%	(90)	9%	(23)	3%	(9)	3%	(9)	268
Income: Under 50k	54%	(543)	24%	(240)	7%	(73)	4%	(38)	11%	(108)	1003
Income: 50k-100k	49%	(319)	34%	(222)	8%	(52)	3%	(22)	6%	(36)	651
Income: 100k+	48%	(161)	35%	(118)	10%	(34)	3%	(11)	4%	(13)	337
Ethnicity: White	51%	(818)	30%	(481)	9%	(138)	3%	(50)	8%	(123)	1610

Continued on next page

Table POL5_1: How important of a priority should each of the following be for Congress?
Passing a healthcare reform bill

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	51% (1023)	29% (580)	8% (159)	4% (71)	8% (157)	1991
Ethnicity: Hispanic	59% (114)	27% (52)	4% (7)	2% (4)	8% (16)	193
Ethnicity: Black	54% (136)	26% (65)	5% (13)	6% (15)	9% (23)	252
Ethnicity: Other	54% (69)	26% (34)	6% (8)	5% (6)	9% (11)	128
All Christian	50% (492)	32% (314)	9% (84)	4% (38)	6% (55)	983
All Non-Christian	64% (68)	24% (25)	6% (6)	2% (2)	5% (5)	107
Atheist	65% (69)	25% (27)	3% (3)	3% (3)	4% (4)	106
Agnostic/Nothing in particular	46% (214)	27% (128)	9% (45)	3% (15)	14% (68)	469
Something Else	55% (179)	26% (86)	6% (21)	4% (14)	8% (25)	326
Religious Non-Protestant/Catholic	60% (75)	24% (30)	7% (8)	3% (4)	6% (7)	124
Evangelical	50% (255)	29% (147)	10% (50)	5% (24)	7% (34)	511
Non-Evangelical	52% (399)	32% (244)	7% (53)	3% (25)	6% (43)	764
Community: Urban	58% (299)	27% (139)	6% (31)	4% (20)	6% (28)	517
Community: Suburban	49% (472)	31% (298)	9% (85)	3% (30)	8% (80)	964
Community: Rural	50% (252)	28% (143)	8% (43)	4% (22)	10% (49)	510
Employ: Private Sector	51% (324)	33% (210)	8% (53)	3% (17)	5% (34)	637
Employ: Government	51% (61)	31% (37)	12% (14)	1% (1)	6% (7)	120
Employ: Self-Employed	53% (77)	25% (36)	7% (10)	8% (12)	7% (11)	145
Employ: Homemaker	39% (50)	29% (36)	8% (10)	5% (6)	20% (25)	126
Employ: Retired	52% (272)	30% (160)	9% (48)	4% (21)	5% (24)	524
Employ: Unemployed	53% (125)	22% (52)	6% (15)	3% (8)	15% (35)	235
Employ: Other	58% (74)	23% (30)	5% (7)	1% (1)	14% (18)	128
Military HH: Yes	47% (155)	34% (114)	7% (22)	4% (15)	8% (27)	333
Military HH: No	52% (868)	28% (466)	8% (137)	3% (56)	8% (131)	1658
RD/WT: Right Direction	43% (232)	33% (176)	11% (60)	5% (29)	7% (38)	534
RD/WT: Wrong Track	54% (791)	28% (404)	7% (99)	3% (42)	8% (119)	1457
Trump Job Approve	43% (319)	34% (255)	11% (85)	5% (40)	6% (48)	747
Trump Job Disapprove	57% (683)	27% (320)	6% (73)	3% (30)	7% (87)	1194

Continued on next page

Table POL5_1: How important of a priority should each of the following be for Congress?
Passing a healthcare reform bill

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	51% (1023)	29% (580)	8% (159)	4% (71)	8% (157)	1991
Trump Job Strongly Approve	46% (205)	33% (146)	8% (36)	6% (27)	6% (28)	442
Trump Job Somewhat Approve	37% (114)	36% (109)	16% (49)	4% (13)	7% (20)	305
Trump Job Somewhat Disapprove	41% (88)	32% (69)	14% (31)	1% (2)	12% (26)	215
Trump Job Strongly Disapprove	61% (596)	26% (250)	4% (42)	3% (29)	6% (62)	979
Favorable of Trump	42% (313)	35% (265)	11% (81)	5% (39)	7% (52)	750
Unfavorable of Trump	58% (687)	26% (307)	6% (76)	3% (30)	6% (75)	1177
Very Favorable of Trump	46% (217)	34% (163)	8% (36)	6% (29)	6% (30)	476
Somewhat Favorable of Trump	35% (96)	37% (103)	16% (45)	3% (9)	8% (22)	275
Somewhat Unfavorable of Trump	41% (70)	32% (54)	14% (23)	2% (3)	11% (19)	169
Very Unfavorable of Trump	61% (617)	25% (253)	5% (53)	3% (27)	6% (57)	1007
#1 Issue: Economy	45% (305)	34% (230)	10% (66)	3% (21)	8% (53)	674
#1 Issue: Security	40% (89)	34% (77)	11% (25)	6% (14)	9% (20)	225
#1 Issue: Health Care	65% (234)	20% (73)	5% (18)	2% (7)	8% (30)	362
#1 Issue: Medicare / Social Security	57% (178)	27% (84)	5% (16)	5% (15)	7% (21)	315
#1 Issue: Women's Issues	48% (35)	37% (27)	6% (5)	5% (4)	4% (3)	73
#1 Issue: Education	51% (42)	29% (24)	13% (11)	— (0)	6% (5)	82
#1 Issue: Energy	59% (51)	20% (18)	5% (4)	7% (6)	9% (8)	87
#1 Issue: Other	51% (89)	28% (48)	8% (14)	2% (4)	11% (18)	173
2018 House Vote: Democrat	63% (531)	24% (204)	6% (50)	2% (20)	5% (42)	848
2018 House Vote: Republican	38% (223)	39% (232)	11% (67)	6% (35)	6% (35)	592
2018 House Vote: Someone else	51% (32)	24% (15)	6% (4)	8% (5)	12% (7)	63
2016 Vote: Hillary Clinton	62% (482)	24% (188)	6% (44)	2% (17)	5% (41)	773
2016 Vote: Donald Trump	42% (281)	37% (249)	10% (67)	5% (32)	6% (37)	667
2016 Vote: Other	46% (61)	31% (41)	13% (17)	3% (4)	7% (9)	131
2016 Vote: Didn't Vote	47% (197)	24% (102)	7% (31)	4% (19)	17% (70)	418
Voted in 2014: Yes	53% (683)	30% (390)	8% (106)	4% (52)	5% (64)	1296
Voted in 2014: No	49% (340)	27% (190)	8% (53)	3% (19)	13% (93)	695

Continued on next page

Table POL5_1: *How important of a priority should each of the following be for Congress?
Passing a healthcare reform bill*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	51%	(1023)	29%	(580)	8%	(159)	4%	(71)	8%	(157)	1991
2012 Vote: Barack Obama	60%	(531)	26%	(230)	7%	(60)	3%	(26)	5%	(40)	888
2012 Vote: Mitt Romney	43%	(206)	38%	(182)	10%	(48)	4%	(22)	5%	(25)	483
2012 Vote: Other	32%	(19)	36%	(22)	17%	(10)	6%	(3)	10%	(6)	61
2012 Vote: Didn't Vote	48%	(266)	26%	(144)	7%	(40)	4%	(21)	15%	(86)	558
4-Region: Northeast	54%	(190)	31%	(111)	7%	(24)	3%	(10)	6%	(20)	355
4-Region: Midwest	50%	(227)	29%	(135)	8%	(37)	3%	(15)	9%	(43)	457
4-Region: South	49%	(365)	31%	(228)	9%	(65)	3%	(26)	8%	(60)	743
4-Region: West	55%	(241)	24%	(107)	8%	(33)	5%	(21)	8%	(34)	435
Party: Democrat/Leans Democrat	61%	(599)	24%	(238)	6%	(54)	3%	(28)	6%	(57)	976
Party: Republican/Leans Republican	41%	(297)	35%	(253)	11%	(79)	5%	(35)	7%	(53)	718

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

Table POL5_2: How important of a priority should each of the following be for Congress?
Passing a bill to address climate change

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	37%	(746)	29%	(573)	16%	(314)	11%	(216)	7%	(142)	1991
Gender: Male	35%	(323)	29%	(273)	17%	(157)	14%	(130)	5%	(48)	932
Gender: Female	40%	(423)	28%	(299)	15%	(157)	8%	(86)	9%	(93)	1059
Age: 18-34	41%	(206)	28%	(138)	12%	(60)	6%	(28)	14%	(68)	500
Age: 35-44	36%	(110)	32%	(96)	17%	(51)	8%	(25)	6%	(19)	303
Age: 45-64	32%	(235)	30%	(219)	18%	(128)	14%	(104)	5%	(39)	725
Age: 65+	42%	(195)	26%	(119)	16%	(74)	13%	(59)	3%	(16)	463
GenZers: 1997-2012	41%	(65)	27%	(43)	8%	(13)	6%	(9)	19%	(30)	161
Millennials: 1981-1996	41%	(198)	28%	(136)	16%	(77)	5%	(25)	10%	(50)	486
GenXers: 1965-1980	32%	(162)	32%	(164)	15%	(76)	15%	(77)	6%	(33)	512
Baby Boomers: 1946-1964	37%	(275)	27%	(203)	19%	(141)	13%	(97)	4%	(27)	742
PID: Dem (no lean)	54%	(449)	30%	(250)	8%	(68)	3%	(24)	5%	(42)	832
PID: Ind (no lean)	37%	(203)	28%	(156)	14%	(78)	10%	(54)	11%	(60)	550
PID: Rep (no lean)	15%	(94)	28%	(168)	28%	(169)	23%	(139)	7%	(40)	609
PID/Gender: Dem Men	49%	(182)	33%	(123)	10%	(36)	3%	(12)	5%	(20)	373
PID/Gender: Dem Women	58%	(267)	28%	(126)	7%	(32)	3%	(12)	5%	(22)	459
PID/Gender: Ind Men	33%	(82)	30%	(73)	17%	(41)	14%	(35)	6%	(15)	246
PID/Gender: Ind Women	40%	(121)	27%	(83)	12%	(37)	6%	(19)	15%	(45)	304
PID/Gender: Rep Men	19%	(58)	25%	(77)	26%	(81)	27%	(83)	4%	(13)	313
PID/Gender: Rep Women	12%	(35)	31%	(90)	30%	(88)	19%	(56)	9%	(26)	296
Ideo: Liberal (1-3)	62%	(403)	26%	(170)	5%	(35)	3%	(19)	3%	(19)	646
Ideo: Moderate (4)	38%	(225)	35%	(210)	14%	(84)	6%	(33)	7%	(45)	597
Ideo: Conservative (5-7)	13%	(85)	27%	(173)	29%	(187)	25%	(159)	5%	(32)	635
Educ: < College	33%	(418)	30%	(371)	16%	(205)	11%	(140)	10%	(119)	1252
Educ: Bachelors degree	41%	(195)	27%	(126)	17%	(82)	12%	(54)	3%	(14)	471
Educ: Post-grad	50%	(133)	29%	(76)	10%	(28)	8%	(22)	3%	(8)	268
Income: Under 50k	37%	(367)	27%	(273)	16%	(156)	10%	(101)	11%	(107)	1003
Income: 50k-100k	35%	(230)	32%	(206)	17%	(111)	12%	(78)	4%	(27)	651
Income: 100k+	44%	(149)	28%	(94)	14%	(48)	11%	(38)	2%	(8)	337
Ethnicity: White	38%	(606)	27%	(437)	17%	(276)	12%	(188)	6%	(103)	1610

Continued on next page

Table POL5_2: How important of a priority should each of the following be for Congress?
Passing a bill to address climate change

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	37%	(746)	29%	(573)	16%	(314)	11%	(216)	7%	(142)	1991
Ethnicity: Hispanic	46%	(90)	26%	(50)	12%	(23)	5%	(10)	11%	(20)	193
Ethnicity: Black	34%	(85)	38%	(96)	10%	(26)	7%	(18)	11%	(28)	252
Ethnicity: Other	42%	(54)	31%	(40)	10%	(13)	8%	(11)	8%	(11)	128
All Christian	33%	(326)	31%	(303)	19%	(184)	14%	(134)	4%	(35)	983
All Non-Christian	44%	(47)	23%	(25)	18%	(19)	7%	(7)	8%	(9)	107
Atheist	65%	(70)	21%	(22)	7%	(7)	5%	(5)	2%	(2)	106
Agnostic/Nothing in particular	40%	(189)	28%	(131)	10%	(46)	9%	(40)	13%	(63)	469
Something Else	35%	(114)	28%	(92)	18%	(57)	9%	(30)	10%	(33)	326
Religious Non-Protestant/Catholic	40%	(50)	22%	(28)	21%	(26)	9%	(11)	7%	(9)	124
Evangelical	27%	(138)	29%	(147)	19%	(99)	18%	(94)	6%	(33)	511
Non-Evangelical	38%	(290)	32%	(241)	17%	(133)	9%	(65)	4%	(34)	764
Community: Urban	45%	(231)	33%	(171)	12%	(64)	5%	(25)	5%	(27)	517
Community: Suburban	36%	(346)	27%	(263)	16%	(159)	12%	(120)	8%	(76)	964
Community: Rural	33%	(168)	27%	(139)	18%	(92)	14%	(72)	8%	(38)	510
Employ: Private Sector	39%	(246)	29%	(184)	16%	(104)	12%	(74)	5%	(29)	637
Employ: Government	38%	(45)	29%	(35)	15%	(18)	11%	(13)	7%	(9)	120
Employ: Self-Employed	43%	(62)	28%	(41)	12%	(17)	11%	(16)	6%	(8)	145
Employ: Homemaker	31%	(39)	24%	(30)	14%	(18)	13%	(17)	17%	(22)	126
Employ: Retired	37%	(195)	28%	(147)	18%	(95)	13%	(70)	3%	(18)	524
Employ: Unemployed	32%	(76)	30%	(71)	19%	(45)	5%	(11)	13%	(32)	235
Employ: Other	38%	(49)	29%	(37)	11%	(14)	7%	(9)	15%	(20)	128
Military HH: Yes	34%	(113)	27%	(90)	17%	(57)	14%	(47)	8%	(26)	333
Military HH: No	38%	(633)	29%	(483)	16%	(257)	10%	(169)	7%	(116)	1658
RD/WT: Right Direction	18%	(96)	24%	(129)	26%	(139)	25%	(134)	7%	(36)	534
RD/WT: Wrong Track	45%	(650)	30%	(444)	12%	(176)	6%	(82)	7%	(106)	1457
Trump Job Approve	16%	(116)	27%	(201)	27%	(203)	25%	(185)	6%	(42)	747
Trump Job Disapprove	52%	(617)	30%	(363)	9%	(106)	3%	(32)	6%	(76)	1194

Continued on next page

Table POL5_2: How important of a priority should each of the following be for Congress?
Passing a bill to address climate change

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	37%	(746)	29%	(573)	16%	(314)	11%	(216)	7%	(142)	1991
Trump Job Strongly Approve	13%	(58)	22%	(96)	26%	(115)	33%	(146)	6%	(27)	442
Trump Job Somewhat Approve	19%	(58)	35%	(106)	29%	(89)	13%	(39)	5%	(14)	305
Trump Job Somewhat Disapprove	23%	(50)	42%	(90)	20%	(44)	5%	(11)	10%	(21)	215
Trump Job Strongly Disapprove	58%	(568)	28%	(273)	6%	(62)	2%	(21)	6%	(55)	979
Favorable of Trump	14%	(108)	28%	(210)	27%	(201)	25%	(188)	6%	(43)	750
Unfavorable of Trump	53%	(624)	30%	(351)	9%	(108)	2%	(28)	6%	(66)	1177
Very Favorable of Trump	15%	(70)	22%	(104)	25%	(119)	32%	(151)	7%	(31)	476
Somewhat Favorable of Trump	14%	(39)	38%	(105)	30%	(82)	13%	(37)	4%	(12)	275
Somewhat Unfavorable of Trump	26%	(45)	38%	(65)	20%	(35)	6%	(10)	10%	(16)	169
Very Unfavorable of Trump	57%	(579)	28%	(286)	7%	(74)	2%	(19)	5%	(49)	1007
#1 Issue: Economy	27%	(184)	30%	(204)	21%	(144)	14%	(92)	7%	(50)	674
#1 Issue: Security	18%	(40)	24%	(53)	24%	(55)	25%	(57)	9%	(20)	225
#1 Issue: Health Care	47%	(171)	33%	(118)	7%	(26)	5%	(17)	8%	(29)	362
#1 Issue: Medicare / Social Security	39%	(121)	31%	(96)	17%	(55)	8%	(25)	5%	(17)	315
#1 Issue: Women's Issues	55%	(40)	35%	(26)	2%	(2)	4%	(3)	4%	(3)	73
#1 Issue: Education	42%	(35)	36%	(30)	13%	(11)	3%	(3)	5%	(4)	82
#1 Issue: Energy	78%	(68)	9%	(8)	7%	(6)	1%	(1)	5%	(4)	87
#1 Issue: Other	50%	(86)	22%	(37)	9%	(16)	11%	(19)	8%	(15)	173
2018 House Vote: Democrat	59%	(502)	27%	(228)	7%	(63)	2%	(19)	4%	(35)	848
2018 House Vote: Republican	13%	(78)	28%	(166)	28%	(167)	27%	(158)	4%	(23)	592
2018 House Vote: Someone else	26%	(16)	39%	(25)	6%	(4)	17%	(11)	12%	(7)	63
2016 Vote: Hillary Clinton	58%	(448)	28%	(218)	7%	(54)	2%	(16)	5%	(36)	773
2016 Vote: Donald Trump	15%	(101)	29%	(196)	28%	(184)	23%	(156)	4%	(29)	667
2016 Vote: Other	38%	(49)	31%	(40)	14%	(19)	15%	(19)	3%	(4)	131
2016 Vote: Didn't Vote	35%	(146)	28%	(117)	14%	(57)	6%	(25)	17%	(72)	418
Voted in 2014: Yes	39%	(507)	28%	(363)	16%	(206)	13%	(167)	4%	(52)	1296
Voted in 2014: No	34%	(238)	30%	(210)	16%	(109)	7%	(49)	13%	(90)	695

Continued on next page

Table POL5_2: *How important of a priority should each of the following be for Congress?
Passing a bill to address climate change*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	37%	(746)	29%	(573)	16%	(314)	11%	(216)	7%	(142)	1991
2012 Vote: Barack Obama	54%	(481)	29%	(262)	9%	(79)	3%	(30)	4%	(37)	888
2012 Vote: Mitt Romney	13%	(61)	30%	(147)	29%	(139)	25%	(120)	3%	(16)	483
2012 Vote: Other	15%	(9)	29%	(17)	16%	(10)	34%	(21)	6%	(3)	61
2012 Vote: Didn't Vote	35%	(193)	26%	(146)	16%	(87)	8%	(46)	15%	(86)	558
4-Region: Northeast	38%	(133)	34%	(120)	11%	(40)	12%	(41)	6%	(21)	355
4-Region: Midwest	38%	(175)	27%	(122)	16%	(74)	10%	(44)	9%	(43)	457
4-Region: South	34%	(254)	29%	(217)	17%	(128)	13%	(95)	7%	(49)	743
4-Region: West	42%	(183)	26%	(114)	17%	(72)	8%	(37)	7%	(29)	435
Party: Democrat/Leans Democrat	56%	(544)	29%	(281)	8%	(81)	2%	(24)	5%	(46)	976
Party: Republican/Leans Republican	15%	(107)	28%	(201)	28%	(199)	22%	(161)	7%	(49)	718

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

Table POL5_3: *How important of a priority should each of the following be for Congress?*
Passing a bill to reduce economic inequality

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	35%	(692)	31%	(616)	16%	(317)	10%	(190)	9%	(176)	1991
Gender: Male	33%	(307)	30%	(281)	18%	(168)	13%	(121)	6%	(55)	932
Gender: Female	36%	(385)	32%	(335)	14%	(149)	7%	(69)	11%	(121)	1059
Age: 18-34	45%	(227)	25%	(126)	9%	(45)	5%	(27)	15%	(75)	500
Age: 35-44	40%	(120)	31%	(94)	12%	(37)	9%	(26)	8%	(25)	303
Age: 45-64	30%	(219)	33%	(241)	18%	(129)	11%	(80)	8%	(55)	725
Age: 65+	27%	(126)	33%	(154)	23%	(105)	12%	(57)	4%	(20)	463
GenZers: 1997-2012	46%	(75)	16%	(26)	10%	(17)	5%	(7)	23%	(36)	161
Millennials: 1981-1996	45%	(217)	30%	(144)	9%	(42)	6%	(27)	11%	(56)	486
GenXers: 1965-1980	31%	(157)	33%	(171)	17%	(87)	11%	(58)	8%	(40)	512
Baby Boomers: 1946-1964	29%	(215)	33%	(243)	20%	(149)	12%	(92)	6%	(43)	742
PID: Dem (no lean)	48%	(402)	34%	(283)	9%	(73)	3%	(21)	6%	(52)	832
PID: Ind (no lean)	32%	(176)	29%	(158)	15%	(80)	12%	(64)	13%	(73)	550
PID: Rep (no lean)	19%	(115)	29%	(174)	27%	(164)	17%	(106)	8%	(50)	609
PID/Gender: Dem Men	47%	(175)	35%	(132)	9%	(35)	2%	(9)	6%	(22)	373
PID/Gender: Dem Women	49%	(226)	33%	(152)	8%	(38)	3%	(12)	7%	(31)	459
PID/Gender: Ind Men	27%	(67)	30%	(74)	18%	(45)	17%	(43)	7%	(18)	246
PID/Gender: Ind Women	36%	(108)	28%	(84)	12%	(35)	7%	(21)	18%	(55)	304
PID/Gender: Rep Men	21%	(64)	24%	(76)	28%	(88)	22%	(70)	5%	(15)	313
PID/Gender: Rep Women	17%	(51)	33%	(99)	26%	(75)	12%	(36)	12%	(35)	296
Ideo: Liberal (1-3)	52%	(335)	33%	(213)	9%	(55)	2%	(14)	5%	(29)	646
Ideo: Moderate (4)	36%	(218)	35%	(206)	14%	(86)	7%	(40)	8%	(48)	597
Ideo: Conservative (5-7)	17%	(105)	27%	(175)	27%	(170)	21%	(134)	8%	(52)	635
Educ: < College	33%	(419)	31%	(383)	15%	(194)	9%	(115)	11%	(142)	1252
Educ: Bachelors degree	35%	(165)	32%	(149)	18%	(86)	11%	(51)	4%	(20)	471
Educ: Post-grad	41%	(109)	31%	(83)	14%	(37)	9%	(25)	5%	(13)	268
Income: Under 50k	37%	(370)	29%	(286)	14%	(144)	8%	(76)	13%	(126)	1003
Income: 50k-100k	31%	(201)	34%	(222)	18%	(117)	12%	(76)	5%	(36)	651
Income: 100k+	36%	(122)	32%	(108)	17%	(56)	11%	(38)	4%	(14)	337
Ethnicity: White	31%	(504)	32%	(523)	17%	(280)	10%	(169)	8%	(134)	1610

Continued on next page

Table POL5_3: How important of a priority should each of the following be for Congress?
Passing a bill to reduce economic inequality

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	35%	(692)	31%	(616)	16%	(317)	10%	(190)	9%	(176)	1991
Ethnicity: Hispanic	47%	(91)	24%	(47)	10%	(20)	4%	(8)	14%	(26)	193
Ethnicity: Black	54%	(137)	22%	(56)	8%	(21)	4%	(9)	12%	(30)	252
Ethnicity: Other	40%	(52)	29%	(37)	12%	(16)	10%	(12)	9%	(11)	128
All Christian	30%	(294)	34%	(331)	18%	(177)	12%	(120)	6%	(60)	983
All Non-Christian	46%	(49)	27%	(29)	12%	(13)	6%	(7)	9%	(9)	107
Atheist	54%	(58)	31%	(33)	7%	(7)	5%	(5)	3%	(3)	106
Agnostic/Nothing in particular	35%	(163)	29%	(134)	14%	(67)	8%	(37)	14%	(68)	469
Something Else	39%	(128)	27%	(89)	16%	(52)	6%	(21)	11%	(35)	326
Religious Non-Protestant/Catholic	42%	(52)	24%	(30)	14%	(17)	11%	(14)	9%	(11)	124
Evangelical	28%	(141)	31%	(160)	20%	(100)	12%	(61)	10%	(49)	511
Non-Evangelical	36%	(273)	33%	(252)	16%	(123)	9%	(72)	6%	(45)	764
Community: Urban	47%	(244)	29%	(150)	13%	(69)	4%	(22)	6%	(32)	517
Community: Suburban	31%	(304)	30%	(292)	17%	(164)	12%	(111)	10%	(93)	964
Community: Rural	28%	(145)	34%	(174)	16%	(83)	11%	(57)	10%	(50)	510
Employ: Private Sector	35%	(224)	32%	(206)	17%	(107)	10%	(66)	5%	(35)	637
Employ: Government	34%	(41)	42%	(50)	12%	(14)	6%	(7)	6%	(7)	120
Employ: Self-Employed	38%	(55)	26%	(37)	16%	(23)	11%	(16)	9%	(13)	145
Employ: Homemaker	28%	(35)	27%	(34)	11%	(14)	13%	(16)	21%	(26)	126
Employ: Retired	29%	(153)	31%	(164)	22%	(117)	12%	(64)	5%	(27)	524
Employ: Unemployed	39%	(92)	30%	(70)	11%	(25)	4%	(10)	16%	(39)	235
Employ: Other	44%	(56)	28%	(35)	9%	(11)	4%	(5)	16%	(21)	128
Military HH: Yes	25%	(84)	30%	(101)	23%	(77)	11%	(35)	11%	(36)	333
Military HH: No	37%	(608)	31%	(515)	14%	(240)	9%	(155)	8%	(140)	1658
RD/WT: Right Direction	23%	(125)	24%	(129)	25%	(133)	19%	(99)	9%	(48)	534
RD/WT: Wrong Track	39%	(567)	33%	(487)	13%	(183)	6%	(91)	9%	(128)	1457
Trump Job Approve	20%	(146)	28%	(206)	26%	(191)	20%	(149)	7%	(55)	747
Trump Job Disapprove	45%	(533)	34%	(404)	10%	(123)	3%	(40)	8%	(94)	1194

Continued on next page

Table POL5_3: How important of a priority should each of the following be for Congress?
Passing a bill to reduce economic inequality

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	35%	(692)	31%	(616)	16%	(317)	10%	(190)	9%	(176)	1991
Trump Job Strongly Approve	21%	(91)	23%	(101)	25%	(111)	23%	(102)	8%	(37)	442
Trump Job Somewhat Approve	18%	(55)	34%	(105)	26%	(80)	15%	(47)	6%	(19)	305
Trump Job Somewhat Disapprove	30%	(64)	36%	(78)	16%	(35)	7%	(16)	10%	(22)	215
Trump Job Strongly Disapprove	48%	(469)	33%	(325)	9%	(87)	2%	(24)	7%	(72)	979
Favorable of Trump	18%	(134)	30%	(225)	25%	(186)	19%	(146)	8%	(60)	750
Unfavorable of Trump	46%	(539)	33%	(387)	11%	(126)	4%	(43)	7%	(81)	1177
Very Favorable of Trump	20%	(96)	26%	(123)	23%	(111)	22%	(104)	9%	(42)	476
Somewhat Favorable of Trump	14%	(37)	37%	(103)	27%	(75)	15%	(42)	7%	(19)	275
Somewhat Unfavorable of Trump	34%	(57)	28%	(47)	19%	(31)	8%	(14)	12%	(20)	169
Very Unfavorable of Trump	48%	(482)	34%	(340)	9%	(94)	3%	(30)	6%	(61)	1007
#1 Issue: Economy	35%	(233)	28%	(185)	17%	(117)	12%	(83)	8%	(56)	674
#1 Issue: Security	15%	(33)	29%	(66)	21%	(48)	22%	(50)	12%	(28)	225
#1 Issue: Health Care	38%	(139)	38%	(139)	10%	(38)	3%	(9)	10%	(37)	362
#1 Issue: Medicare / Social Security	30%	(96)	35%	(111)	20%	(62)	8%	(25)	6%	(20)	315
#1 Issue: Women's Issues	51%	(37)	31%	(23)	10%	(8)	5%	(4)	3%	(2)	73
#1 Issue: Education	45%	(37)	30%	(25)	14%	(11)	4%	(4)	7%	(6)	82
#1 Issue: Energy	48%	(42)	26%	(22)	12%	(10)	2%	(2)	12%	(11)	87
#1 Issue: Other	44%	(75)	26%	(44)	13%	(22)	8%	(14)	10%	(17)	173
2018 House Vote: Democrat	46%	(391)	37%	(313)	10%	(84)	2%	(16)	5%	(44)	848
2018 House Vote: Republican	17%	(101)	27%	(161)	27%	(157)	22%	(132)	7%	(40)	592
2018 House Vote: Someone else	33%	(21)	22%	(14)	14%	(9)	14%	(9)	17%	(10)	63
2016 Vote: Hillary Clinton	47%	(361)	37%	(288)	9%	(72)	2%	(14)	5%	(38)	773
2016 Vote: Donald Trump	19%	(127)	29%	(191)	26%	(173)	20%	(131)	7%	(44)	667
2016 Vote: Other	28%	(36)	31%	(41)	23%	(31)	14%	(18)	4%	(5)	131
2016 Vote: Didn't Vote	40%	(168)	22%	(94)	10%	(41)	6%	(27)	21%	(88)	418
Voted in 2014: Yes	34%	(442)	33%	(431)	17%	(218)	11%	(137)	5%	(68)	1296
Voted in 2014: No	36%	(251)	27%	(185)	14%	(99)	8%	(53)	16%	(108)	695

Continued on next page

Table POL5_3: *How important of a priority should each of the following be for Congress?*
Passing a bill to reduce economic inequality

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	35%	(692)	31%	(616)	16%	(317)	10%	(190)	9%	(176)	1991
2012 Vote: Barack Obama	45%	(400)	36%	(324)	10%	(92)	3%	(31)	5%	(42)	888
2012 Vote: Mitt Romney	17%	(81)	28%	(134)	29%	(141)	20%	(98)	6%	(28)	483
2012 Vote: Other	20%	(12)	21%	(13)	22%	(13)	32%	(19)	5%	(3)	61
2012 Vote: Didn't Vote	36%	(199)	26%	(145)	13%	(71)	7%	(41)	18%	(102)	558
4-Region: Northeast	36%	(128)	34%	(122)	13%	(46)	9%	(33)	8%	(27)	355
4-Region: Midwest	34%	(155)	32%	(146)	17%	(79)	7%	(32)	10%	(45)	457
4-Region: South	33%	(249)	30%	(220)	16%	(120)	11%	(84)	9%	(71)	743
4-Region: West	37%	(160)	30%	(129)	17%	(72)	10%	(42)	8%	(33)	435
Party: Democrat/Leans Democrat	49%	(479)	34%	(334)	8%	(83)	2%	(23)	6%	(58)	976
Party: Republican/Leans Republican	18%	(129)	29%	(210)	26%	(189)	18%	(130)	9%	(61)	718

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

Table POL5_4: *How important of a priority should each of the following be for Congress?
Passing an infrastructure spending bill*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	33%	(664)	39%	(771)	13%	(261)	2%	(37)	13%	(259)	1991
Gender: Male	40%	(369)	38%	(354)	12%	(114)	2%	(22)	8%	(72)	932
Gender: Female	28%	(295)	39%	(416)	14%	(147)	1%	(15)	18%	(186)	1059
Age: 18-34	25%	(124)	32%	(160)	17%	(86)	2%	(12)	24%	(118)	500
Age: 35-44	28%	(85)	41%	(124)	13%	(41)	2%	(7)	15%	(46)	303
Age: 45-64	38%	(275)	39%	(282)	12%	(91)	2%	(14)	9%	(64)	725
Age: 65+	39%	(181)	44%	(204)	9%	(44)	1%	(4)	7%	(30)	463
GenZers: 1997-2012	24%	(38)	29%	(46)	20%	(32)	1%	(1)	27%	(43)	161
Millennials: 1981-1996	26%	(128)	34%	(167)	16%	(77)	2%	(12)	21%	(103)	486
GenXers: 1965-1980	32%	(164)	41%	(211)	13%	(69)	3%	(13)	11%	(56)	512
Baby Boomers: 1946-1964	40%	(293)	42%	(313)	10%	(76)	1%	(10)	7%	(50)	742
PID: Dem (no lean)	34%	(279)	41%	(342)	13%	(107)	1%	(6)	12%	(97)	832
PID: Ind (no lean)	33%	(184)	32%	(178)	15%	(82)	2%	(12)	17%	(95)	550
PID: Rep (no lean)	33%	(201)	41%	(251)	12%	(72)	3%	(18)	11%	(68)	609
PID/Gender: Dem Men	43%	(160)	36%	(133)	11%	(42)	1%	(4)	9%	(33)	373
PID/Gender: Dem Women	26%	(119)	46%	(209)	14%	(65)	1%	(3)	14%	(64)	459
PID/Gender: Ind Men	37%	(92)	36%	(89)	13%	(33)	4%	(9)	9%	(23)	246
PID/Gender: Ind Women	30%	(92)	29%	(89)	16%	(49)	1%	(3)	23%	(71)	304
PID/Gender: Rep Men	37%	(117)	42%	(132)	12%	(39)	3%	(9)	5%	(16)	313
PID/Gender: Rep Women	28%	(84)	40%	(119)	11%	(33)	3%	(9)	17%	(51)	296
Ideo: Liberal (1-3)	37%	(238)	39%	(253)	14%	(91)	1%	(6)	9%	(58)	646
Ideo: Moderate (4)	32%	(193)	40%	(241)	13%	(79)	2%	(9)	13%	(75)	597
Ideo: Conservative (5-7)	33%	(207)	40%	(252)	14%	(87)	3%	(21)	11%	(69)	635
Educ: < College	32%	(398)	37%	(462)	13%	(160)	2%	(24)	17%	(208)	1252
Educ: Bachelors degree	35%	(167)	41%	(191)	14%	(66)	2%	(9)	8%	(39)	471
Educ: Post-grad	37%	(99)	44%	(117)	13%	(36)	1%	(4)	4%	(12)	268
Income: Under 50k	32%	(325)	36%	(362)	12%	(123)	2%	(18)	17%	(175)	1003
Income: 50k-100k	31%	(205)	42%	(271)	15%	(97)	2%	(13)	10%	(66)	651
Income: 100k+	40%	(134)	41%	(138)	12%	(41)	2%	(6)	5%	(18)	337
Ethnicity: White	33%	(527)	41%	(654)	13%	(204)	2%	(27)	12%	(198)	1610

Continued on next page

Table POL5_4: How important of a priority should each of the following be for Congress?
Passing an infrastructure spending bill

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	33%	(664)	39%	(771)	13%	(261)	2%	(37)	13%	(259)	1991
Ethnicity: Hispanic	38%	(73)	34%	(66)	13%	(24)	—	(0)	16%	(30)	193
Ethnicity: Black	37%	(94)	29%	(74)	14%	(34)	3%	(8)	17%	(42)	252
Ethnicity: Other	33%	(43)	34%	(44)	18%	(23)	1%	(1)	14%	(18)	128
All Christian	35%	(344)	42%	(410)	12%	(121)	2%	(18)	9%	(90)	983
All Non-Christian	46%	(49)	34%	(36)	10%	(11)	—	(0)	10%	(11)	107
Atheist	39%	(42)	39%	(42)	10%	(11)	1%	(2)	10%	(10)	106
Agnostic/Nothing in particular	28%	(129)	35%	(164)	17%	(79)	2%	(8)	19%	(89)	469
Something Else	31%	(100)	36%	(119)	12%	(40)	3%	(9)	18%	(58)	326
Religious Non-Protestant/Catholic	44%	(55)	36%	(44)	10%	(12)	—	(0)	11%	(13)	124
Evangelical	33%	(170)	39%	(201)	12%	(61)	3%	(16)	12%	(63)	511
Non-Evangelical	34%	(261)	41%	(312)	13%	(98)	1%	(10)	11%	(83)	764
Community: Urban	37%	(191)	39%	(200)	14%	(71)	—	(2)	10%	(52)	517
Community: Suburban	32%	(309)	39%	(375)	13%	(127)	2%	(22)	14%	(131)	964
Community: Rural	32%	(164)	38%	(195)	12%	(62)	2%	(12)	15%	(76)	510
Employ: Private Sector	32%	(203)	42%	(265)	14%	(91)	4%	(23)	9%	(56)	637
Employ: Government	28%	(34)	46%	(56)	14%	(17)	—	(0)	11%	(13)	120
Employ: Self-Employed	38%	(55)	37%	(53)	16%	(23)	—	(0)	10%	(14)	145
Employ: Homemaker	22%	(27)	27%	(35)	14%	(18)	3%	(4)	34%	(43)	126
Employ: Retired	39%	(202)	42%	(222)	10%	(54)	1%	(6)	8%	(41)	524
Employ: Unemployed	33%	(78)	30%	(71)	16%	(38)	—	(1)	21%	(49)	235
Employ: Other	39%	(50)	31%	(40)	7%	(10)	2%	(2)	21%	(27)	128
Military HH: Yes	38%	(127)	38%	(127)	12%	(41)	1%	(5)	10%	(33)	333
Military HH: No	32%	(537)	39%	(644)	13%	(220)	2%	(32)	14%	(226)	1658
RD/WT: Right Direction	35%	(189)	39%	(209)	11%	(59)	4%	(20)	11%	(56)	534
RD/WT: Wrong Track	33%	(475)	39%	(562)	14%	(202)	1%	(17)	14%	(202)	1457
Trump Job Approve	32%	(241)	41%	(306)	12%	(89)	3%	(25)	12%	(86)	747
Trump Job Disapprove	35%	(414)	38%	(453)	14%	(168)	1%	(11)	12%	(147)	1194

Continued on next page

Table POL5_4: How important of a priority should each of the following be for Congress?
Passing an infrastructure spending bill

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	33%	(664)	39%	(771)	13%	(261)	2%	(37)	13%	(259)	1991
Trump Job Strongly Approve	36%	(161)	38%	(167)	11%	(48)	4%	(18)	11%	(49)	442
Trump Job Somewhat Approve	26%	(80)	46%	(139)	14%	(42)	2%	(7)	12%	(37)	305
Trump Job Somewhat Disapprove	25%	(53)	37%	(80)	21%	(45)	2%	(4)	15%	(33)	215
Trump Job Strongly Disapprove	37%	(361)	38%	(373)	13%	(123)	1%	(7)	12%	(114)	979
Favorable of Trump	32%	(243)	41%	(310)	12%	(87)	3%	(23)	12%	(88)	750
Unfavorable of Trump	35%	(407)	38%	(452)	14%	(167)	1%	(14)	12%	(137)	1177
Very Favorable of Trump	36%	(173)	39%	(184)	10%	(47)	4%	(18)	11%	(53)	476
Somewhat Favorable of Trump	25%	(70)	46%	(126)	14%	(39)	2%	(5)	13%	(35)	275
Somewhat Unfavorable of Trump	28%	(48)	36%	(61)	20%	(34)	2%	(3)	14%	(23)	169
Very Unfavorable of Trump	36%	(359)	39%	(391)	13%	(133)	1%	(10)	11%	(114)	1007
#1 Issue: Economy	32%	(216)	40%	(269)	14%	(94)	2%	(12)	12%	(83)	674
#1 Issue: Security	34%	(76)	38%	(85)	13%	(29)	3%	(7)	12%	(28)	225
#1 Issue: Health Care	31%	(113)	42%	(152)	13%	(46)	1%	(2)	14%	(50)	362
#1 Issue: Medicare / Social Security	36%	(113)	41%	(129)	10%	(30)	2%	(7)	11%	(35)	315
#1 Issue: Women's Issues	33%	(25)	34%	(25)	19%	(14)	5%	(4)	8%	(6)	73
#1 Issue: Education	36%	(30)	30%	(25)	15%	(12)	1%	(1)	18%	(15)	82
#1 Issue: Energy	38%	(33)	28%	(24)	15%	(13)	1%	(1)	18%	(16)	87
#1 Issue: Other	34%	(59)	36%	(61)	13%	(22)	2%	(4)	15%	(27)	173
2018 House Vote: Democrat	38%	(318)	41%	(347)	12%	(100)	—	(4)	9%	(79)	848
2018 House Vote: Republican	34%	(201)	42%	(248)	12%	(70)	4%	(24)	8%	(50)	592
2018 House Vote: Someone else	37%	(23)	28%	(17)	14%	(9)	1%	(1)	20%	(12)	63
2016 Vote: Hillary Clinton	36%	(280)	40%	(310)	13%	(97)	1%	(5)	10%	(80)	773
2016 Vote: Donald Trump	34%	(229)	42%	(281)	11%	(74)	3%	(20)	9%	(63)	667
2016 Vote: Other	37%	(48)	37%	(49)	17%	(23)	2%	(2)	7%	(9)	131
2016 Vote: Didn't Vote	26%	(107)	31%	(129)	16%	(67)	2%	(9)	25%	(106)	418
Voted in 2014: Yes	36%	(465)	43%	(553)	11%	(146)	2%	(22)	8%	(110)	1296
Voted in 2014: No	29%	(199)	31%	(218)	17%	(115)	2%	(14)	21%	(149)	695

Continued on next page

Table POL5_4: How important of a priority should each of the following be for Congress?
Passing an infrastructure spending bill

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	33%	(664)	39%	(771)	13%	(261)	2%	(37)	13%	(259)	1991
2012 Vote: Barack Obama	38%	(338)	40%	(359)	12%	(102)	1%	(10)	9%	(78)	888
2012 Vote: Mitt Romney	32%	(155)	46%	(220)	11%	(55)	3%	(17)	8%	(37)	483
2012 Vote: Other	34%	(21)	41%	(25)	13%	(8)	1%	(1)	11%	(7)	61
2012 Vote: Didn't Vote	27%	(149)	30%	(167)	17%	(96)	2%	(9)	25%	(137)	558
4-Region: Northeast	35%	(126)	39%	(138)	12%	(41)	2%	(8)	12%	(42)	355
4-Region: Midwest	32%	(145)	35%	(162)	15%	(69)	3%	(12)	15%	(70)	457
4-Region: South	33%	(246)	41%	(302)	11%	(85)	2%	(13)	13%	(97)	743
4-Region: West	34%	(147)	39%	(169)	15%	(66)	1%	(4)	11%	(49)	435
Party: Democrat/Leans Democrat	35%	(346)	40%	(388)	13%	(125)	1%	(6)	11%	(112)	976
Party: Republican/Leans Republican	32%	(229)	40%	(289)	13%	(92)	3%	(25)	11%	(82)	718

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

Table POL5_5: *How important of a priority should each of the following be for Congress?*
Passing an immigration reform bill

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(641)	37%	(746)	15%	(300)	6%	(115)	10%	(189)	1991
Gender: Male	34%	(316)	38%	(350)	16%	(148)	6%	(56)	7%	(62)	932
Gender: Female	31%	(325)	37%	(395)	14%	(152)	6%	(59)	12%	(128)	1059
Age: 18-34	28%	(140)	30%	(152)	17%	(85)	7%	(36)	18%	(88)	500
Age: 35-44	30%	(89)	41%	(123)	13%	(40)	5%	(16)	12%	(35)	303
Age: 45-64	30%	(219)	41%	(298)	17%	(124)	5%	(36)	7%	(48)	725
Age: 65+	42%	(193)	37%	(173)	11%	(52)	6%	(27)	4%	(18)	463
GenZers: 1997-2012	32%	(52)	22%	(36)	15%	(24)	8%	(14)	22%	(35)	161
Millennials: 1981-1996	27%	(133)	35%	(170)	16%	(76)	6%	(29)	16%	(78)	486
GenXers: 1965-1980	28%	(143)	42%	(213)	19%	(98)	4%	(23)	7%	(37)	512
Baby Boomers: 1946-1964	37%	(276)	40%	(293)	13%	(93)	6%	(45)	5%	(35)	742
PID: Dem (no lean)	32%	(267)	39%	(322)	16%	(137)	4%	(33)	9%	(73)	832
PID: Ind (no lean)	29%	(160)	36%	(197)	16%	(89)	7%	(36)	12%	(68)	550
PID: Rep (no lean)	35%	(214)	37%	(227)	12%	(74)	7%	(45)	8%	(48)	609
PID/Gender: Dem Men	34%	(125)	38%	(143)	16%	(59)	4%	(15)	8%	(30)	373
PID/Gender: Dem Women	31%	(142)	39%	(179)	17%	(78)	4%	(18)	9%	(43)	459
PID/Gender: Ind Men	30%	(74)	39%	(97)	18%	(43)	7%	(16)	6%	(16)	246
PID/Gender: Ind Women	28%	(86)	33%	(100)	15%	(45)	7%	(20)	17%	(53)	304
PID/Gender: Rep Men	37%	(117)	35%	(110)	14%	(45)	8%	(24)	5%	(16)	313
PID/Gender: Rep Women	33%	(97)	39%	(117)	10%	(29)	7%	(21)	11%	(32)	296
Ideo: Liberal (1-3)	37%	(240)	38%	(246)	15%	(99)	4%	(23)	6%	(38)	646
Ideo: Moderate (4)	26%	(157)	40%	(237)	19%	(114)	6%	(33)	9%	(56)	597
Ideo: Conservative (5-7)	34%	(217)	38%	(238)	13%	(84)	8%	(52)	7%	(44)	635
Educ: < College	30%	(376)	36%	(457)	15%	(182)	7%	(85)	12%	(152)	1252
Educ: Bachelors degree	36%	(170)	37%	(176)	17%	(81)	4%	(17)	6%	(26)	471
Educ: Post-grad	36%	(96)	42%	(112)	14%	(37)	4%	(12)	4%	(11)	268
Income: Under 50k	31%	(310)	34%	(346)	15%	(147)	7%	(67)	13%	(133)	1003
Income: 50k-100k	34%	(220)	41%	(267)	15%	(95)	5%	(33)	6%	(36)	651
Income: 100k+	33%	(111)	40%	(133)	17%	(58)	4%	(14)	6%	(20)	337
Ethnicity: White	33%	(525)	38%	(610)	15%	(248)	5%	(84)	9%	(143)	1610

Continued on next page

Table POL5_5: How important of a priority should each of the following be for Congress?
Passing an immigration reform bill

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(641)	37%	(746)	15%	(300)	6%	(115)	10%	(189)	1991
Ethnicity: Hispanic	37%	(72)	30%	(59)	15%	(29)	6%	(12)	11%	(22)	193
Ethnicity: Black	29%	(72)	37%	(93)	13%	(32)	9%	(22)	13%	(33)	252
Ethnicity: Other	34%	(43)	33%	(43)	15%	(20)	7%	(9)	11%	(14)	128
All Christian	34%	(336)	39%	(383)	15%	(145)	6%	(61)	6%	(58)	983
All Non-Christian	41%	(44)	37%	(40)	8%	(9)	2%	(2)	11%	(12)	107
Atheist	25%	(26)	35%	(37)	27%	(29)	6%	(6)	8%	(8)	106
Agnostic/Nothing in particular	26%	(123)	34%	(158)	18%	(86)	5%	(23)	17%	(79)	469
Something Else	34%	(112)	40%	(129)	10%	(32)	7%	(22)	10%	(32)	326
Religious Non-Protestant/Catholic	38%	(47)	40%	(50)	8%	(10)	4%	(4)	11%	(13)	124
Evangelical	31%	(160)	37%	(189)	15%	(78)	8%	(39)	9%	(45)	511
Non-Evangelical	36%	(278)	40%	(306)	13%	(96)	5%	(41)	6%	(43)	764
Community: Urban	35%	(183)	38%	(195)	14%	(75)	4%	(23)	8%	(41)	517
Community: Suburban	31%	(301)	37%	(362)	16%	(156)	6%	(57)	9%	(88)	964
Community: Rural	31%	(156)	37%	(189)	14%	(70)	7%	(34)	12%	(61)	510
Employ: Private Sector	32%	(205)	39%	(250)	17%	(108)	6%	(39)	6%	(35)	637
Employ: Government	27%	(33)	39%	(47)	20%	(24)	4%	(5)	9%	(11)	120
Employ: Self-Employed	34%	(49)	32%	(47)	18%	(26)	5%	(8)	10%	(15)	145
Employ: Homemaker	19%	(24)	36%	(45)	21%	(26)	4%	(5)	20%	(25)	126
Employ: Retired	38%	(199)	40%	(208)	12%	(63)	6%	(32)	4%	(23)	524
Employ: Unemployed	30%	(70)	33%	(78)	15%	(35)	6%	(13)	17%	(39)	235
Employ: Other	32%	(41)	35%	(45)	7%	(9)	4%	(5)	22%	(28)	128
Military HH: Yes	34%	(112)	34%	(115)	18%	(59)	7%	(22)	8%	(25)	333
Military HH: No	32%	(529)	38%	(631)	15%	(241)	6%	(92)	10%	(164)	1658
RD/WT: Right Direction	37%	(200)	32%	(172)	15%	(79)	8%	(41)	8%	(42)	534
RD/WT: Wrong Track	30%	(441)	39%	(574)	15%	(221)	5%	(74)	10%	(147)	1457
Trump Job Approve	37%	(274)	35%	(258)	13%	(97)	8%	(60)	8%	(59)	747
Trump Job Disapprove	30%	(358)	40%	(480)	17%	(200)	5%	(54)	8%	(101)	1194

Continued on next page

Table POL5_5: How important of a priority should each of the following be for Congress?
Passing an immigration reform bill

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(641)	37%	(746)	15%	(300)	6%	(115)	10%	(189)	1991
Trump Job Strongly Approve	43%	(190)	31%	(136)	10%	(43)	8%	(36)	8%	(37)	442
Trump Job Somewhat Approve	28%	(84)	40%	(123)	18%	(54)	8%	(23)	7%	(22)	305
Trump Job Somewhat Disapprove	21%	(46)	40%	(87)	25%	(53)	4%	(9)	10%	(21)	215
Trump Job Strongly Disapprove	32%	(312)	40%	(394)	15%	(147)	5%	(46)	8%	(80)	979
Favorable of Trump	37%	(275)	34%	(256)	14%	(103)	8%	(59)	8%	(57)	750
Unfavorable of Trump	30%	(354)	41%	(478)	16%	(192)	5%	(56)	8%	(97)	1177
Very Favorable of Trump	42%	(198)	31%	(147)	11%	(51)	9%	(43)	8%	(36)	476
Somewhat Favorable of Trump	28%	(77)	40%	(109)	19%	(52)	6%	(16)	8%	(21)	275
Somewhat Unfavorable of Trump	23%	(38)	45%	(76)	20%	(34)	4%	(6)	9%	(15)	169
Very Unfavorable of Trump	31%	(316)	40%	(402)	16%	(158)	5%	(50)	8%	(82)	1007
#1 Issue: Economy	30%	(205)	39%	(266)	16%	(105)	5%	(35)	9%	(63)	674
#1 Issue: Security	49%	(109)	22%	(49)	11%	(24)	9%	(21)	9%	(21)	225
#1 Issue: Health Care	24%	(87)	43%	(157)	18%	(66)	3%	(12)	11%	(40)	362
#1 Issue: Medicare / Social Security	35%	(109)	38%	(121)	12%	(38)	6%	(20)	8%	(26)	315
#1 Issue: Women's Issues	48%	(35)	32%	(23)	10%	(7)	7%	(5)	3%	(2)	73
#1 Issue: Education	32%	(26)	37%	(30)	24%	(20)	2%	(1)	6%	(5)	82
#1 Issue: Energy	25%	(21)	34%	(30)	21%	(18)	5%	(4)	15%	(13)	87
#1 Issue: Other	28%	(48)	40%	(69)	12%	(21)	9%	(15)	11%	(19)	173
2018 House Vote: Democrat	33%	(279)	40%	(342)	16%	(134)	4%	(36)	7%	(58)	848
2018 House Vote: Republican	36%	(211)	37%	(217)	13%	(80)	8%	(48)	6%	(36)	592
2018 House Vote: Someone else	40%	(25)	33%	(21)	7%	(4)	8%	(5)	12%	(7)	63
2016 Vote: Hillary Clinton	31%	(242)	43%	(330)	16%	(121)	3%	(25)	7%	(55)	773
2016 Vote: Donald Trump	37%	(245)	35%	(234)	14%	(94)	8%	(50)	6%	(43)	667
2016 Vote: Other	28%	(37)	44%	(58)	19%	(24)	4%	(5)	6%	(7)	131
2016 Vote: Didn't Vote	28%	(118)	29%	(123)	15%	(61)	8%	(32)	20%	(83)	418
Voted in 2014: Yes	36%	(461)	39%	(500)	14%	(184)	6%	(75)	6%	(76)	1296
Voted in 2014: No	26%	(180)	35%	(246)	17%	(116)	6%	(39)	16%	(113)	695

Continued on next page

Table POL5_5: *How important of a priority should each of the following be for Congress?
Passing an immigration reform bill*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(641)	37%	(746)	15%	(300)	6%	(115)	10%	(189)	1991
2012 Vote: Barack Obama	34%	(298)	40%	(353)	16%	(142)	4%	(38)	7%	(58)	888
2012 Vote: Mitt Romney	36%	(173)	41%	(197)	12%	(58)	7%	(35)	4%	(20)	483
2012 Vote: Other	31%	(19)	39%	(24)	16%	(10)	7%	(4)	7%	(4)	61
2012 Vote: Didn't Vote	27%	(151)	31%	(171)	16%	(91)	7%	(38)	19%	(107)	558
4-Region: Northeast	34%	(120)	39%	(139)	14%	(49)	4%	(16)	9%	(32)	355
4-Region: Midwest	32%	(145)	35%	(160)	17%	(79)	5%	(25)	11%	(50)	457
4-Region: South	34%	(251)	36%	(269)	14%	(102)	7%	(49)	10%	(72)	743
4-Region: West	29%	(125)	41%	(178)	16%	(71)	6%	(25)	8%	(36)	435
Party: Democrat/Leans Democrat	33%	(319)	40%	(386)	16%	(153)	4%	(37)	8%	(83)	976
Party: Republican/Leans Republican	35%	(251)	36%	(257)	14%	(101)	7%	(50)	8%	(59)	718

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

Table POL5_6: *How important of a priority should each of the following be for Congress?
Constructing a wall along the U.S. / Mexico border*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	21%	(416)	17%	(343)	17%	(331)	39%	(780)	6%	(121)	1991
Gender: Male	25%	(233)	19%	(180)	16%	(151)	34%	(320)	5%	(48)	932
Gender: Female	17%	(183)	15%	(163)	17%	(179)	44%	(461)	7%	(73)	1059
Age: 18-34	12%	(58)	16%	(78)	16%	(80)	45%	(228)	11%	(57)	500
Age: 35-44	20%	(59)	19%	(57)	19%	(57)	35%	(107)	7%	(22)	303
Age: 45-64	24%	(173)	17%	(125)	18%	(129)	37%	(268)	4%	(31)	725
Age: 65+	27%	(125)	18%	(83)	14%	(65)	38%	(178)	3%	(12)	463
GenZers: 1997-2012	7%	(11)	14%	(23)	14%	(22)	48%	(77)	17%	(28)	161
Millennials: 1981-1996	15%	(72)	17%	(83)	18%	(87)	41%	(200)	9%	(44)	486
GenXers: 1965-1980	22%	(114)	17%	(89)	19%	(96)	37%	(190)	5%	(23)	512
Baby Boomers: 1946-1964	26%	(195)	19%	(138)	15%	(113)	37%	(272)	3%	(23)	742
PID: Dem (no lean)	7%	(56)	11%	(91)	17%	(144)	60%	(500)	5%	(41)	832
PID: Ind (no lean)	15%	(81)	15%	(81)	19%	(104)	42%	(232)	9%	(52)	550
PID: Rep (no lean)	46%	(279)	28%	(171)	14%	(83)	8%	(48)	5%	(29)	609
PID/Gender: Dem Men	9%	(33)	13%	(47)	20%	(74)	54%	(199)	5%	(19)	373
PID/Gender: Dem Women	5%	(23)	9%	(43)	15%	(70)	66%	(301)	5%	(21)	459
PID/Gender: Ind Men	20%	(50)	16%	(39)	17%	(42)	41%	(100)	6%	(15)	246
PID/Gender: Ind Women	10%	(31)	14%	(42)	20%	(61)	44%	(133)	12%	(37)	304
PID/Gender: Rep Men	48%	(149)	30%	(94)	11%	(35)	7%	(20)	5%	(14)	313
PID/Gender: Rep Women	44%	(129)	26%	(77)	16%	(48)	9%	(27)	5%	(14)	296
Ideo: Liberal (1-3)	7%	(48)	8%	(54)	12%	(81)	69%	(444)	3%	(19)	646
Ideo: Moderate (4)	14%	(84)	17%	(100)	23%	(138)	40%	(240)	6%	(36)	597
Ideo: Conservative (5-7)	42%	(268)	28%	(179)	15%	(97)	11%	(69)	4%	(23)	635
Educ: < College	23%	(283)	17%	(219)	17%	(209)	35%	(439)	8%	(101)	1252
Educ: Bachelors degree	17%	(81)	16%	(75)	20%	(94)	44%	(207)	3%	(13)	471
Educ: Post-grad	19%	(52)	18%	(48)	10%	(27)	50%	(134)	2%	(6)	268
Income: Under 50k	21%	(206)	17%	(166)	16%	(157)	38%	(383)	9%	(90)	1003
Income: 50k-100k	22%	(144)	18%	(118)	18%	(115)	39%	(252)	3%	(22)	651
Income: 100k+	20%	(67)	17%	(58)	17%	(58)	43%	(145)	3%	(9)	337
Ethnicity: White	23%	(374)	18%	(289)	15%	(246)	38%	(613)	6%	(89)	1610

Continued on next page

Table POL5_6: How important of a priority should each of the following be for Congress?
Constructing a wall along the U.S. / Mexico border

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	21%	(416)	17%	(343)	17%	(331)	39%	(780)	6%	(121)	1991
Ethnicity: Hispanic	18%	(34)	13%	(25)	15%	(30)	45%	(87)	9%	(18)	193
Ethnicity: Black	8%	(20)	15%	(38)	22%	(55)	46%	(117)	9%	(22)	252
Ethnicity: Other	17%	(22)	13%	(16)	23%	(30)	40%	(51)	8%	(10)	128
All Christian	26%	(254)	19%	(190)	18%	(172)	33%	(328)	4%	(39)	983
All Non-Christian	20%	(21)	25%	(27)	12%	(12)	35%	(38)	8%	(9)	107
Atheist	8%	(8)	5%	(5)	3%	(3)	83%	(88)	1%	(1)	106
Agnostic/Nothing in particular	13%	(61)	12%	(55)	18%	(82)	47%	(218)	11%	(52)	469
Something Else	22%	(72)	20%	(65)	18%	(60)	33%	(108)	6%	(20)	326
Religious Non-Protestant/Catholic	20%	(25)	27%	(34)	11%	(14)	34%	(42)	8%	(10)	124
Evangelical	29%	(149)	24%	(120)	19%	(95)	24%	(123)	5%	(25)	511
Non-Evangelical	22%	(170)	16%	(124)	17%	(132)	40%	(306)	4%	(33)	764
Community: Urban	16%	(81)	16%	(85)	17%	(89)	45%	(232)	6%	(30)	517
Community: Suburban	21%	(202)	17%	(160)	18%	(169)	39%	(377)	6%	(56)	964
Community: Rural	26%	(132)	19%	(98)	14%	(72)	34%	(171)	7%	(35)	510
Employ: Private Sector	20%	(127)	20%	(124)	19%	(123)	37%	(237)	4%	(27)	637
Employ: Government	17%	(20)	16%	(19)	18%	(21)	45%	(54)	4%	(5)	120
Employ: Self-Employed	21%	(31)	18%	(27)	12%	(17)	41%	(60)	7%	(10)	145
Employ: Homemaker	20%	(25)	17%	(22)	13%	(16)	38%	(47)	13%	(16)	126
Employ: Retired	28%	(148)	18%	(93)	15%	(78)	36%	(191)	3%	(14)	524
Employ: Unemployed	16%	(39)	13%	(30)	15%	(36)	44%	(104)	12%	(27)	235
Employ: Other	19%	(25)	12%	(16)	20%	(25)	36%	(46)	13%	(17)	128
Military HH: Yes	27%	(91)	17%	(56)	13%	(42)	36%	(122)	7%	(23)	333
Military HH: No	20%	(326)	17%	(287)	17%	(288)	40%	(659)	6%	(98)	1658
RD/WT: Right Direction	48%	(255)	28%	(150)	13%	(71)	5%	(29)	5%	(28)	534
RD/WT: Wrong Track	11%	(161)	13%	(193)	18%	(259)	52%	(752)	6%	(93)	1457
Trump Job Approve	45%	(337)	29%	(216)	15%	(115)	6%	(46)	5%	(34)	747
Trump Job Disapprove	7%	(78)	10%	(119)	18%	(210)	60%	(721)	6%	(66)	1194

Continued on next page

Table POL5_6: How important of a priority should each of the following be for Congress?
Constructing a wall along the U.S. / Mexico border

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	21%	(416)	17%	(343)	17%	(331)	39%	(780)	6%	(121)	1991
Trump Job Strongly Approve	62%	(274)	25%	(110)	5%	(20)	4%	(18)	5%	(20)	442
Trump Job Somewhat Approve	21%	(63)	35%	(106)	31%	(94)	9%	(28)	4%	(14)	305
Trump Job Somewhat Disapprove	10%	(22)	21%	(44)	31%	(66)	30%	(64)	9%	(19)	215
Trump Job Strongly Disapprove	6%	(56)	8%	(74)	15%	(144)	67%	(658)	5%	(46)	979
Favorable of Trump	47%	(349)	29%	(221)	14%	(108)	5%	(41)	4%	(32)	750
Unfavorable of Trump	5%	(61)	10%	(112)	18%	(213)	62%	(728)	5%	(63)	1177
Very Favorable of Trump	61%	(290)	26%	(122)	6%	(27)	3%	(16)	5%	(21)	476
Somewhat Favorable of Trump	22%	(59)	36%	(99)	30%	(81)	9%	(25)	4%	(10)	275
Somewhat Unfavorable of Trump	13%	(22)	20%	(34)	32%	(54)	25%	(42)	10%	(17)	169
Very Unfavorable of Trump	4%	(39)	8%	(79)	16%	(159)	68%	(686)	4%	(45)	1007
#1 Issue: Economy	22%	(147)	20%	(136)	22%	(147)	30%	(199)	7%	(45)	674
#1 Issue: Security	50%	(112)	24%	(53)	8%	(18)	13%	(28)	6%	(13)	225
#1 Issue: Health Care	8%	(28)	13%	(45)	14%	(52)	59%	(213)	7%	(24)	362
#1 Issue: Medicare / Social Security	26%	(81)	16%	(49)	18%	(58)	34%	(108)	6%	(19)	315
#1 Issue: Women's Issues	13%	(10)	18%	(13)	15%	(11)	48%	(35)	5%	(4)	73
#1 Issue: Education	10%	(8)	22%	(18)	21%	(17)	43%	(35)	4%	(3)	82
#1 Issue: Energy	8%	(7)	5%	(4)	10%	(8)	71%	(62)	7%	(6)	87
#1 Issue: Other	13%	(23)	14%	(24)	11%	(19)	58%	(99)	5%	(8)	173
2018 House Vote: Democrat	7%	(56)	11%	(91)	16%	(136)	63%	(532)	4%	(34)	848
2018 House Vote: Republican	46%	(274)	27%	(160)	15%	(89)	8%	(50)	3%	(19)	592
2018 House Vote: Someone else	12%	(7)	21%	(13)	12%	(7)	41%	(25)	15%	(9)	63
2016 Vote: Hillary Clinton	5%	(35)	11%	(84)	16%	(122)	65%	(501)	4%	(31)	773
2016 Vote: Donald Trump	46%	(309)	27%	(177)	15%	(97)	9%	(62)	3%	(21)	667
2016 Vote: Other	8%	(11)	18%	(23)	23%	(30)	47%	(62)	4%	(5)	131
2016 Vote: Didn't Vote	14%	(59)	14%	(59)	19%	(81)	37%	(155)	15%	(64)	418
Voted in 2014: Yes	24%	(306)	18%	(239)	15%	(201)	39%	(509)	3%	(41)	1296
Voted in 2014: No	16%	(110)	15%	(104)	19%	(130)	39%	(271)	12%	(80)	695

Continued on next page

Table POL5_6: *How important of a priority should each of the following be for Congress?*
Constructing a wall along the U.S. / Mexico border

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	21%	(416)	17%	(343)	17%	(331)	39%	(780)	6%	(121)	1991
2012 Vote: Barack Obama	10%	(90)	11%	(98)	19%	(170)	56%	(499)	4%	(31)	888
2012 Vote: Mitt Romney	45%	(215)	29%	(141)	12%	(59)	13%	(62)	1%	(7)	483
2012 Vote: Other	34%	(21)	16%	(9)	22%	(13)	23%	(14)	6%	(3)	61
2012 Vote: Didn't Vote	16%	(90)	17%	(95)	16%	(88)	37%	(205)	14%	(80)	558
4-Region: Northeast	20%	(70)	15%	(53)	19%	(68)	40%	(142)	6%	(22)	355
4-Region: Midwest	19%	(86)	16%	(73)	18%	(84)	40%	(182)	7%	(33)	457
4-Region: South	24%	(182)	19%	(138)	16%	(120)	35%	(261)	6%	(43)	743
4-Region: West	18%	(79)	18%	(78)	14%	(59)	45%	(196)	5%	(23)	435
Party: Democrat/Leans Democrat	6%	(61)	11%	(105)	17%	(169)	61%	(597)	5%	(45)	976
Party: Republican/Leans Republican	43%	(311)	28%	(198)	15%	(111)	9%	(63)	5%	(35)	718

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

Table POL5_7: *How important of a priority should each of the following be for Congress?*

Passing a bill that grants young people who were brought to the United States illegally when they were children, often with their parents, protection from deportation

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(632)	34%	(678)	14%	(274)	12%	(240)	8%	(167)	1991
Gender: Male	29%	(268)	34%	(320)	14%	(126)	17%	(155)	7%	(62)	932
Gender: Female	34%	(364)	34%	(357)	14%	(148)	8%	(85)	10%	(106)	1059
Age: 18-34	41%	(203)	32%	(158)	8%	(42)	7%	(33)	13%	(64)	500
Age: 35-44	28%	(84)	36%	(109)	14%	(44)	11%	(34)	11%	(32)	303
Age: 45-64	26%	(191)	36%	(258)	17%	(120)	14%	(104)	7%	(53)	725
Age: 65+	33%	(154)	33%	(153)	15%	(69)	15%	(69)	4%	(19)	463
GenZers: 1997-2012	47%	(76)	25%	(40)	6%	(10)	7%	(11)	15%	(25)	161
Millennials: 1981-1996	36%	(176)	34%	(166)	11%	(52)	7%	(33)	12%	(60)	486
GenXers: 1965-1980	27%	(140)	36%	(186)	15%	(78)	14%	(70)	7%	(38)	512
Baby Boomers: 1946-1964	28%	(205)	35%	(258)	16%	(122)	15%	(115)	6%	(42)	742
PID: Dem (no lean)	45%	(373)	36%	(297)	9%	(77)	4%	(33)	6%	(52)	832
PID: Ind (no lean)	31%	(169)	32%	(174)	13%	(73)	13%	(70)	12%	(65)	550
PID: Rep (no lean)	15%	(90)	34%	(207)	21%	(125)	22%	(136)	8%	(50)	609
PID/Gender: Dem Men	43%	(159)	38%	(140)	9%	(34)	5%	(18)	6%	(22)	373
PID/Gender: Dem Women	47%	(214)	34%	(156)	9%	(43)	3%	(15)	7%	(31)	459
PID/Gender: Ind Men	24%	(58)	34%	(84)	15%	(37)	19%	(48)	8%	(20)	246
PID/Gender: Ind Women	36%	(111)	30%	(91)	12%	(35)	7%	(23)	15%	(45)	304
PID/Gender: Rep Men	16%	(51)	31%	(96)	18%	(55)	29%	(90)	6%	(20)	313
PID/Gender: Rep Women	13%	(39)	37%	(110)	24%	(70)	16%	(47)	10%	(30)	296
Ideo: Liberal (1-3)	50%	(324)	36%	(234)	6%	(42)	3%	(22)	4%	(24)	646
Ideo: Moderate (4)	30%	(181)	38%	(225)	15%	(91)	9%	(53)	8%	(46)	597
Ideo: Conservative (5-7)	15%	(98)	31%	(198)	21%	(134)	24%	(155)	8%	(51)	635
Educ: < College	29%	(367)	33%	(418)	13%	(168)	13%	(168)	11%	(132)	1252
Educ: Bachelors degree	33%	(155)	36%	(170)	16%	(74)	10%	(45)	6%	(27)	471
Educ: Post-grad	41%	(110)	33%	(89)	12%	(33)	10%	(27)	3%	(9)	268
Income: Under 50k	31%	(312)	33%	(326)	13%	(130)	12%	(123)	11%	(111)	1003
Income: 50k-100k	30%	(197)	37%	(239)	13%	(87)	13%	(87)	6%	(40)	651
Income: 100k+	36%	(123)	33%	(112)	17%	(57)	9%	(29)	5%	(16)	337

Continued on next page

Table POL5_7: How important of a priority should each of the following be for Congress?

Passing a bill that grants young people who were brought to the United States illegally when they were children, often with their parents, protection from deportation

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(632)	34%	(678)	14%	(274)	12%	(240)	8%	(167)	1991
Ethnicity: White	30%	(484)	34%	(548)	15%	(234)	13%	(211)	8%	(132)	1610
Ethnicity: Hispanic	41%	(80)	30%	(57)	8%	(15)	9%	(18)	11%	(22)	193
Ethnicity: Black	44%	(110)	33%	(83)	10%	(26)	5%	(12)	9%	(22)	252
Ethnicity: Other	29%	(38)	36%	(46)	11%	(14)	13%	(17)	10%	(13)	128
All Christian	28%	(279)	36%	(350)	16%	(156)	15%	(146)	5%	(52)	983
All Non-Christian	37%	(40)	36%	(39)	11%	(12)	8%	(9)	8%	(8)	107
Atheist	45%	(48)	40%	(43)	8%	(9)	4%	(4)	3%	(3)	106
Agnostic/Nothing in particular	31%	(143)	30%	(142)	15%	(69)	10%	(46)	15%	(69)	469
Something Else	37%	(122)	32%	(104)	9%	(29)	11%	(35)	11%	(35)	326
Religious Non-Protestant/Catholic	34%	(43)	36%	(45)	11%	(13)	10%	(13)	8%	(10)	124
Evangelical	24%	(123)	39%	(199)	14%	(73)	15%	(76)	8%	(40)	511
Non-Evangelical	35%	(270)	32%	(241)	14%	(110)	13%	(99)	6%	(45)	764
Community: Urban	40%	(206)	36%	(186)	9%	(48)	7%	(38)	7%	(39)	517
Community: Suburban	30%	(286)	33%	(319)	15%	(147)	13%	(129)	9%	(83)	964
Community: Rural	27%	(139)	34%	(172)	16%	(80)	14%	(73)	9%	(45)	510
Employ: Private Sector	31%	(196)	36%	(229)	13%	(84)	13%	(85)	7%	(43)	637
Employ: Government	33%	(39)	35%	(42)	17%	(21)	9%	(11)	6%	(7)	120
Employ: Self-Employed	34%	(49)	32%	(46)	11%	(15)	16%	(23)	8%	(12)	145
Employ: Homemaker	24%	(30)	34%	(42)	16%	(21)	10%	(13)	16%	(20)	126
Employ: Retired	31%	(163)	32%	(170)	16%	(85)	15%	(81)	5%	(24)	524
Employ: Unemployed	34%	(79)	30%	(72)	14%	(33)	7%	(16)	15%	(36)	235
Employ: Other	31%	(40)	38%	(48)	10%	(13)	7%	(9)	14%	(18)	128
Military HH: Yes	27%	(90)	32%	(105)	18%	(59)	15%	(49)	9%	(30)	333
Military HH: No	33%	(542)	35%	(573)	13%	(215)	12%	(191)	8%	(138)	1658
RD/WT: Right Direction	18%	(97)	31%	(165)	20%	(108)	22%	(117)	9%	(47)	534
RD/WT: Wrong Track	37%	(535)	35%	(512)	11%	(167)	8%	(123)	8%	(120)	1457
Trump Job Approve	16%	(120)	30%	(227)	22%	(162)	23%	(175)	8%	(63)	747
Trump Job Disapprove	42%	(502)	37%	(442)	9%	(110)	5%	(65)	6%	(75)	1194

Continued on next page

Table POL5_7: How important of a priority should each of the following be for Congress?

Passing a bill that grants young people who were brought to the United States illegally when they were children, often with their parents, protection from deportation

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(632)	34%	(678)	14%	(274)	12%	(240)	8%	(167)	1991
Trump Job Strongly Approve	15%	(67)	27%	(119)	20%	(88)	29%	(128)	9%	(40)	442
Trump Job Somewhat Approve	17%	(53)	35%	(108)	24%	(74)	15%	(47)	8%	(23)	305
Trump Job Somewhat Disapprove	26%	(56)	44%	(95)	14%	(31)	8%	(16)	8%	(18)	215
Trump Job Strongly Disapprove	46%	(446)	35%	(347)	8%	(79)	5%	(49)	6%	(57)	979
Favorable of Trump	15%	(113)	32%	(237)	21%	(157)	24%	(178)	9%	(66)	750
Unfavorable of Trump	43%	(503)	36%	(429)	10%	(116)	5%	(61)	6%	(69)	1177
Very Favorable of Trump	16%	(74)	27%	(128)	21%	(99)	28%	(131)	9%	(43)	476
Somewhat Favorable of Trump	14%	(39)	40%	(109)	21%	(57)	17%	(47)	8%	(23)	275
Somewhat Unfavorable of Trump	24%	(41)	44%	(74)	15%	(26)	8%	(13)	9%	(15)	169
Very Unfavorable of Trump	46%	(462)	35%	(354)	9%	(90)	5%	(48)	5%	(53)	1007
#1 Issue: Economy	27%	(181)	35%	(235)	15%	(102)	14%	(97)	9%	(59)	674
#1 Issue: Security	19%	(43)	29%	(65)	17%	(37)	26%	(58)	9%	(21)	225
#1 Issue: Health Care	36%	(131)	40%	(146)	11%	(41)	3%	(11)	9%	(33)	362
#1 Issue: Medicare / Social Security	33%	(104)	33%	(105)	14%	(45)	12%	(38)	7%	(23)	315
#1 Issue: Women's Issues	52%	(38)	29%	(21)	14%	(10)	2%	(2)	3%	(2)	73
#1 Issue: Education	45%	(38)	30%	(25)	15%	(12)	4%	(3)	6%	(5)	82
#1 Issue: Energy	48%	(42)	30%	(26)	10%	(8)	4%	(4)	8%	(7)	87
#1 Issue: Other	32%	(56)	32%	(55)	11%	(18)	15%	(27)	10%	(17)	173
2018 House Vote: Democrat	46%	(389)	37%	(317)	9%	(77)	3%	(26)	5%	(39)	848
2018 House Vote: Republican	15%	(88)	31%	(182)	21%	(127)	26%	(152)	7%	(43)	592
2018 House Vote: Someone else	27%	(17)	32%	(20)	15%	(9)	14%	(9)	13%	(8)	63
2016 Vote: Hillary Clinton	46%	(352)	38%	(290)	9%	(67)	3%	(26)	5%	(38)	773
2016 Vote: Donald Trump	16%	(110)	32%	(215)	21%	(138)	24%	(158)	7%	(47)	667
2016 Vote: Other	32%	(42)	34%	(45)	18%	(24)	11%	(14)	5%	(6)	131
2016 Vote: Didn't Vote	31%	(128)	30%	(127)	11%	(46)	10%	(40)	18%	(76)	418
Voted in 2014: Yes	32%	(417)	34%	(444)	15%	(189)	13%	(174)	6%	(72)	1296
Voted in 2014: No	31%	(215)	34%	(233)	12%	(85)	10%	(66)	14%	(96)	695

Continued on next page

Table POL5_7: How important of a priority should each of the following be for Congress?

Passing a bill that grants young people who were brought to the United States illegally when they were children, often with their parents, protection from deportation

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(632)	34%	(678)	14%	(274)	12%	(240)	8%	(167)	1991
2012 Vote: Barack Obama	42%	(371)	38%	(339)	9%	(81)	6%	(57)	5%	(41)	888
2012 Vote: Mitt Romney	15%	(73)	33%	(157)	22%	(104)	24%	(117)	7%	(32)	483
2012 Vote: Other	17%	(10)	26%	(16)	25%	(15)	24%	(15)	8%	(5)	61
2012 Vote: Didn't Vote	32%	(177)	29%	(164)	13%	(74)	9%	(52)	16%	(90)	558
4-Region: Northeast	30%	(107)	35%	(124)	14%	(49)	12%	(43)	9%	(32)	355
4-Region: Midwest	31%	(141)	35%	(160)	15%	(67)	10%	(47)	9%	(42)	457
4-Region: South	31%	(228)	34%	(249)	13%	(99)	14%	(107)	8%	(60)	743
4-Region: West	36%	(155)	33%	(145)	13%	(58)	10%	(44)	8%	(34)	435
Party: Democrat/Leans Democrat	46%	(445)	36%	(349)	9%	(88)	4%	(36)	6%	(58)	976
Party: Republican/Leans Republican	15%	(105)	33%	(240)	21%	(148)	23%	(165)	8%	(60)	718

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

Table POL5_8: *How important of a priority should each of the following be for Congress?*
Reducing the federal budget deficit

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	37%	(737)	39%	(779)	12%	(242)	2%	(41)	10%	(191)	1991
Gender: Male	42%	(389)	38%	(355)	12%	(115)	2%	(20)	6%	(53)	932
Gender: Female	33%	(348)	40%	(424)	12%	(128)	2%	(21)	13%	(138)	1059
Age: 18-34	25%	(126)	35%	(174)	17%	(85)	4%	(18)	19%	(97)	500
Age: 35-44	33%	(99)	45%	(135)	12%	(35)	3%	(8)	8%	(26)	303
Age: 45-64	40%	(288)	40%	(289)	10%	(75)	2%	(12)	8%	(60)	725
Age: 65+	48%	(223)	39%	(181)	10%	(46)	1%	(4)	2%	(9)	463
GenZers: 1997-2012	20%	(32)	36%	(57)	13%	(20)	6%	(9)	26%	(41)	161
Millennials: 1981-1996	29%	(141)	36%	(176)	18%	(86)	2%	(11)	15%	(72)	486
GenXers: 1965-1980	35%	(181)	43%	(221)	11%	(55)	2%	(11)	9%	(44)	512
Baby Boomers: 1946-1964	46%	(339)	39%	(289)	10%	(71)	1%	(8)	5%	(34)	742
PID: Dem (no lean)	32%	(267)	41%	(340)	16%	(134)	2%	(19)	9%	(72)	832
PID: Ind (no lean)	35%	(195)	37%	(205)	13%	(73)	2%	(11)	12%	(67)	550
PID: Rep (no lean)	45%	(276)	38%	(234)	6%	(36)	2%	(11)	9%	(52)	609
PID/Gender: Dem Men	37%	(139)	37%	(137)	17%	(64)	2%	(8)	6%	(24)	373
PID/Gender: Dem Women	28%	(127)	44%	(202)	15%	(70)	2%	(11)	11%	(48)	459
PID/Gender: Ind Men	41%	(101)	37%	(92)	12%	(30)	3%	(7)	7%	(16)	246
PID/Gender: Ind Women	31%	(93)	37%	(113)	14%	(42)	2%	(5)	17%	(51)	304
PID/Gender: Rep Men	47%	(148)	40%	(126)	7%	(21)	2%	(5)	4%	(13)	313
PID/Gender: Rep Women	43%	(128)	37%	(108)	5%	(15)	2%	(6)	13%	(39)	296
Ideo: Liberal (1-3)	29%	(186)	46%	(297)	17%	(109)	3%	(19)	5%	(35)	646
Ideo: Moderate (4)	36%	(213)	38%	(227)	14%	(84)	2%	(11)	10%	(63)	597
Ideo: Conservative (5-7)	48%	(304)	37%	(234)	7%	(43)	2%	(11)	7%	(43)	635
Educ: < College	38%	(476)	37%	(460)	11%	(134)	2%	(30)	12%	(152)	1252
Educ: Bachelors degree	32%	(149)	46%	(217)	14%	(68)	2%	(7)	6%	(30)	471
Educ: Post-grad	42%	(113)	38%	(102)	15%	(40)	1%	(4)	3%	(9)	268
Income: Under 50k	35%	(348)	38%	(381)	12%	(122)	3%	(26)	13%	(126)	1003
Income: 50k-100k	40%	(258)	40%	(260)	11%	(74)	2%	(10)	7%	(48)	651
Income: 100k+	39%	(131)	41%	(138)	14%	(46)	1%	(5)	5%	(17)	337
Ethnicity: White	38%	(614)	39%	(632)	12%	(197)	2%	(26)	9%	(141)	1610

Continued on next page

Table POL5_8: *How important of a priority should each of the following be for Congress?*
Reducing the federal budget deficit

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	37%	(737)	39%	(779)	12%	(242)	2%	(41)	10%	(191)	1991
Ethnicity: Hispanic	32%	(62)	35%	(68)	16%	(30)	5%	(9)	12%	(23)	193
Ethnicity: Black	31%	(78)	37%	(94)	14%	(35)	5%	(11)	14%	(34)	252
Ethnicity: Other	35%	(45)	41%	(53)	8%	(11)	3%	(3)	12%	(16)	128
All Christian	43%	(426)	39%	(385)	10%	(102)	2%	(18)	5%	(52)	983
All Non-Christian	44%	(47)	38%	(41)	7%	(7)	1%	(1)	10%	(11)	107
Atheist	23%	(24)	42%	(45)	29%	(31)	2%	(2)	4%	(4)	106
Agnostic/Nothing in particular	26%	(123)	38%	(180)	17%	(78)	1%	(7)	17%	(81)	469
Something Else	36%	(117)	39%	(128)	7%	(24)	4%	(13)	13%	(43)	326
Religious Non-Protestant/Catholic	43%	(54)	37%	(47)	8%	(10)	1%	(1)	10%	(13)	124
Evangelical	42%	(213)	38%	(196)	8%	(39)	4%	(19)	9%	(44)	511
Non-Evangelical	42%	(319)	40%	(305)	10%	(80)	2%	(13)	6%	(48)	764
Community: Urban	34%	(177)	38%	(197)	17%	(87)	2%	(9)	9%	(48)	517
Community: Suburban	37%	(361)	39%	(373)	12%	(111)	2%	(18)	11%	(102)	964
Community: Rural	39%	(199)	41%	(210)	9%	(44)	3%	(14)	8%	(42)	510
Employ: Private Sector	39%	(245)	40%	(255)	12%	(75)	2%	(12)	8%	(49)	637
Employ: Government	36%	(43)	39%	(47)	15%	(18)	1%	(2)	8%	(10)	120
Employ: Self-Employed	38%	(54)	36%	(52)	16%	(23)	2%	(3)	9%	(13)	145
Employ: Homemaker	31%	(39)	34%	(43)	12%	(15)	4%	(5)	20%	(25)	126
Employ: Retired	44%	(231)	42%	(219)	9%	(49)	2%	(10)	3%	(16)	524
Employ: Unemployed	25%	(59)	36%	(85)	19%	(45)	—	(1)	19%	(45)	235
Employ: Other	40%	(51)	31%	(39)	10%	(12)	3%	(3)	18%	(23)	128
Military HH: Yes	40%	(134)	37%	(122)	12%	(39)	2%	(7)	10%	(32)	333
Military HH: No	36%	(604)	40%	(657)	12%	(204)	2%	(34)	10%	(159)	1658
RD/WT: Right Direction	45%	(238)	37%	(198)	8%	(43)	3%	(13)	8%	(42)	534
RD/WT: Wrong Track	34%	(499)	40%	(581)	14%	(199)	2%	(28)	10%	(149)	1457
Trump Job Approve	45%	(334)	38%	(285)	7%	(53)	3%	(20)	7%	(55)	747
Trump Job Disapprove	33%	(395)	40%	(483)	16%	(189)	2%	(21)	9%	(107)	1194

Continued on next page

Table POL5_8: *How important of a priority should each of the following be for Congress?*
Reducing the federal budget deficit

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	37%	(737)	39%	(779)	12%	(242)	2%	(41)	10%	(191)	1991
Trump Job Strongly Approve	49%	(217)	36%	(158)	5%	(23)	2%	(11)	8%	(34)	442
Trump Job Somewhat Approve	39%	(118)	41%	(127)	10%	(30)	3%	(9)	7%	(21)	305
Trump Job Somewhat Disapprove	34%	(74)	39%	(83)	15%	(33)	2%	(3)	10%	(22)	215
Trump Job Strongly Disapprove	33%	(321)	41%	(400)	16%	(155)	2%	(18)	9%	(85)	979
Favorable of Trump	44%	(333)	39%	(291)	7%	(51)	2%	(15)	8%	(60)	750
Unfavorable of Trump	33%	(389)	40%	(476)	16%	(188)	2%	(26)	8%	(98)	1177
Very Favorable of Trump	49%	(233)	36%	(170)	6%	(27)	2%	(9)	8%	(36)	476
Somewhat Favorable of Trump	36%	(99)	44%	(121)	9%	(24)	2%	(6)	9%	(24)	275
Somewhat Unfavorable of Trump	41%	(69)	37%	(63)	11%	(18)	2%	(3)	10%	(17)	169
Very Unfavorable of Trump	32%	(320)	41%	(413)	17%	(170)	2%	(23)	8%	(81)	1007
#1 Issue: Economy	39%	(262)	41%	(275)	10%	(68)	1%	(8)	9%	(61)	674
#1 Issue: Security	49%	(110)	31%	(71)	8%	(17)	2%	(5)	10%	(22)	225
#1 Issue: Health Care	25%	(91)	43%	(156)	18%	(66)	3%	(9)	11%	(40)	362
#1 Issue: Medicare / Social Security	43%	(137)	37%	(118)	9%	(28)	2%	(6)	8%	(26)	315
#1 Issue: Women's Issues	36%	(27)	34%	(25)	20%	(14)	4%	(3)	6%	(5)	73
#1 Issue: Education	31%	(26)	36%	(30)	21%	(18)	—	(0)	11%	(9)	82
#1 Issue: Energy	30%	(26)	43%	(37)	10%	(9)	4%	(3)	14%	(12)	87
#1 Issue: Other	35%	(60)	39%	(68)	13%	(22)	4%	(6)	10%	(17)	173
2018 House Vote: Democrat	35%	(299)	40%	(338)	17%	(146)	1%	(8)	7%	(56)	848
2018 House Vote: Republican	46%	(273)	40%	(235)	7%	(39)	3%	(17)	5%	(27)	592
2018 House Vote: Someone else	50%	(31)	26%	(16)	7%	(4)	5%	(3)	12%	(7)	63
2016 Vote: Hillary Clinton	32%	(249)	44%	(338)	16%	(122)	1%	(7)	7%	(57)	773
2016 Vote: Donald Trump	47%	(310)	38%	(255)	8%	(52)	2%	(12)	6%	(38)	667
2016 Vote: Other	45%	(60)	37%	(48)	13%	(17)	1%	(1)	4%	(6)	131
2016 Vote: Didn't Vote	28%	(119)	33%	(136)	12%	(52)	5%	(21)	22%	(90)	418
Voted in 2014: Yes	41%	(535)	40%	(515)	12%	(154)	2%	(21)	5%	(71)	1296
Voted in 2014: No	29%	(203)	38%	(264)	13%	(88)	3%	(20)	17%	(121)	695

Continued on next page

Table POL5_8: *How important of a priority should each of the following be for Congress?*
Reducing the federal budget deficit

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	37%	(737)	39%	(779)	12%	(242)	2%	(41)	10%	(191)	1991
2012 Vote: Barack Obama	35%	(313)	43%	(379)	15%	(130)	2%	(16)	6%	(50)	888
2012 Vote: Mitt Romney	48%	(230)	40%	(194)	7%	(35)	1%	(5)	4%	(19)	483
2012 Vote: Other	50%	(30)	32%	(19)	7%	(5)	2%	(1)	9%	(5)	61
2012 Vote: Didn't Vote	29%	(163)	33%	(186)	13%	(73)	3%	(18)	21%	(117)	558
4-Region: Northeast	41%	(147)	39%	(140)	10%	(36)	2%	(7)	7%	(26)	355
4-Region: Midwest	37%	(169)	36%	(166)	14%	(64)	2%	(7)	11%	(52)	457
4-Region: South	37%	(277)	41%	(303)	10%	(76)	3%	(21)	9%	(66)	743
4-Region: West	33%	(143)	39%	(171)	15%	(67)	1%	(6)	11%	(48)	435
Party: Democrat/Leans Democrat	32%	(308)	42%	(408)	16%	(156)	2%	(22)	8%	(83)	976
Party: Republican/Leans Republican	44%	(319)	39%	(278)	6%	(46)	2%	(15)	8%	(60)	718

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

Table POL5_9: How important of a priority should each of the following be for Congress?
Passing legislation placing additional restrictions on gun ownership

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(635)	27%	(544)	14%	(281)	20%	(396)	7%	(134)	1991
Gender: Male	31%	(284)	26%	(238)	14%	(135)	25%	(229)	5%	(46)	932
Gender: Female	33%	(351)	29%	(306)	14%	(146)	16%	(167)	8%	(89)	1059
Age: 18-34	33%	(166)	27%	(134)	16%	(82)	11%	(56)	13%	(63)	500
Age: 35-44	26%	(80)	34%	(104)	14%	(41)	18%	(55)	7%	(22)	303
Age: 45-64	31%	(224)	27%	(196)	14%	(102)	23%	(165)	5%	(38)	725
Age: 65+	36%	(165)	24%	(110)	12%	(56)	26%	(120)	2%	(11)	463
GenZers: 1997-2012	37%	(59)	22%	(36)	14%	(23)	10%	(15)	17%	(27)	161
Millennials: 1981-1996	31%	(153)	30%	(144)	16%	(77)	12%	(60)	11%	(52)	486
GenXers: 1965-1980	29%	(147)	32%	(161)	13%	(69)	21%	(108)	5%	(27)	512
Baby Boomers: 1946-1964	31%	(227)	25%	(184)	15%	(109)	26%	(193)	4%	(28)	742
PID: Dem (no lean)	48%	(396)	31%	(258)	11%	(89)	5%	(44)	5%	(44)	832
PID: Ind (no lean)	26%	(142)	26%	(143)	18%	(98)	20%	(110)	11%	(58)	550
PID: Rep (no lean)	16%	(97)	23%	(143)	16%	(95)	40%	(242)	5%	(32)	609
PID/Gender: Dem Men	46%	(173)	29%	(109)	13%	(50)	5%	(19)	6%	(21)	373
PID/Gender: Dem Women	49%	(223)	32%	(149)	8%	(39)	5%	(25)	5%	(23)	459
PID/Gender: Ind Men	23%	(58)	25%	(62)	17%	(42)	29%	(72)	5%	(13)	246
PID/Gender: Ind Women	28%	(84)	27%	(81)	18%	(55)	13%	(38)	15%	(45)	304
PID/Gender: Rep Men	17%	(54)	21%	(66)	14%	(43)	44%	(138)	4%	(12)	313
PID/Gender: Rep Women	15%	(43)	26%	(77)	18%	(52)	35%	(104)	7%	(20)	296
Ideo: Liberal (1-3)	49%	(317)	34%	(217)	11%	(68)	3%	(20)	4%	(24)	646
Ideo: Moderate (4)	31%	(183)	30%	(180)	17%	(101)	15%	(91)	7%	(41)	597
Ideo: Conservative (5-7)	16%	(104)	21%	(130)	16%	(101)	43%	(273)	4%	(27)	635
Educ: < College	29%	(359)	26%	(325)	15%	(188)	22%	(273)	9%	(107)	1252
Educ: Bachelors degree	34%	(158)	31%	(147)	13%	(62)	18%	(85)	4%	(18)	471
Educ: Post-grad	44%	(118)	27%	(72)	12%	(31)	14%	(38)	4%	(10)	268
Income: Under 50k	29%	(290)	27%	(270)	13%	(134)	21%	(213)	9%	(95)	1003
Income: 50k-100k	33%	(215)	28%	(181)	15%	(99)	19%	(126)	4%	(29)	651
Income: 100k+	39%	(130)	27%	(92)	14%	(48)	17%	(56)	3%	(11)	337
Ethnicity: White	30%	(485)	27%	(427)	14%	(233)	23%	(365)	6%	(100)	1610

Continued on next page

Table POL5_9: How important of a priority should each of the following be for Congress?
Passing legislation placing additional restrictions on gun ownership

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(635)	27%	(544)	14%	(281)	20%	(396)	7%	(134)	1991
Ethnicity: Hispanic	41%	(80)	27%	(53)	13%	(24)	11%	(21)	8%	(15)	193
Ethnicity: Black	40%	(102)	31%	(79)	13%	(32)	6%	(15)	10%	(25)	252
Ethnicity: Other	38%	(48)	30%	(38)	13%	(17)	13%	(16)	7%	(9)	128
All Christian	30%	(293)	29%	(284)	13%	(130)	24%	(233)	4%	(43)	983
All Non-Christian	46%	(49)	27%	(29)	10%	(11)	12%	(13)	6%	(6)	107
Atheist	42%	(45)	37%	(39)	10%	(11)	9%	(10)	2%	(2)	106
Agnostic/Nothing in particular	30%	(142)	26%	(120)	15%	(72)	16%	(74)	13%	(62)	469
Something Else	33%	(107)	22%	(73)	18%	(58)	20%	(66)	7%	(22)	326
Religious Non-Protestant/Catholic	41%	(51)	25%	(31)	10%	(12)	19%	(23)	6%	(7)	124
Evangelical	26%	(132)	24%	(124)	16%	(80)	29%	(147)	5%	(28)	511
Non-Evangelical	34%	(260)	29%	(222)	14%	(105)	18%	(141)	5%	(36)	764
Community: Urban	40%	(207)	31%	(159)	13%	(65)	11%	(55)	6%	(31)	517
Community: Suburban	33%	(314)	25%	(242)	15%	(146)	21%	(201)	6%	(60)	964
Community: Rural	22%	(114)	28%	(143)	14%	(70)	27%	(140)	9%	(43)	510
Employ: Private Sector	33%	(207)	28%	(177)	17%	(108)	18%	(113)	5%	(32)	637
Employ: Government	27%	(33)	33%	(39)	16%	(20)	17%	(21)	6%	(7)	120
Employ: Self-Employed	36%	(52)	31%	(44)	10%	(14)	19%	(28)	5%	(7)	145
Employ: Homemaker	22%	(28)	29%	(36)	12%	(16)	23%	(29)	14%	(17)	126
Employ: Retired	33%	(173)	23%	(121)	12%	(65)	28%	(149)	3%	(16)	524
Employ: Unemployed	31%	(73)	28%	(65)	13%	(31)	15%	(35)	13%	(31)	235
Employ: Other	30%	(38)	29%	(37)	17%	(22)	12%	(15)	12%	(16)	128
Military HH: Yes	27%	(88)	25%	(83)	13%	(42)	29%	(98)	7%	(22)	333
Military HH: No	33%	(547)	28%	(461)	14%	(239)	18%	(298)	7%	(113)	1658
RD/WT: Right Direction	19%	(103)	21%	(115)	14%	(77)	39%	(210)	5%	(29)	534
RD/WT: Wrong Track	37%	(533)	29%	(429)	14%	(204)	13%	(185)	7%	(106)	1457
Trump Job Approve	15%	(113)	20%	(152)	16%	(117)	44%	(327)	5%	(39)	747
Trump Job Disapprove	43%	(510)	32%	(382)	13%	(160)	6%	(67)	6%	(74)	1194

Continued on next page

Table POL5_9: How important of a priority should each of the following be for Congress?
Passing legislation placing additional restrictions on gun ownership

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(635)	27%	(544)	14%	(281)	20%	(396)	7%	(134)	1991
Trump Job Strongly Approve	15%	(66)	17%	(76)	11%	(50)	51%	(228)	5%	(22)	442
Trump Job Somewhat Approve	15%	(47)	25%	(76)	22%	(67)	32%	(99)	6%	(17)	305
Trump Job Somewhat Disapprove	22%	(48)	35%	(76)	23%	(50)	10%	(21)	9%	(19)	215
Trump Job Strongly Disapprove	47%	(462)	31%	(306)	11%	(110)	5%	(46)	6%	(55)	979
Favorable of Trump	15%	(113)	22%	(166)	15%	(113)	43%	(321)	5%	(37)	750
Unfavorable of Trump	43%	(507)	31%	(367)	14%	(163)	6%	(72)	6%	(67)	1177
Very Favorable of Trump	16%	(75)	18%	(85)	12%	(58)	49%	(235)	5%	(23)	476
Somewhat Favorable of Trump	14%	(38)	29%	(81)	20%	(55)	31%	(86)	5%	(15)	275
Somewhat Unfavorable of Trump	25%	(42)	28%	(47)	23%	(40)	14%	(24)	10%	(16)	169
Very Unfavorable of Trump	46%	(465)	32%	(320)	12%	(124)	5%	(48)	5%	(51)	1007
#1 Issue: Economy	25%	(166)	28%	(187)	16%	(107)	25%	(169)	7%	(46)	674
#1 Issue: Security	20%	(45)	20%	(45)	13%	(29)	42%	(93)	6%	(13)	225
#1 Issue: Health Care	37%	(135)	39%	(141)	11%	(39)	6%	(21)	7%	(27)	362
#1 Issue: Medicare / Social Security	38%	(118)	20%	(62)	13%	(42)	22%	(70)	7%	(22)	315
#1 Issue: Women's Issues	42%	(31)	24%	(18)	22%	(16)	9%	(7)	3%	(2)	73
#1 Issue: Education	38%	(31)	26%	(21)	19%	(16)	10%	(8)	7%	(6)	82
#1 Issue: Energy	46%	(40)	31%	(27)	10%	(9)	7%	(6)	6%	(5)	87
#1 Issue: Other	40%	(70)	25%	(44)	14%	(24)	13%	(22)	8%	(14)	173
2018 House Vote: Democrat	48%	(410)	33%	(281)	10%	(84)	5%	(38)	4%	(35)	848
2018 House Vote: Republican	14%	(81)	23%	(135)	17%	(101)	42%	(250)	4%	(25)	592
2018 House Vote: Someone else	16%	(10)	25%	(16)	15%	(10)	31%	(19)	13%	(8)	63
2016 Vote: Hillary Clinton	49%	(380)	32%	(247)	11%	(81)	4%	(30)	4%	(34)	773
2016 Vote: Donald Trump	16%	(108)	23%	(153)	16%	(108)	41%	(271)	4%	(27)	667
2016 Vote: Other	23%	(31)	31%	(41)	16%	(21)	25%	(32)	5%	(7)	131
2016 Vote: Didn't Vote	28%	(116)	24%	(101)	17%	(71)	15%	(62)	16%	(67)	418
Voted in 2014: Yes	34%	(436)	28%	(357)	13%	(167)	22%	(283)	4%	(53)	1296
Voted in 2014: No	29%	(199)	27%	(187)	16%	(115)	16%	(113)	12%	(82)	695

Continued on next page

Table POL5_9: *How important of a priority should each of the following be for Congress?*
Passing legislation placing additional restrictions on gun ownership

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	32%	(635)	27%	(544)	14%	(281)	20%	(396)	7%	(134)	1991
2012 Vote: Barack Obama	44%	(386)	31%	(278)	12%	(106)	9%	(81)	4%	(36)	888
2012 Vote: Mitt Romney	16%	(80)	24%	(115)	15%	(74)	41%	(198)	3%	(16)	483
2012 Vote: Other	11%	(7)	18%	(11)	11%	(7)	53%	(32)	7%	(4)	61
2012 Vote: Didn't Vote	29%	(163)	25%	(138)	17%	(94)	15%	(84)	14%	(78)	558
4-Region: Northeast	35%	(125)	34%	(119)	10%	(34)	14%	(51)	7%	(25)	355
4-Region: Midwest	31%	(143)	25%	(115)	17%	(77)	18%	(83)	9%	(40)	457
4-Region: South	29%	(219)	26%	(192)	15%	(109)	24%	(179)	6%	(44)	743
4-Region: West	34%	(148)	27%	(118)	14%	(61)	19%	(83)	6%	(25)	435
Party: Democrat/Leans Democrat	47%	(459)	31%	(307)	11%	(111)	5%	(50)	5%	(50)	976
Party: Republican/Leans Republican	15%	(110)	23%	(165)	16%	(118)	40%	(285)	6%	(40)	718

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

Table POL5_10: How important of a priority should each of the following be for Congress?
Regulating tech companies

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	18%	(360)	36%	(719)	28%	(564)	5%	(101)	12%	(247)	1991
Gender: Male	20%	(188)	37%	(342)	28%	(258)	6%	(59)	9%	(84)	932
Gender: Female	16%	(171)	36%	(377)	29%	(306)	4%	(42)	15%	(163)	1059
Age: 18-34	19%	(97)	31%	(156)	27%	(134)	5%	(23)	18%	(90)	500
Age: 35-44	18%	(55)	35%	(106)	28%	(84)	6%	(18)	13%	(39)	303
Age: 45-64	17%	(123)	37%	(271)	30%	(217)	5%	(36)	11%	(78)	725
Age: 65+	18%	(86)	40%	(186)	28%	(128)	5%	(25)	8%	(39)	463
GenZers: 1997-2012	19%	(31)	24%	(39)	30%	(49)	5%	(8)	21%	(34)	161
Millennials: 1981-1996	19%	(90)	35%	(169)	26%	(126)	5%	(23)	16%	(79)	486
GenXers: 1965-1980	19%	(95)	33%	(168)	32%	(165)	5%	(26)	11%	(59)	512
Baby Boomers: 1946-1964	18%	(130)	42%	(310)	27%	(197)	5%	(40)	9%	(66)	742
PID: Dem (no lean)	17%	(138)	40%	(329)	30%	(249)	4%	(30)	10%	(87)	832
PID: Ind (no lean)	17%	(93)	33%	(181)	27%	(150)	6%	(34)	17%	(92)	550
PID: Rep (no lean)	21%	(129)	34%	(209)	27%	(165)	6%	(37)	11%	(68)	609
PID/Gender: Dem Men	20%	(73)	41%	(152)	28%	(105)	3%	(13)	8%	(30)	373
PID/Gender: Dem Women	14%	(65)	39%	(177)	31%	(144)	4%	(17)	12%	(56)	459
PID/Gender: Ind Men	16%	(40)	33%	(82)	30%	(74)	8%	(21)	12%	(30)	246
PID/Gender: Ind Women	18%	(54)	32%	(99)	25%	(76)	4%	(13)	20%	(62)	304
PID/Gender: Rep Men	24%	(76)	35%	(108)	25%	(80)	8%	(26)	8%	(24)	313
PID/Gender: Rep Women	18%	(53)	34%	(101)	29%	(85)	4%	(12)	15%	(44)	296
Ideo: Liberal (1-3)	19%	(122)	39%	(250)	31%	(203)	3%	(21)	8%	(50)	646
Ideo: Moderate (4)	17%	(103)	38%	(224)	27%	(160)	5%	(29)	14%	(81)	597
Ideo: Conservative (5-7)	18%	(114)	35%	(223)	30%	(189)	7%	(47)	10%	(62)	635
Educ: < College	18%	(227)	33%	(416)	28%	(353)	4%	(56)	16%	(201)	1252
Educ: Bachelors degree	15%	(71)	42%	(197)	30%	(140)	6%	(28)	7%	(35)	471
Educ: Post-grad	23%	(62)	40%	(106)	27%	(72)	6%	(17)	4%	(11)	268
Income: Under 50k	18%	(180)	33%	(327)	27%	(272)	5%	(54)	17%	(170)	1003
Income: 50k-100k	17%	(108)	40%	(260)	30%	(193)	5%	(33)	9%	(56)	651
Income: 100k+	21%	(72)	39%	(132)	29%	(98)	4%	(15)	6%	(21)	337
Ethnicity: White	18%	(288)	37%	(601)	28%	(457)	5%	(76)	12%	(187)	1610

Continued on next page

Table POL5_10: How important of a priority should each of the following be for Congress?
Regulating tech companies

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	18%	(360)	36%	(719)	28%	(564)	5%	(101)	12%	(247)	1991
Ethnicity: Hispanic	25%	(48)	34%	(65)	27%	(52)	3%	(6)	12%	(22)	193
Ethnicity: Black	19%	(49)	31%	(78)	25%	(63)	7%	(17)	18%	(45)	252
Ethnicity: Other	18%	(23)	31%	(40)	34%	(44)	6%	(8)	11%	(14)	128
All Christian	19%	(185)	39%	(379)	28%	(271)	5%	(49)	10%	(97)	983
All Non-Christian	27%	(29)	33%	(35)	24%	(26)	5%	(5)	11%	(12)	107
Atheist	20%	(22)	39%	(41)	34%	(36)	4%	(4)	3%	(3)	106
Agnostic/Nothing in particular	13%	(62)	33%	(155)	30%	(142)	5%	(22)	19%	(88)	469
Something Else	19%	(62)	33%	(108)	27%	(89)	6%	(20)	14%	(46)	326
Religious Non-Protestant/Catholic	25%	(31)	33%	(41)	27%	(33)	5%	(6)	11%	(13)	124
Evangelical	17%	(85)	39%	(200)	27%	(136)	6%	(30)	12%	(60)	511
Non-Evangelical	20%	(156)	36%	(275)	28%	(215)	5%	(37)	11%	(82)	764
Community: Urban	24%	(125)	40%	(205)	24%	(125)	4%	(20)	8%	(43)	517
Community: Suburban	16%	(153)	36%	(343)	30%	(290)	6%	(53)	13%	(125)	964
Community: Rural	16%	(82)	34%	(172)	29%	(149)	5%	(27)	15%	(79)	510
Employ: Private Sector	20%	(130)	37%	(235)	29%	(183)	6%	(35)	8%	(54)	637
Employ: Government	12%	(14)	39%	(46)	35%	(42)	4%	(5)	10%	(12)	120
Employ: Self-Employed	24%	(35)	29%	(42)	29%	(42)	7%	(11)	10%	(15)	145
Employ: Homemaker	10%	(13)	28%	(35)	32%	(41)	6%	(8)	24%	(30)	126
Employ: Retired	17%	(92)	41%	(217)	27%	(144)	5%	(27)	9%	(45)	524
Employ: Unemployed	16%	(38)	30%	(71)	28%	(67)	4%	(10)	21%	(50)	235
Employ: Other	14%	(18)	37%	(48)	24%	(30)	1%	(2)	24%	(31)	128
Military HH: Yes	21%	(69)	32%	(106)	30%	(99)	5%	(17)	13%	(43)	333
Military HH: No	18%	(291)	37%	(613)	28%	(465)	5%	(84)	12%	(204)	1658
RD/WT: Right Direction	22%	(119)	38%	(203)	24%	(128)	6%	(31)	10%	(53)	534
RD/WT: Wrong Track	17%	(241)	35%	(517)	30%	(436)	5%	(70)	13%	(194)	1457
Trump Job Approve	21%	(157)	36%	(269)	26%	(194)	6%	(46)	11%	(81)	747
Trump Job Disapprove	17%	(199)	37%	(441)	30%	(362)	5%	(54)	12%	(137)	1194

Continued on next page

Table POL5_10: How important of a priority should each of the following be for Congress?
Regulating tech companies

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	18%	(360)	36%	(719)	28%	(564)	5%	(101)	12%	(247)	1991
Trump Job Strongly Approve	26%	(115)	34%	(151)	23%	(103)	6%	(25)	11%	(48)	442
Trump Job Somewhat Approve	14%	(43)	38%	(118)	30%	(91)	7%	(21)	11%	(33)	305
Trump Job Somewhat Disapprove	9%	(18)	39%	(83)	35%	(74)	4%	(9)	14%	(30)	215
Trump Job Strongly Disapprove	18%	(181)	37%	(358)	29%	(288)	5%	(45)	11%	(107)	979
Favorable of Trump	20%	(151)	36%	(273)	27%	(199)	6%	(45)	11%	(82)	750
Unfavorable of Trump	17%	(199)	37%	(436)	30%	(357)	5%	(54)	11%	(130)	1177
Very Favorable of Trump	25%	(120)	34%	(161)	24%	(114)	6%	(27)	11%	(54)	476
Somewhat Favorable of Trump	11%	(31)	40%	(111)	31%	(86)	7%	(18)	10%	(29)	275
Somewhat Unfavorable of Trump	13%	(22)	34%	(58)	36%	(60)	4%	(7)	13%	(23)	169
Very Unfavorable of Trump	18%	(177)	38%	(378)	29%	(297)	5%	(48)	11%	(107)	1007
#1 Issue: Economy	18%	(118)	33%	(220)	32%	(213)	6%	(41)	12%	(82)	674
#1 Issue: Security	23%	(51)	36%	(80)	25%	(57)	5%	(12)	11%	(24)	225
#1 Issue: Health Care	14%	(50)	39%	(140)	30%	(107)	4%	(15)	14%	(49)	362
#1 Issue: Medicare / Social Security	16%	(50)	41%	(130)	25%	(78)	6%	(18)	12%	(38)	315
#1 Issue: Women's Issues	19%	(14)	46%	(34)	18%	(13)	8%	(6)	10%	(7)	73
#1 Issue: Education	22%	(18)	37%	(31)	28%	(23)	2%	(2)	11%	(9)	82
#1 Issue: Energy	30%	(26)	34%	(30)	22%	(19)	1%	(1)	13%	(11)	87
#1 Issue: Other	19%	(33)	32%	(56)	31%	(53)	4%	(6)	14%	(25)	173
2018 House Vote: Democrat	18%	(149)	39%	(333)	29%	(250)	4%	(30)	10%	(87)	848
2018 House Vote: Republican	20%	(117)	35%	(210)	29%	(173)	7%	(40)	9%	(51)	592
2018 House Vote: Someone else	25%	(16)	32%	(20)	20%	(13)	9%	(5)	14%	(9)	63
2016 Vote: Hillary Clinton	16%	(127)	40%	(309)	29%	(228)	4%	(28)	10%	(81)	773
2016 Vote: Donald Trump	20%	(133)	37%	(245)	29%	(191)	6%	(41)	9%	(57)	667
2016 Vote: Other	19%	(24)	32%	(43)	28%	(36)	11%	(14)	11%	(14)	131
2016 Vote: Didn't Vote	18%	(75)	29%	(122)	26%	(109)	4%	(18)	22%	(94)	418
Voted in 2014: Yes	19%	(240)	39%	(506)	28%	(365)	5%	(66)	9%	(118)	1296
Voted in 2014: No	17%	(120)	31%	(213)	29%	(199)	5%	(35)	19%	(129)	695

Continued on next page

Table POL5_10: *How important of a priority should each of the following be for Congress?*
Regulating tech companies

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	18%	(360)	36%	(719)	28%	(564)	5%	(101)	12%	(247)	1991
2012 Vote: Barack Obama	18%	(162)	41%	(368)	28%	(252)	4%	(32)	8%	(75)	888
2012 Vote: Mitt Romney	18%	(87)	35%	(169)	29%	(142)	9%	(42)	9%	(43)	483
2012 Vote: Other	18%	(11)	35%	(21)	30%	(18)	7%	(4)	10%	(6)	61
2012 Vote: Didn't Vote	18%	(100)	29%	(161)	27%	(152)	4%	(23)	22%	(123)	558
4-Region: Northeast	19%	(66)	38%	(136)	27%	(97)	4%	(16)	12%	(41)	355
4-Region: Midwest	17%	(78)	32%	(146)	31%	(142)	4%	(18)	16%	(73)	457
4-Region: South	16%	(118)	38%	(284)	26%	(197)	6%	(47)	13%	(98)	743
4-Region: West	23%	(98)	35%	(154)	30%	(129)	5%	(20)	8%	(35)	435
Party: Democrat/Leans Democrat	17%	(170)	39%	(385)	29%	(286)	4%	(35)	10%	(101)	976
Party: Republican/Leans Republican	20%	(141)	34%	(244)	29%	(207)	6%	(46)	11%	(79)	718

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

Table POL5_11: *How important of a priority should each of the following be for Congress?
Controlling the spread of the coronavirus in the US*

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	73%	(1448)	15%	(296)	5%	(105)	2%	(43)	5%	(100)	1991
Gender: Male	71%	(664)	16%	(151)	5%	(49)	3%	(26)	4%	(42)	932
Gender: Female	74%	(784)	14%	(145)	5%	(56)	2%	(17)	5%	(58)	1059
Age: 18-34	66%	(332)	15%	(73)	7%	(34)	3%	(14)	10%	(48)	500
Age: 35-44	68%	(207)	17%	(53)	6%	(17)	2%	(7)	6%	(18)	303
Age: 45-64	74%	(535)	15%	(109)	6%	(40)	2%	(18)	3%	(23)	725
Age: 65+	81%	(374)	13%	(62)	3%	(14)	1%	(4)	2%	(10)	463
GenZers: 1997-2012	66%	(106)	12%	(19)	7%	(12)	2%	(3)	13%	(21)	161
Millennials: 1981-1996	67%	(327)	16%	(76)	6%	(31)	3%	(12)	8%	(40)	486
GenXers: 1965-1980	70%	(356)	17%	(85)	6%	(32)	4%	(19)	4%	(19)	512
Baby Boomers: 1946-1964	78%	(577)	15%	(109)	4%	(29)	1%	(7)	3%	(19)	742
PID: Dem (no lean)	86%	(714)	8%	(69)	2%	(13)	1%	(8)	3%	(28)	832
PID: Ind (no lean)	68%	(375)	14%	(79)	6%	(35)	3%	(17)	8%	(45)	550
PID: Rep (no lean)	59%	(359)	24%	(148)	9%	(57)	3%	(18)	4%	(26)	609
PID/Gender: Dem Men	82%	(304)	11%	(42)	2%	(8)	1%	(3)	4%	(15)	373
PID/Gender: Dem Women	89%	(409)	6%	(27)	1%	(5)	1%	(5)	3%	(13)	459
PID/Gender: Ind Men	70%	(172)	13%	(31)	7%	(17)	5%	(12)	6%	(14)	246
PID/Gender: Ind Women	67%	(203)	16%	(47)	6%	(18)	2%	(5)	10%	(31)	304
PID/Gender: Rep Men	60%	(188)	25%	(78)	8%	(24)	3%	(10)	4%	(13)	313
PID/Gender: Rep Women	58%	(171)	24%	(70)	11%	(34)	3%	(8)	4%	(13)	296
Ideo: Liberal (1-3)	88%	(569)	8%	(50)	1%	(9)	1%	(7)	2%	(11)	646
Ideo: Moderate (4)	76%	(452)	13%	(75)	5%	(28)	2%	(12)	5%	(29)	597
Ideo: Conservative (5-7)	58%	(371)	25%	(160)	10%	(63)	4%	(23)	3%	(20)	635
Educ: < College	72%	(900)	13%	(159)	6%	(78)	3%	(34)	7%	(82)	1252
Educ: Bachelors degree	72%	(337)	21%	(97)	4%	(19)	1%	(6)	2%	(12)	471
Educ: Post-grad	79%	(211)	15%	(41)	3%	(8)	1%	(2)	2%	(6)	268
Income: Under 50k	72%	(724)	13%	(129)	5%	(51)	3%	(26)	7%	(72)	1003
Income: 50k-100k	72%	(470)	18%	(116)	6%	(37)	1%	(8)	3%	(21)	651
Income: 100k+	75%	(254)	15%	(50)	5%	(17)	2%	(8)	2%	(7)	337
Ethnicity: White	72%	(1167)	16%	(253)	5%	(87)	2%	(30)	5%	(74)	1610

Continued on next page

Table POL5_11: How important of a priority should each of the following be for Congress?
Controlling the spread of the coronavirus in the US

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	73%	(1448)	15%	(296)	5%	(105)	2%	(43)	5%	(100)	1991
Ethnicity: Hispanic	75%	(145)	10%	(18)	5%	(9)	2%	(3)	8%	(16)	193
Ethnicity: Black	74%	(187)	11%	(27)	3%	(9)	4%	(10)	8%	(19)	252
Ethnicity: Other	73%	(94)	12%	(16)	8%	(10)	2%	(2)	5%	(6)	128
All Christian	74%	(723)	17%	(170)	5%	(52)	1%	(12)	3%	(26)	983
All Non-Christian	80%	(86)	14%	(15)	—	(0)	1%	(1)	5%	(5)	107
Atheist	88%	(93)	8%	(9)	2%	(2)	—	(0)	2%	(3)	106
Agnostic/Nothing in particular	70%	(326)	10%	(47)	6%	(30)	4%	(18)	10%	(48)	469
Something Else	67%	(220)	17%	(55)	7%	(21)	4%	(12)	5%	(18)	326
Religious Non-Protestant/Catholic	74%	(92)	16%	(20)	3%	(3)	2%	(2)	5%	(6)	124
Evangelical	63%	(321)	24%	(122)	6%	(33)	3%	(15)	4%	(20)	511
Non-Evangelical	79%	(603)	12%	(94)	5%	(37)	1%	(7)	3%	(23)	764
Community: Urban	78%	(401)	13%	(69)	4%	(22)	—	(2)	5%	(24)	517
Community: Suburban	73%	(707)	14%	(135)	5%	(48)	2%	(23)	5%	(52)	964
Community: Rural	67%	(340)	18%	(92)	7%	(36)	3%	(18)	5%	(24)	510
Employ: Private Sector	69%	(442)	19%	(121)	5%	(32)	3%	(19)	4%	(23)	637
Employ: Government	70%	(84)	17%	(20)	6%	(7)	3%	(4)	4%	(4)	120
Employ: Self-Employed	66%	(96)	14%	(20)	12%	(17)	2%	(3)	6%	(9)	145
Employ: Homemaker	60%	(75)	16%	(20)	13%	(16)	3%	(3)	9%	(12)	126
Employ: Retired	81%	(426)	13%	(69)	3%	(13)	1%	(5)	2%	(10)	524
Employ: Unemployed	73%	(172)	11%	(25)	3%	(7)	2%	(4)	11%	(26)	235
Employ: Other	75%	(97)	9%	(12)	6%	(8)	—	(0)	9%	(12)	128
Military HH: Yes	72%	(240)	16%	(53)	5%	(18)	2%	(6)	5%	(17)	333
Military HH: No	73%	(1208)	15%	(243)	5%	(88)	2%	(37)	5%	(82)	1658
RD/WT: Right Direction	55%	(295)	26%	(141)	10%	(53)	3%	(19)	5%	(26)	534
RD/WT: Wrong Track	79%	(1153)	11%	(155)	4%	(52)	2%	(24)	5%	(74)	1457
Trump Job Approve	55%	(414)	27%	(198)	11%	(79)	4%	(29)	4%	(27)	747
Trump Job Disapprove	85%	(1014)	8%	(91)	2%	(24)	1%	(13)	4%	(52)	1194

Continued on next page

Table POL5_11: How important of a priority should each of the following be for Congress?
Controlling the spread of the coronavirus in the US

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	73%	(1448)	15%	(296)	5%	(105)	2%	(43)	5%	(100)	1991
Trump Job Strongly Approve	53%	(233)	28%	(124)	11%	(48)	5%	(21)	4%	(17)	442
Trump Job Somewhat Approve	59%	(181)	24%	(75)	10%	(31)	3%	(8)	3%	(10)	305
Trump Job Somewhat Disapprove	71%	(152)	14%	(29)	7%	(15)	2%	(4)	7%	(15)	215
Trump Job Strongly Disapprove	88%	(862)	6%	(62)	1%	(10)	1%	(9)	4%	(37)	979
Favorable of Trump	56%	(417)	27%	(200)	11%	(82)	4%	(27)	3%	(26)	750
Unfavorable of Trump	86%	(1007)	7%	(88)	2%	(22)	1%	(16)	4%	(44)	1177
Very Favorable of Trump	56%	(266)	27%	(126)	10%	(47)	4%	(20)	4%	(17)	476
Somewhat Favorable of Trump	55%	(151)	27%	(73)	13%	(35)	2%	(6)	3%	(9)	275
Somewhat Unfavorable of Trump	74%	(125)	14%	(24)	3%	(5)	2%	(4)	7%	(11)	169
Very Unfavorable of Trump	88%	(881)	6%	(64)	2%	(16)	1%	(12)	3%	(33)	1007
#1 Issue: Economy	66%	(443)	20%	(136)	6%	(40)	2%	(16)	6%	(39)	674
#1 Issue: Security	57%	(127)	24%	(54)	12%	(26)	3%	(6)	5%	(12)	225
#1 Issue: Health Care	84%	(302)	10%	(35)	2%	(7)	—	(0)	5%	(19)	362
#1 Issue: Medicare / Social Security	82%	(256)	9%	(29)	3%	(8)	2%	(7)	4%	(14)	315
#1 Issue: Women's Issues	78%	(57)	9%	(7)	7%	(5)	4%	(3)	2%	(1)	73
#1 Issue: Education	76%	(63)	14%	(12)	5%	(4)	1%	(1)	3%	(3)	82
#1 Issue: Energy	78%	(68)	8%	(7)	4%	(4)	6%	(5)	5%	(4)	87
#1 Issue: Other	76%	(131)	10%	(17)	6%	(11)	3%	(5)	5%	(8)	173
2018 House Vote: Democrat	87%	(740)	8%	(69)	1%	(12)	—	(4)	3%	(24)	848
2018 House Vote: Republican	59%	(351)	26%	(155)	9%	(53)	3%	(16)	3%	(16)	592
2018 House Vote: Someone else	60%	(37)	22%	(14)	6%	(4)	3%	(2)	9%	(6)	63
2016 Vote: Hillary Clinton	88%	(677)	8%	(61)	1%	(10)	—	(0)	3%	(25)	773
2016 Vote: Donald Trump	61%	(408)	24%	(163)	8%	(57)	3%	(20)	3%	(19)	667
2016 Vote: Other	70%	(92)	14%	(18)	7%	(9)	5%	(7)	4%	(5)	131
2016 Vote: Didn't Vote	64%	(268)	13%	(54)	7%	(30)	4%	(16)	12%	(50)	418
Voted in 2014: Yes	76%	(989)	15%	(196)	4%	(56)	1%	(18)	3%	(37)	1296
Voted in 2014: No	66%	(459)	14%	(100)	7%	(50)	4%	(25)	9%	(63)	695

Continued on next page

Table POL5_11: How important of a priority should each of the following be for Congress?
Controlling the spread of the coronavirus in the US

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	73% (1448)	15% (296)	5% (105)	2% (43)	5% (100)	1991
2012 Vote: Barack Obama	86% (761)	9% (82)	2% (16)	— (3)	3% (26)	888
2012 Vote: Mitt Romney	63% (302)	26% (125)	8% (39)	2% (9)	2% (9)	483
2012 Vote: Other	58% (35)	18% (11)	5% (3)	11% (6)	9% (5)	61
2012 Vote: Didn't Vote	62% (348)	14% (79)	8% (47)	4% (24)	11% (59)	558
4-Region: Northeast	74% (263)	14% (48)	5% (18)	2% (8)	5% (18)	355
4-Region: Midwest	69% (315)	17% (79)	6% (26)	3% (12)	6% (26)	457
4-Region: South	73% (545)	17% (123)	5% (34)	1% (11)	4% (30)	743
4-Region: West	74% (324)	11% (46)	6% (27)	3% (12)	6% (25)	435
Party: Democrat/Leans Democrat	86% (844)	8% (77)	2% (15)	1% (8)	3% (32)	976
Party: Republican/Leans Republican	57% (411)	24% (176)	10% (75)	3% (24)	5% (32)	718

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

Table POL5_12: How important of a priority should each of the following be for Congress?
Stimulating the economy to recover from the coronavirus pandemic

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	69% (1375)	20% (398)	4% (80)	1% (24)	6% (113)	1991
Gender: Male	70% (648)	20% (183)	5% (44)	2% (14)	5% (43)	932
Gender: Female	69% (727)	20% (216)	3% (36)	1% (10)	7% (70)	1059
Age: 18-34	57% (287)	22% (111)	7% (34)	2% (11)	11% (57)	500
Age: 35-44	71% (214)	20% (62)	3% (8)	1% (4)	5% (14)	303
Age: 45-64	73% (526)	18% (133)	4% (27)	1% (6)	4% (33)	725
Age: 65+	75% (348)	20% (92)	2% (10)	1% (3)	2% (9)	463
GenZers: 1997-2012	50% (80)	26% (42)	10% (16)	1% (2)	13% (21)	161
Millennials: 1981-1996	63% (308)	21% (100)	5% (23)	2% (10)	9% (46)	486
GenXers: 1965-1980	70% (361)	20% (102)	5% (23)	1% (5)	4% (22)	512
Baby Boomers: 1946-1964	75% (554)	19% (141)	2% (16)	1% (7)	3% (25)	742
PID: Dem (no lean)	69% (576)	22% (183)	4% (31)	1% (5)	4% (36)	832
PID: Ind (no lean)	66% (365)	18% (101)	5% (28)	1% (8)	9% (48)	550
PID: Rep (no lean)	71% (435)	19% (114)	3% (20)	2% (11)	5% (28)	609
PID/Gender: Dem Men	71% (266)	20% (74)	4% (16)	— (1)	4% (16)	373
PID/Gender: Dem Women	67% (309)	24% (109)	3% (15)	1% (5)	5% (21)	459
PID/Gender: Ind Men	66% (161)	20% (49)	7% (17)	2% (6)	6% (14)	246
PID/Gender: Ind Women	67% (204)	17% (52)	4% (12)	1% (2)	11% (34)	304
PID/Gender: Rep Men	71% (221)	19% (60)	4% (12)	2% (7)	4% (13)	313
PID/Gender: Rep Women	72% (214)	18% (54)	3% (8)	1% (4)	5% (15)	296
Ideo: Liberal (1-3)	69% (445)	24% (154)	4% (27)	1% (7)	2% (15)	646
Ideo: Moderate (4)	70% (420)	19% (115)	3% (19)	1% (5)	6% (38)	597
Ideo: Conservative (5-7)	72% (459)	18% (115)	5% (29)	2% (12)	3% (21)	635
Educ: < College	69% (862)	18% (223)	4% (55)	1% (18)	8% (95)	1252
Educ: Bachelors degree	69% (327)	24% (113)	3% (16)	1% (3)	2% (12)	471
Educ: Post-grad	70% (187)	23% (63)	3% (8)	1% (3)	3% (7)	268
Income: Under 50k	68% (687)	18% (181)	4% (43)	1% (11)	8% (81)	1003
Income: 50k-100k	70% (455)	21% (136)	4% (25)	2% (11)	4% (24)	651
Income: 100k+	69% (233)	24% (81)	3% (12)	1% (3)	2% (8)	337
Ethnicity: White	69% (1116)	21% (334)	4% (58)	1% (16)	5% (86)	1610

Continued on next page

Table POL5_12: How important of a priority should each of the following be for Congress?
Stimulating the economy to recover from the coronavirus pandemic

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	69% (1375)	20% (398)	4% (80)	1% (24)	6% (113)	1991
Ethnicity: Hispanic	69% (134)	17% (33)	3% (5)	1% (2)	10% (19)	193
Ethnicity: Black	66% (168)	17% (44)	6% (15)	3% (7)	7% (18)	252
Ethnicity: Other	72% (92)	16% (20)	5% (6)	1% (1)	7% (8)	128
All Christian	74% (727)	19% (182)	3% (34)	1% (9)	3% (31)	983
All Non-Christian	76% (81)	17% (18)	1% (1)	— (1)	6% (6)	107
Atheist	67% (71)	25% (27)	4% (4)	1% (2)	2% (3)	106
Agnostic/Nothing in particular	61% (285)	24% (115)	4% (19)	— (2)	10% (48)	469
Something Else	65% (211)	17% (57)	7% (21)	3% (11)	8% (25)	326
Religious Non-Protestant/Catholic	73% (91)	20% (25)	1% (1)	— (1)	5% (6)	124
Evangelical	71% (362)	16% (84)	5% (27)	3% (13)	5% (25)	511
Non-Evangelical	72% (553)	19% (146)	4% (29)	1% (7)	4% (30)	764
Community: Urban	69% (359)	21% (109)	4% (20)	1% (3)	5% (27)	517
Community: Suburban	69% (664)	20% (191)	4% (35)	1% (13)	6% (61)	964
Community: Rural	69% (352)	19% (98)	5% (25)	2% (9)	5% (25)	510
Employ: Private Sector	66% (421)	23% (148)	6% (35)	1% (9)	4% (24)	637
Employ: Government	68% (81)	19% (23)	6% (7)	1% (1)	7% (8)	120
Employ: Self-Employed	69% (100)	21% (31)	3% (4)	1% (2)	6% (8)	145
Employ: Homemaker	63% (79)	21% (27)	2% (3)	3% (3)	11% (14)	126
Employ: Retired	76% (398)	19% (100)	2% (10)	1% (5)	2% (11)	524
Employ: Unemployed	68% (160)	14% (33)	4% (10)	1% (2)	13% (31)	235
Employ: Other	75% (97)	11% (14)	4% (5)	1% (1)	10% (13)	128
Military HH: Yes	71% (238)	19% (64)	3% (11)	— (1)	6% (20)	333
Military HH: No	69% (1137)	20% (334)	4% (69)	1% (24)	6% (93)	1658
RD/WT: Right Direction	65% (347)	21% (114)	5% (29)	2% (13)	6% (32)	534
RD/WT: Wrong Track	71% (1028)	20% (285)	4% (51)	1% (12)	6% (81)	1457
Trump Job Approve	70% (525)	19% (142)	4% (32)	2% (18)	4% (31)	747
Trump Job Disapprove	69% (829)	21% (250)	4% (47)	— (6)	5% (63)	1194

Continued on next page

Table POL5_12: How important of a priority should each of the following be for Congress?
Stimulating the economy to recover from the coronavirus pandemic

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	69%	(1375)	20%	(398)	4%	(80)	1%	(24)	6%	(113)	1991
Trump Job Strongly Approve	70%	(311)	19%	(83)	4%	(19)	3%	(12)	4%	(18)	442
Trump Job Somewhat Approve	70%	(214)	20%	(60)	4%	(13)	2%	(6)	4%	(13)	305
Trump Job Somewhat Disapprove	63%	(135)	23%	(49)	6%	(13)	1%	(2)	8%	(17)	215
Trump Job Strongly Disapprove	71%	(694)	21%	(201)	3%	(33)	—	(4)	5%	(46)	979
Favorable of Trump	70%	(528)	19%	(141)	5%	(34)	2%	(15)	4%	(32)	750
Unfavorable of Trump	70%	(823)	21%	(247)	4%	(44)	1%	(9)	5%	(53)	1177
Very Favorable of Trump	73%	(345)	17%	(79)	4%	(18)	3%	(12)	4%	(21)	476
Somewhat Favorable of Trump	67%	(183)	23%	(62)	6%	(16)	1%	(3)	4%	(11)	275
Somewhat Unfavorable of Trump	65%	(110)	23%	(39)	4%	(7)	1%	(2)	7%	(12)	169
Very Unfavorable of Trump	71%	(713)	21%	(208)	4%	(38)	1%	(7)	4%	(41)	1007
#1 Issue: Economy	77%	(516)	13%	(90)	3%	(19)	1%	(9)	6%	(40)	674
#1 Issue: Security	62%	(139)	24%	(53)	6%	(14)	2%	(4)	7%	(15)	225
#1 Issue: Health Care	62%	(225)	28%	(103)	2%	(9)	1%	(4)	6%	(21)	362
#1 Issue: Medicare / Social Security	74%	(232)	18%	(57)	2%	(6)	1%	(4)	5%	(15)	315
#1 Issue: Women's Issues	63%	(46)	28%	(21)	4%	(3)	3%	(3)	2%	(1)	73
#1 Issue: Education	63%	(52)	26%	(22)	7%	(6)	1%	(1)	3%	(3)	82
#1 Issue: Energy	61%	(53)	22%	(19)	6%	(6)	—	(0)	10%	(9)	87
#1 Issue: Other	64%	(111)	20%	(34)	10%	(18)	—	(0)	5%	(9)	173
2018 House Vote: Democrat	71%	(605)	21%	(182)	3%	(26)	1%	(7)	3%	(29)	848
2018 House Vote: Republican	71%	(419)	20%	(119)	4%	(22)	2%	(13)	3%	(19)	592
2018 House Vote: Someone else	72%	(45)	11%	(7)	6%	(4)	1%	(1)	9%	(6)	63
2016 Vote: Hillary Clinton	71%	(546)	23%	(177)	2%	(17)	—	(2)	4%	(30)	773
2016 Vote: Donald Trump	71%	(476)	19%	(128)	4%	(26)	2%	(15)	3%	(22)	667
2016 Vote: Other	74%	(98)	19%	(25)	2%	(3)	1%	(1)	3%	(4)	131
2016 Vote: Didn't Vote	60%	(253)	17%	(69)	8%	(34)	1%	(6)	13%	(56)	418
Voted in 2014: Yes	72%	(939)	20%	(262)	3%	(42)	1%	(16)	3%	(37)	1296
Voted in 2014: No	63%	(437)	20%	(137)	5%	(38)	1%	(9)	11%	(76)	695

Continued on next page

Table POL5_12: How important of a priority should each of the following be for Congress?
Stimulating the economy to recover from the coronavirus pandemic

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	69% (1375)	20% (398)	4% (80)	1% (24)	6% (113)	1991
2012 Vote: Barack Obama	72% (637)	22% (193)	3% (27)	1% (5)	3% (27)	888
2012 Vote: Mitt Romney	74% (358)	19% (93)	3% (13)	2% (9)	2% (10)	483
2012 Vote: Other	75% (45)	13% (8)	— (0)	5% (3)	7% (5)	61
2012 Vote: Didn't Vote	60% (335)	19% (104)	7% (39)	1% (8)	13% (72)	558
4-Region: Northeast	74% (262)	15% (54)	4% (15)	1% (4)	6% (20)	355
4-Region: Midwest	66% (301)	22% (99)	5% (23)	1% (5)	7% (30)	457
4-Region: South	70% (522)	20% (149)	3% (25)	1% (11)	5% (36)	743
4-Region: West	67% (291)	22% (96)	4% (16)	1% (5)	6% (27)	435
Party: Democrat/Leans Democrat	70% (686)	21% (207)	4% (35)	1% (6)	4% (42)	976
Party: Republican/Leans Republican	70% (502)	19% (137)	5% (33)	2% (13)	5% (34)	718

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

Table POL7: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how liberal or conservative would you rate your ideal presidential candidate?

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	10% (208)	9% (177)	10% (209)	34% (683)	8% (153)	11% (218)	12% (244)	5% (100)	1991
Gender: Male	10% (89)	9% (82)	11% (98)	31% (293)	8% (78)	14% (128)	14% (129)	4% (36)	932
Gender: Female	11% (119)	9% (95)	10% (110)	37% (390)	7% (75)	8% (90)	11% (115)	6% (64)	1059
Age: 18-34	15% (77)	9% (47)	10% (51)	32% (161)	7% (37)	9% (46)	7% (34)	10% (49)	500
Age: 35-44	15% (45)	9% (26)	7% (22)	39% (117)	6% (18)	10% (30)	10% (31)	4% (12)	303
Age: 45-64	8% (58)	8% (61)	11% (82)	36% (259)	8% (56)	11% (80)	15% (107)	3% (22)	725
Age: 65+	6% (29)	9% (42)	12% (53)	31% (146)	9% (42)	13% (62)	16% (72)	4% (17)	463
GenZers: 1997-2012	17% (27)	11% (18)	8% (14)	27% (43)	6% (10)	8% (13)	6% (10)	16% (26)	161
Millennials: 1981-1996	14% (67)	8% (39)	10% (49)	38% (186)	7% (33)	9% (44)	8% (40)	6% (28)	486
GenXers: 1965-1980	11% (58)	9% (47)	9% (45)	37% (187)	6% (30)	11% (56)	13% (67)	4% (22)	512
Baby Boomers: 1946-1964	7% (48)	8% (62)	12% (92)	32% (237)	10% (71)	13% (93)	16% (118)	3% (21)	742
PID: Dem (no lean)	19% (157)	18% (146)	18% (146)	34% (284)	3% (28)	3% (27)	3% (21)	3% (22)	832
PID: Ind (no lean)	6% (33)	4% (21)	10% (54)	49% (271)	9% (51)	7% (36)	3% (16)	13% (69)	550
PID: Rep (no lean)	3% (19)	2% (10)	1% (9)	21% (128)	12% (73)	25% (154)	34% (207)	2% (9)	609
PID/Gender: Dem Men	19% (70)	18% (68)	19% (69)	30% (110)	4% (13)	5% (20)	3% (10)	3% (11)	373
PID/Gender: Dem Women	19% (87)	17% (78)	17% (77)	38% (174)	3% (15)	1% (7)	2% (11)	2% (10)	459
PID/Gender: Ind Men	4% (10)	4% (10)	10% (24)	51% (126)	10% (25)	10% (24)	3% (8)	8% (20)	246
PID/Gender: Ind Women	8% (23)	4% (11)	10% (30)	47% (144)	9% (27)	4% (12)	3% (8)	16% (49)	304
PID/Gender: Rep Men	3% (9)	1% (4)	2% (6)	18% (56)	13% (40)	27% (84)	35% (111)	1% (4)	313
PID/Gender: Rep Women	3% (10)	2% (6)	1% (3)	24% (72)	11% (33)	24% (71)	32% (96)	2% (5)	296
Ideo: Liberal (1-3)	29% (190)	26% (168)	29% (188)	11% (70)	1% (8)	2% (11)	1% (7)	1% (4)	646
Ideo: Moderate (4)	2% (11)	1% (8)	2% (12)	85% (509)	5% (27)	1% (5)	1% (4)	4% (21)	597
Ideo: Conservative (5-7)	1% (5)	— (1)	1% (7)	11% (69)	18% (116)	32% (200)	37% (233)	1% (5)	635
Educ: < College	10% (120)	7% (85)	10% (120)	36% (450)	7% (85)	10% (130)	14% (172)	7% (89)	1252
Educ: Bachelors degree	10% (49)	12% (56)	11% (52)	33% (158)	11% (52)	12% (54)	9% (43)	2% (8)	471
Educ: Post-grad	15% (39)	13% (35)	14% (37)	28% (75)	6% (16)	13% (34)	11% (28)	1% (3)	268
Income: Under 50k	11% (109)	8% (84)	10% (103)	35% (356)	6% (61)	9% (95)	12% (121)	7% (75)	1003
Income: 50k-100k	10% (65)	9% (55)	10% (62)	35% (229)	8% (53)	13% (88)	12% (76)	4% (23)	651
Income: 100k+	10% (35)	11% (38)	13% (44)	29% (98)	11% (38)	11% (36)	14% (47)	— (2)	337
Ethnicity: White	10% (153)	8% (134)	11% (170)	33% (535)	8% (132)	12% (191)	14% (230)	4% (66)	1610

Continued on next page

Table POL7: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how liberal or conservative would you rate your ideal presidential candidate?

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	10% (208)	9% (177)	10% (209)	34% (683)	8% (153)	11% (218)	12% (244)	5% (100)	1991
Ethnicity: Hispanic	8% (16)	15% (29)	14% (27)	34% (66)	6% (11)	6% (12)	8% (15)	9% (17)	193
Ethnicity: Black	17% (43)	12% (30)	10% (26)	38% (97)	4% (11)	7% (18)	4% (10)	7% (18)	252
Ethnicity: Other	10% (12)	10% (13)	10% (13)	40% (51)	8% (10)	7% (9)	3% (4)	12% (16)	128
All Christian	7% (67)	7% (71)	10% (101)	34% (332)	9% (86)	15% (148)	16% (161)	2% (17)	983
All Non-Christian	18% (19)	16% (17)	14% (14)	29% (31)	11% (12)	4% (4)	8% (8)	2% (2)	107
Atheist	31% (32)	24% (25)	15% (16)	22% (24)	4% (4)	1% (1)	1% (1)	3% (3)	106
Agnostic/Nothing in particular	11% (54)	10% (46)	12% (54)	40% (190)	7% (31)	5% (25)	3% (15)	11% (54)	469
Something Else	11% (35)	5% (17)	7% (23)	33% (107)	6% (20)	12% (39)	18% (59)	8% (25)	326
Religious Non-Protestant/Catholic	16% (20)	14% (18)	12% (14)	27% (34)	13% (16)	7% (9)	10% (12)	1% (2)	124
Evangelical	8% (41)	4% (20)	6% (30)	27% (138)	7% (34)	20% (100)	27% (136)	2% (12)	511
Non-Evangelical	8% (60)	9% (66)	12% (92)	38% (291)	9% (67)	11% (81)	10% (78)	4% (30)	764
Community: Urban	15% (80)	12% (63)	11% (58)	34% (176)	5% (24)	7% (36)	12% (61)	4% (18)	517
Community: Suburban	8% (77)	8% (78)	10% (100)	36% (352)	9% (83)	12% (116)	11% (106)	5% (53)	964
Community: Rural	10% (51)	7% (36)	10% (50)	30% (155)	9% (45)	13% (66)	15% (77)	6% (29)	510
Employ: Private Sector	11% (70)	9% (57)	8% (54)	36% (228)	8% (52)	11% (71)	13% (81)	4% (24)	637
Employ: Government	10% (12)	12% (14)	14% (17)	29% (35)	11% (14)	9% (11)	14% (16)	1% (1)	120
Employ: Self-Employed	13% (19)	9% (13)	11% (16)	35% (50)	7% (11)	9% (13)	11% (15)	6% (8)	145
Employ: Homemaker	7% (9)	3% (4)	5% (7)	40% (50)	10% (13)	12% (15)	16% (20)	7% (8)	126
Employ: Retired	6% (33)	8% (44)	12% (61)	34% (179)	8% (45)	14% (74)	15% (77)	2% (13)	524
Employ: Unemployed	14% (33)	12% (28)	9% (22)	31% (72)	5% (11)	9% (21)	10% (23)	11% (25)	235
Employ: Other	11% (14)	6% (8)	16% (21)	40% (51)	3% (4)	3% (4)	8% (10)	12% (15)	128
Military HH: Yes	7% (24)	5% (17)	7% (24)	37% (122)	10% (32)	12% (40)	19% (63)	4% (12)	333
Military HH: No	11% (184)	10% (160)	11% (185)	34% (561)	7% (121)	11% (178)	11% (181)	5% (88)	1658
RD/WT: Right Direction	3% (18)	3% (15)	3% (14)	27% (144)	9% (47)	20% (108)	31% (166)	4% (21)	534
RD/WT: Wrong Track	13% (190)	11% (162)	13% (195)	37% (538)	7% (105)	8% (110)	5% (78)	5% (79)	1457
Trump Job Approve	3% (24)	2% (15)	3% (19)	27% (203)	11% (83)	22% (164)	28% (212)	4% (28)	747
Trump Job Disapprove	15% (184)	14% (162)	16% (188)	38% (457)	6% (69)	4% (53)	3% (30)	4% (51)	1194

Continued on next page

Table POL7: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how liberal or conservative would you rate your ideal presidential candidate?

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	10%(208)	9% (177)	10%(209)	34%(683)	8% (153)	11% (218)	12%(244)	5% (100)	1991
Trump Job Strongly Approve	4% (16)	1% (6)	2% (9)	20% (90)	7% (33)	22% (98)	40%(178)	3% (13)	442
Trump Job Somewhat Approve	3% (8)	3% (8)	3% (10)	37% (113)	16% (50)	22% (67)	11% (34)	5% (16)	305
Trump Job Somewhat Disapprove	8% (17)	6% (12)	10% (22)	42% (89)	15% (32)	11% (23)	3% (6)	7% (14)	215
Trump Job Strongly Disapprove	17%(167)	15%(150)	17%(166)	38%(368)	4% (37)	3% (30)	2% (24)	4% (37)	979
Favorable of Trump	3% (25)	2% (15)	2% (14)	28%(207)	10% (79)	23%(174)	28% (211)	3% (26)	750
Unfavorable of Trump	16%(183)	14%(162)	16%(192)	39%(454)	6% (70)	4% (42)	2% (28)	4% (46)	1177
Very Favorable of Trump	4% (19)	2% (10)	1% (5)	21% (99)	7% (35)	22%(106)	39%(185)	3% (16)	476
Somewhat Favorable of Trump	2% (6)	2% (4)	3% (9)	39%(108)	16% (43)	25% (68)	10% (26)	3% (10)	275
Somewhat Unfavorable of Trump	6% (10)	4% (7)	11% (18)	40% (68)	17% (29)	12% (20)	2% (4)	7% (13)	169
Very Unfavorable of Trump	17%(173)	15%(155)	17%(174)	38%(386)	4% (41)	2% (22)	2% (23)	3% (34)	1007
#1 Issue: Economy	9% (60)	5% (36)	9% (57)	35%(237)	10% (68)	14% (93)	13% (89)	5% (34)	674
#1 Issue: Security	4% (9)	3% (7)	3% (6)	22% (50)	11% (25)	22% (49)	33% (74)	3% (6)	225
#1 Issue: Health Care	18% (64)	13% (46)	15% (55)	35%(126)	5% (18)	6% (22)	4% (13)	5% (18)	362
#1 Issue: Medicare / Social Security	7% (21)	9% (27)	13% (40)	40%(127)	8% (24)	10% (31)	10% (33)	4% (13)	315
#1 Issue: Women's Issues	17% (12)	16% (12)	14% (10)	25% (18)	7% (5)	9% (7)	8% (6)	3% (2)	73
#1 Issue: Education	13% (11)	7% (6)	11% (9)	43% (36)	6% (5)	6% (5)	7% (6)	6% (5)	82
#1 Issue: Energy	18% (15)	20% (18)	9% (8)	41% (36)	2% (2)	3% (3)	3% (3)	3% (3)	87
#1 Issue: Other	9% (16)	15% (26)	13% (23)	31% (53)	3% (6)	5% (9)	12% (20)	12% (20)	173
2018 House Vote: Democrat	16%(139)	16%(135)	18% (151)	37% (318)	4% (33)	3% (27)	3% (23)	3% (22)	848
2018 House Vote: Republican	3% (19)	2% (12)	2% (10)	23% (137)	13% (80)	25%(150)	30%(175)	2% (9)	592
2018 House Vote: Someone else	9% (6)	3% (2)	— (0)	46% (29)	13% (8)	6% (4)	1% (1)	21% (13)	63
2016 Vote: Hillary Clinton	19%(145)	15% (119)	18% (139)	38% (291)	3% (27)	2% (18)	2% (14)	3% (21)	773
2016 Vote: Donald Trump	3% (19)	2% (14)	2% (15)	26% (173)	13% (89)	23%(155)	28%(185)	2% (16)	667
2016 Vote: Other	4% (5)	11% (14)	10% (13)	45% (59)	11% (15)	12% (16)	3% (5)	4% (5)	131
2016 Vote: Didn't Vote	9% (38)	7% (29)	10% (41)	38% (159)	5% (23)	7% (29)	10% (40)	14% (59)	418
Voted in 2014: Yes	11% (137)	10% (123)	11% (146)	32% (416)	8% (98)	13% (165)	14% (177)	3% (34)	1296
Voted in 2014: No	10% (71)	8% (53)	9% (63)	38%(267)	8% (55)	8% (53)	10% (67)	9% (66)	695

Continued on next page

Table POL7: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how liberal or conservative would you rate your ideal presidential candidate?

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	10% (208)	9% (177)	10% (209)	34% (683)	8% (153)	11% (218)	12% (244)	5% (100)	1991
2012 Vote: Barack Obama	16% (138)	14% (128)	17% (150)	38% (333)	5% (47)	4% (39)	3% (25)	3% (27)	888
2012 Vote: Mitt Romney	2% (11)	1% (7)	3% (13)	25% (121)	12% (56)	25% (119)	31% (151)	1% (5)	483
2012 Vote: Other	3% (2)	4% (3)	3% (2)	28% (17)	12% (7)	25% (15)	19% (11)	6% (4)	61
2012 Vote: Didn't Vote	10% (57)	7% (39)	8% (43)	38% (212)	8% (42)	8% (45)	10% (55)	11% (64)	558
4-Region: Northeast	11% (40)	10% (34)	13% (46)	32% (114)	7% (24)	11% (39)	11% (40)	5% (18)	355
4-Region: Midwest	10% (47)	8% (38)	9% (43)	35% (160)	9% (40)	10% (47)	11% (50)	7% (33)	457
4-Region: South	10% (73)	8% (60)	10% (74)	35% (262)	8% (56)	11% (83)	14% (103)	4% (32)	743
4-Region: West	11% (48)	10% (45)	11% (46)	34% (147)	7% (32)	11% (49)	12% (51)	4% (17)	435
Party: Democrat/Leans Democrat	18% (175)	17% (162)	19% (187)	36% (351)	3% (30)	3% (28)	2% (22)	2% (23)	976
Party: Republican/Leans Republican	3% (21)	1% (10)	1% (9)	23% (169)	14% (102)	24% (175)	30% (216)	2% (16)	718

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

Table POL8_1: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?
Joe Biden

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	30%(596)	14%(273)	16%(312)	21%(424)	4% (70)	2% (37)	3% (62)	11%(217)	1991
Gender: Male	32%(294)	14%(129)	17%(157)	20%(185)	4% (42)	2% (22)	4% (34)	7% (70)	932
Gender: Female	28%(301)	14%(144)	15%(156)	23%(239)	3% (28)	1% (15)	3% (28)	14%(147)	1059
Age: 18-34	22% (111)	12% (61)	16% (81)	20%(102)	7% (33)	3% (15)	3% (17)	16% (80)	500
Age: 35-44	23% (71)	14% (43)	16% (49)	21% (64)	6% (17)	3% (9)	5% (15)	12% (35)	303
Age: 45-64	33%(239)	15%(106)	16% (119)	21% (153)	2% (12)	2% (11)	2% (17)	9% (67)	725
Age: 65+	38% (175)	14% (63)	14% (64)	23%(105)	1% (7)	— (2)	3% (13)	8% (35)	463
GenZers: 1997-2012	21% (34)	11% (17)	16% (25)	19% (31)	6% (9)	3% (5)	4% (6)	20% (33)	161
Millennials: 1981-1996	22%(109)	14% (68)	16% (75)	22%(105)	7% (32)	3% (14)	3% (14)	14% (69)	486
GenXers: 1965-1980	27% (136)	15% (74)	18% (95)	19% (99)	3% (14)	3% (14)	5% (24)	11% (57)	512
Baby Boomers: 1946-1964	38%(280)	13%(100)	14%(106)	23% (173)	2% (15)	1% (5)	2% (16)	6% (48)	742
PID: Dem (no lean)	15% (121)	15% (128)	23%(189)	29%(243)	5% (39)	2% (17)	4% (32)	7% (62)	832
PID: Ind (no lean)	21% (118)	14% (78)	14% (76)	24% (135)	3% (19)	2% (13)	2% (10)	19% (103)	550
PID: Rep (no lean)	59%(357)	11% (67)	8% (48)	8% (47)	2% (12)	1% (8)	3% (19)	9% (52)	609
PID/Gender: Dem Men	16% (58)	12% (46)	24% (88)	27% (101)	7% (26)	3% (11)	5% (17)	7% (26)	373
PID/Gender: Dem Women	14% (63)	18% (82)	22%(102)	31%(143)	3% (13)	1% (6)	3% (16)	8% (36)	459
PID/Gender: Ind Men	24% (58)	18% (45)	16% (41)	24% (58)	3% (7)	3% (7)	2% (4)	11% (27)	246
PID/Gender: Ind Women	20% (60)	11% (33)	12% (35)	25% (76)	4% (12)	2% (6)	2% (6)	25% (76)	304
PID/Gender: Rep Men	57% (178)	12% (38)	9% (28)	8% (26)	3% (9)	1% (4)	4% (13)	5% (17)	313
PID/Gender: Rep Women	60%(179)	10% (29)	7% (19)	7% (20)	1% (3)	1% (4)	2% (6)	12% (35)	296
Ideo: Liberal (1-3)	15% (97)	18% (113)	27%(176)	27%(178)	5% (30)	3% (18)	2% (16)	3% (18)	646
Ideo: Moderate (4)	20% (120)	10% (61)	15% (88)	31%(184)	4% (27)	1% (7)	3% (15)	16% (95)	597
Ideo: Conservative (5-7)	58%(368)	15% (95)	8% (49)	8% (50)	2% (12)	2% (11)	3% (22)	5% (30)	635
Educ: < College	33%(414)	13%(162)	13%(159)	19%(235)	3% (36)	1% (17)	4% (48)	14% (181)	1252
Educ: Bachelors degree	25% (119)	15% (69)	22%(105)	25% (118)	4% (19)	3% (13)	1% (5)	5% (25)	471
Educ: Post-grad	24% (63)	16% (42)	18% (48)	27% (72)	6% (15)	3% (8)	3% (9)	4% (11)	268
Income: Under 50k	31% (310)	12% (124)	13% (126)	21%(209)	3% (33)	2% (20)	3% (28)	15% (154)	1003
Income: 50k-100k	31%(199)	15% (97)	17%(109)	22%(144)	3% (19)	2% (12)	3% (18)	8% (52)	651
Income: 100k+	26% (87)	16% (53)	23% (78)	21% (71)	5% (18)	2% (5)	5% (15)	3% (11)	337

Continued on next page

Table POL8_1: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?

Joe Biden

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	30%(596)	14%(273)	16%(312)	21%(424)	4%(70)	2%(37)	3%(62)	11%(217)	1991
Ethnicity: White	32%(515)	14%(225)	16%(253)	21%(335)	3%(44)	2%(30)	2%(40)	10%(168)	1610
Ethnicity: Hispanic	18%(35)	11%(22)	18%(35)	22%(42)	9%(17)	3%(6)	3%(7)	15%(30)	193
Ethnicity: Black	21%(53)	11%(28)	16%(41)	25%(63)	6%(16)	2%(6)	7%(18)	11%(28)	252
Ethnicity: Other	21%(27)	15%(20)	14%(19)	21%(26)	8%(10)	1%(1)	3%(4)	16%(21)	128
All Christian	38%(369)	15%(146)	14%(133)	21%(203)	3%(27)	2%(17)	3%(27)	6%(61)	983
All Non-Christian	27%(29)	15%(16)	13%(14)	23%(24)	8%(8)	1%(1)	3%(4)	10%(11)	107
Atheist	12%(13)	9%(9)	27%(29)	40%(43)	3%(4)	2%(2)	3%(3)	4%(4)	106
Agnostic/Nothing in particular	17%(81)	12%(58)	19%(90)	21%(98)	4%(20)	2%(8)	3%(14)	21%(100)	469
Something Else	32%(104)	14%(45)	14%(46)	17%(56)	4%(12)	3%(8)	4%(14)	12%(41)	326
Religious Non-Protestant/Catholic	29%(36)	15%(18)	15%(18)	20%(25)	7%(8)	1%(1)	3%(4)	11%(14)	124
Evangelical	45%(231)	13%(68)	10%(53)	14%(73)	2%(11)	3%(14)	5%(25)	7%(36)	511
Non-Evangelical	30%(231)	15%(117)	16%(118)	24%(182)	4%(27)	1%(11)	2%(14)	8%(63)	764
Community: Urban	25%(129)	13%(69)	15%(76)	25%(128)	7%(34)	3%(16)	4%(20)	9%(46)	517
Community: Suburban	29%(282)	14%(139)	19%(179)	21%(201)	3%(27)	2%(15)	2%(20)	10%(100)	964
Community: Rural	36%(185)	13%(65)	11%(58)	19%(96)	2%(9)	1%(6)	4%(22)	14%(70)	510
Employ: Private Sector	29%(183)	13%(84)	17%(108)	21%(132)	5%(33)	3%(18)	3%(16)	10%(63)	637
Employ: Government	24%(28)	10%(12)	27%(33)	18%(22)	5%(6)	1%(1)	3%(4)	11%(14)	120
Employ: Self-Employed	28%(41)	16%(23)	16%(23)	22%(31)	5%(8)	3%(4)	3%(5)	7%(10)	145
Employ: Homemaker	36%(45)	12%(15)	14%(17)	17%(21)	3%(3)	— (0)	5%(6)	14%(17)	126
Employ: Retired	39%(204)	14%(73)	12%(64)	22%(117)	1%(6)	1%(5)	3%(17)	7%(38)	524
Employ: Unemployed	22%(52)	12%(29)	17%(39)	22%(52)	2%(4)	3%(6)	5%(11)	18%(42)	235
Employ: Other	24%(31)	17%(22)	11%(14)	22%(29)	5%(6)	1%(2)	— (0)	19%(24)	128
Military HH: Yes	37%(125)	11%(38)	13%(45)	19%(65)	3%(11)	1%(4)	2%(6)	12%(40)	333
Military HH: No	28%(471)	14%(235)	16%(268)	22%(360)	4%(59)	2%(33)	3%(56)	11%(177)	1658
RD/WT: Right Direction	54%(289)	12%(64)	7%(39)	8%(40)	2%(12)	2%(9)	4%(23)	11%(57)	534
RD/WT: Wrong Track	21%(306)	14%(209)	19%(274)	26%(384)	4%(58)	2%(28)	3%(39)	11%(159)	1457
Trump Job Approve	56%(417)	13%(99)	7%(55)	6%(45)	2%(16)	2%(14)	5%(35)	9%(67)	747
Trump Job Disapprove	15%(175)	14%(173)	22%(257)	31%(370)	5%(54)	2%(22)	2%(25)	10%(118)	1194

Continued on next page

Table POL8_1: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?
Joe Biden

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	30%(596)	14%(273)	16%(312)	21%(424)	4%(70)	2%(37)	3%(62)	11%(217)	1991
Trump Job Strongly Approve	68%(302)	9%(39)	5%(20)	4%(17)	1%(5)	1%(5)	4%(19)	8%(36)	442
Trump Job Somewhat Approve	38%(115)	20%(60)	11%(35)	9%(28)	4%(11)	3%(9)	5%(16)	10%(31)	305
Trump Job Somewhat Disapprove	27%(57)	17%(36)	17%(36)	21%(45)	3%(6)	3%(7)	3%(6)	10%(22)	215
Trump Job Strongly Disapprove	12%(117)	14%(137)	23%(222)	33%(325)	5%(48)	2%(16)	2%(19)	10%(95)	979
Favorable of Trump	57%(425)	13%(100)	7%(55)	6%(44)	2%(13)	2%(15)	4%(30)	9%(69)	750
Unfavorable of Trump	14%(167)	14%(170)	22%(257)	31%(369)	5%(56)	2%(21)	2%(29)	9%(106)	1177
Very Favorable of Trump	65%(310)	10%(47)	5%(25)	4%(17)	1%(6)	2%(8)	4%(17)	9%(44)	476
Somewhat Favorable of Trump	42%(115)	19%(52)	11%(30)	10%(26)	3%(8)	2%(6)	5%(13)	9%(24)	275
Somewhat Unfavorable of Trump	30%(51)	17%(28)	14%(24)	19%(33)	3%(5)	3%(6)	3%(5)	11%(18)	169
Very Unfavorable of Trump	12%(117)	14%(142)	23%(234)	33%(337)	5%(51)	2%(16)	2%(24)	9%(88)	1007
#1 Issue: Economy	35%(235)	15%(101)	14%(95)	17%(118)	4%(25)	2%(15)	3%(19)	10%(66)	674
#1 Issue: Security	52%(118)	14%(31)	6%(14)	12%(27)	2%(5)	1%(3)	3%(6)	9%(21)	225
#1 Issue: Health Care	15%(55)	10%(38)	21%(76)	34%(122)	4%(15)	3%(11)	4%(13)	9%(33)	362
#1 Issue: Medicare / Social Security	31%(98)	16%(52)	15%(49)	19%(59)	1%(4)	1%(3)	4%(14)	12%(37)	315
#1 Issue: Women's Issues	18%(13)	11%(8)	19%(14)	17%(12)	6%(4)	6%(4)	7%(5)	16%(12)	73
#1 Issue: Education	27%(22)	11%(9)	8%(6)	33%(28)	3%(2)	1%(1)	2%(1)	16%(13)	82
#1 Issue: Energy	22%(19)	9%(7)	25%(22)	22%(19)	11%(9)	1%(1)	1%(1)	10%(9)	87
#1 Issue: Other	20%(35)	16%(27)	21%(36)	23%(39)	3%(5)	—(0)	2%(3)	16%(27)	173
2018 House Vote: Democrat	12%(106)	14%(119)	23%(197)	34%(285)	5%(43)	2%(18)	3%(25)	6%(54)	848
2018 House Vote: Republican	59%(352)	14%(84)	8%(49)	6%(38)	2%(9)	2%(10)	4%(21)	5%(30)	592
2018 House Vote: Someone else	26%(16)	13%(8)	11%(7)	12%(8)	2%(1)	4%(3)	2%(1)	28%(18)	63
2016 Vote: Hillary Clinton	12%(95)	14%(111)	24%(185)	34%(266)	5%(35)	2%(14)	2%(17)	6%(49)	773
2016 Vote: Donald Trump	57%(380)	13%(90)	9%(57)	7%(45)	2%(15)	2%(14)	4%(24)	6%(41)	667
2016 Vote: Other	18%(24)	18%(23)	17%(23)	25%(33)	4%(5)	1%(1)	3%(4)	14%(18)	131
2016 Vote: Didn't Vote	23%(95)	11%(48)	11%(48)	19%(80)	3%(15)	2%(8)	4%(16)	26%(108)	418
Voted in 2014: Yes	33%(423)	15%(189)	16%(208)	22%(290)	4%(46)	2%(25)	3%(37)	6%(78)	1296
Voted in 2014: No	25%(173)	12%(84)	15%(105)	19%(135)	3%(24)	2%(12)	4%(24)	20%(138)	695

Continued on next page

Table POL8_1: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?

Joe Biden

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	30%(596)	14%(273)	16%(312)	21%(424)	4% (70)	2% (37)	3% (62)	11% (217)	1991
2012 Vote: Barack Obama	16% (139)	16% (142)	21% (186)	30% (271)	4% (38)	2% (20)	3% (28)	7% (64)	888
2012 Vote: Mitt Romney	58%(282)	12% (57)	10% (50)	9% (44)	2% (9)	1% (5)	2% (11)	5% (26)	483
2012 Vote: Other	44% (27)	21% (13)	8% (5)	11% (7)	5% (3)	2% (1)	1% (1)	7% (4)	61
2012 Vote: Didn't Vote	26%(148)	11% (61)	13% (71)	18%(102)	3% (19)	2% (10)	4% (22)	22% (123)	558
4-Region: Northeast	31%(109)	14% (49)	18% (62)	19% (68)	5% (19)	2% (6)	4% (13)	8% (29)	355
4-Region: Midwest	28% (129)	14% (66)	14% (66)	22% (101)	2% (9)	2% (8)	4% (17)	14% (63)	457
4-Region: South	34% (251)	13% (94)	15% (114)	20%(149)	4% (27)	2% (13)	2% (16)	11% (80)	743
4-Region: West	25%(107)	15% (65)	16% (70)	25%(107)	3% (15)	2% (11)	4% (16)	10% (45)	435
Party: Democrat/Leans Democrat	13% (129)	15% (144)	24% (231)	32%(308)	5% (45)	2% (20)	3% (33)	7% (66)	976
Party: Republican/Leans Republican	56%(403)	14% (98)	8% (59)	7% (51)	2% (15)	1% (9)	3% (20)	9% (63)	718

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

Table POL8_2: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?
Donald Trump

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	6% (114)	2% (30)	2% (40)	8% (155)	8% (159)	18% (359)	43% (855)	14% (280)	1991
Gender: Male	5% (49)	2% (20)	2% (23)	8% (79)	8% (78)	19% (175)	44% (406)	11% (102)	932
Gender: Female	6% (64)	1% (10)	2% (16)	7% (76)	8% (81)	17% (184)	42% (449)	17% (178)	1059
Age: 18-34	6% (29)	1% (6)	3% (17)	9% (44)	7% (34)	13% (65)	43% (215)	18% (88)	500
Age: 35-44	9% (26)	2% (6)	2% (7)	9% (27)	10% (30)	17% (51)	37% (113)	14% (42)	303
Age: 45-64	4% (31)	1% (7)	1% (8)	8% (55)	8% (61)	21% (152)	44% (321)	12% (90)	725
Age: 65+	6% (28)	2% (11)	1% (7)	6% (29)	7% (33)	20% (91)	44% (205)	13% (60)	463
GenZers: 1997-2012	7% (11)	1% (1)	4% (7)	5% (8)	3% (6)	14% (23)	40% (64)	25% (40)	161
Millennials: 1981-1996	6% (27)	2% (9)	3% (16)	11% (53)	7% (35)	13% (63)	42% (206)	16% (78)	486
GenXers: 1965-1980	6% (33)	1% (7)	1% (5)	7% (36)	11% (56)	19% (97)	41% (210)	13% (69)	512
Baby Boomers: 1946-1964	5% (36)	2% (11)	1% (9)	8% (57)	8% (58)	21% (159)	45% (335)	10% (77)	742
PID: Dem (no lean)	7% (62)	2% (20)	2% (17)	6% (46)	4% (37)	12% (99)	50% (418)	16% (132)	832
PID: Ind (no lean)	4% (22)	1% (3)	2% (14)	9% (50)	10% (55)	18% (96)	35% (193)	21% (118)	550
PID: Rep (no lean)	5% (31)	1% (7)	1% (9)	10% (59)	11% (66)	27% (163)	40% (243)	5% (30)	609
PID/Gender: Dem Men	6% (23)	4% (15)	3% (12)	7% (26)	5% (20)	9% (33)	51% (190)	15% (54)	373
PID/Gender: Dem Women	8% (38)	1% (4)	1% (5)	5% (21)	4% (17)	15% (67)	50% (229)	17% (78)	459
PID/Gender: Ind Men	5% (11)	1% (2)	2% (5)	9% (22)	11% (27)	19% (46)	39% (96)	15% (37)	246
PID/Gender: Ind Women	3% (10)	— (1)	3% (8)	9% (27)	9% (28)	17% (50)	32% (97)	27% (81)	304
PID/Gender: Rep Men	5% (15)	1% (3)	2% (6)	10% (31)	10% (31)	31% (96)	39% (121)	4% (11)	313
PID/Gender: Rep Women	5% (16)	2% (4)	1% (3)	9% (28)	12% (36)	23% (67)	42% (123)	6% (19)	296
Ideo: Liberal (1-3)	4% (25)	2% (10)	1% (8)	4% (24)	6% (36)	14% (91)	60% (390)	10% (64)	646
Ideo: Moderate (4)	8% (48)	3% (17)	4% (23)	14% (84)	8% (49)	12% (74)	33% (200)	17% (103)	597
Ideo: Conservative (5-7)	5% (31)	1% (3)	1% (6)	6% (38)	11% (73)	31% (194)	40% (257)	5% (34)	635
Educ: < College	7% (88)	2% (21)	2% (26)	9% (110)	6% (71)	16% (197)	42% (525)	17% (213)	1252
Educ: Bachelors degree	2% (11)	1% (4)	2% (10)	7% (31)	13% (61)	23% (107)	43% (204)	9% (44)	471
Educ: Post-grad	6% (15)	2% (5)	1% (3)	5% (14)	10% (26)	20% (55)	47% (126)	9% (23)	268
Income: Under 50k	6% (61)	1% (14)	3% (27)	8% (85)	6% (60)	15% (147)	42% (418)	19% (191)	1003
Income: 50k-100k	5% (33)	1% (9)	2% (11)	8% (50)	8% (54)	21% (137)	44% (287)	11% (70)	651
Income: 100k+	6% (19)	2% (7)	1% (2)	6% (20)	13% (44)	22% (76)	44% (150)	6% (20)	337

Continued on next page

Table POL8_2: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?
Donald Trump

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	6% (114)	2% (30)	2% (40)	8% (155)	8% (159)	18% (359)	43% (855)	14% (280)	1991
Ethnicity: White	5% (88)	1% (20)	2% (33)	8% (124)	9% (139)	20% (320)	43% (692)	12% (195)	1610
Ethnicity: Hispanic	4% (8)	5% (9)	2% (4)	8% (15)	7% (13)	7% (14)	47% (91)	20% (38)	193
Ethnicity: Black	9% (23)	3% (7)	2% (4)	9% (23)	4% (10)	8% (21)	40% (102)	24% (61)	252
Ethnicity: Other	2% (3)	2% (3)	2% (2)	6% (7)	8% (10)	14% (18)	47% (61)	19% (24)	128
All Christian	5% (51)	2% (18)	2% (15)	8% (77)	9% (90)	23% (226)	42% (410)	10% (97)	983
All Non-Christian	8% (8)	1% (2)	2% (2)	10% (11)	6% (6)	15% (16)	43% (46)	14% (15)	107
Atheist	2% (2)	1% (1)	1% (1)	5% (5)	5% (5)	11% (11)	65% (69)	10% (10)	106
Agnostic/Nothing in particular	5% (24)	1% (3)	2% (9)	6% (29)	8% (37)	13% (62)	42% (197)	23% (106)	469
Something Else	9% (28)	2% (7)	3% (11)	10% (33)	6% (20)	13% (43)	40% (132)	16% (52)	326
Religious Non-Protestant/Catholic	7% (9)	2% (2)	2% (2)	13% (16)	6% (7)	16% (20)	40% (50)	13% (16)	124
Evangelical	8% (41)	2% (9)	2% (12)	8% (38)	8% (41)	22% (111)	40% (205)	10% (53)	511
Non-Evangelical	5% (37)	2% (13)	2% (15)	8% (63)	9% (66)	19% (149)	43% (328)	12% (94)	764
Community: Urban	7% (35)	3% (13)	3% (15)	9% (45)	5% (26)	14% (74)	44% (230)	15% (79)	517
Community: Suburban	4% (42)	1% (13)	1% (14)	8% (75)	9% (89)	20% (192)	43% (417)	13% (124)	964
Community: Rural	7% (37)	1% (5)	2% (11)	7% (35)	9% (44)	18% (93)	41% (208)	15% (77)	510
Employ: Private Sector	5% (29)	1% (9)	3% (19)	8% (51)	9% (54)	20% (129)	42% (264)	13% (81)	637
Employ: Government	6% (7)	2% (2)	1% (1)	6% (7)	17% (20)	10% (13)	41% (49)	17% (20)	120
Employ: Self-Employed	6% (9)	1% (1)	2% (3)	13% (19)	12% (17)	15% (22)	43% (62)	8% (12)	145
Employ: Homemaker	7% (9)	1% (1)	5% (6)	3% (4)	5% (7)	18% (22)	42% (53)	18% (23)	126
Employ: Retired	6% (30)	2% (9)	1% (6)	9% (46)	7% (36)	19% (98)	47% (245)	11% (55)	524
Employ: Unemployed	8% (19)	1% (3)	1% (2)	6% (14)	5% (11)	19% (45)	42% (98)	18% (43)	235
Employ: Other	5% (6)	4% (5)	2% (2)	8% (11)	6% (8)	13% (16)	40% (51)	23% (30)	128
Military HH: Yes	7% (23)	2% (6)	3% (9)	7% (22)	8% (26)	21% (69)	39% (129)	15% (49)	333
Military HH: No	5% (91)	1% (25)	2% (31)	8% (133)	8% (133)	17% (290)	44% (726)	14% (231)	1658
RD/WT: Right Direction	5% (26)	2% (13)	1% (7)	12% (66)	11% (58)	22% (116)	40% (212)	7% (36)	534
RD/WT: Wrong Track	6% (88)	1% (17)	2% (33)	6% (89)	7% (101)	17% (243)	44% (642)	17% (244)	1457
Trump Job Approve	5% (40)	2% (15)	2% (16)	12% (87)	12% (91)	27% (198)	36% (267)	4% (33)	747
Trump Job Disapprove	6% (73)	1% (15)	2% (22)	5% (61)	6% (67)	13% (161)	49% (582)	18% (214)	1194

Continued on next page

Table POL8_2: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?
Donald Trump

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	6% (114)	2% (30)	2% (40)	8% (155)	8% (159)	18% (359)	43% (855)	14% (280)	1991
Trump Job Strongly Approve	6% (26)	1% (2)	2% (9)	9% (40)	8% (37)	24% (108)	47% (208)	3% (12)	442
Trump Job Somewhat Approve	4% (14)	4% (13)	3% (8)	15% (46)	18% (54)	30% (90)	19% (59)	7% (22)	305
Trump Job Somewhat Disapprove	2% (4)	4% (8)	6% (13)	11% (25)	12% (27)	19% (40)	30% (64)	16% (35)	215
Trump Job Strongly Disapprove	7% (68)	1% (7)	1% (9)	4% (36)	4% (40)	12% (120)	53% (518)	18% (179)	979
Favorable of Trump	5% (40)	1% (10)	2% (19)	12% (92)	12% (89)	27% (200)	36% (268)	4% (33)	750
Unfavorable of Trump	6% (70)	2% (20)	2% (20)	5% (58)	6% (69)	13% (158)	49% (582)	17% (199)	1177
Very Favorable of Trump	7% (32)	1% (3)	2% (8)	10% (47)	8% (36)	24% (112)	46% (218)	4% (19)	476
Somewhat Favorable of Trump	3% (8)	2% (7)	4% (11)	16% (45)	19% (53)	32% (88)	18% (49)	5% (14)	275
Somewhat Unfavorable of Trump	3% (5)	6% (10)	5% (8)	11% (18)	13% (21)	21% (35)	28% (47)	15% (26)	169
Very Unfavorable of Trump	7% (66)	1% (11)	1% (12)	4% (40)	5% (48)	12% (123)	53% (535)	17% (173)	1007
#1 Issue: Economy	6% (42)	2% (15)	2% (12)	9% (59)	12% (82)	21% (139)	37% (251)	11% (74)	674
#1 Issue: Security	5% (11)	1% (1)	3% (7)	8% (19)	7% (17)	26% (59)	40% (90)	9% (21)	225
#1 Issue: Health Care	5% (18)	1% (5)	2% (6)	6% (21)	7% (26)	15% (54)	50% (181)	14% (51)	362
#1 Issue: Medicare / Social Security	8% (24)	2% (6)	2% (6)	9% (29)	6% (17)	18% (57)	42% (132)	14% (43)	315
#1 Issue: Women's Issues	5% (4)	2% (1)	3% (2)	3% (2)	3% (2)	14% (10)	53% (39)	17% (12)	73
#1 Issue: Education	8% (6)	1% (1)	4% (3)	16% (13)	5% (4)	6% (5)	39% (32)	22% (18)	82
#1 Issue: Energy	3% (3)	— (0)	2% (2)	7% (6)	4% (3)	10% (9)	55% (48)	19% (16)	87
#1 Issue: Other	3% (6)	1% (2)	1% (1)	4% (7)	4% (7)	15% (25)	46% (80)	25% (44)	173
2018 House Vote: Democrat	6% (50)	2% (17)	2% (14)	5% (39)	6% (47)	13% (110)	52% (439)	16% (132)	848
2018 House Vote: Republican	5% (30)	2% (9)	2% (10)	10% (62)	12% (71)	29% (172)	37% (219)	3% (19)	592
2018 House Vote: Someone else	6% (4)	— (0)	5% (3)	10% (6)	15% (9)	10% (6)	20% (12)	35% (22)	63
2016 Vote: Hillary Clinton	6% (44)	2% (13)	2% (13)	4% (31)	6% (44)	13% (102)	51% (398)	17% (129)	773
2016 Vote: Donald Trump	5% (36)	2% (11)	2% (15)	11% (71)	12% (81)	26% (174)	38% (253)	4% (25)	667
2016 Vote: Other	4% (5)	1% (2)	1% (2)	8% (11)	12% (16)	18% (23)	36% (47)	20% (27)	131
2016 Vote: Didn't Vote	7% (30)	1% (4)	3% (10)	10% (42)	4% (16)	14% (60)	37% (156)	24% (99)	418
Voted in 2014: Yes	5% (69)	2% (23)	2% (23)	7% (94)	8% (110)	20% (254)	45% (583)	11% (141)	1296
Voted in 2014: No	6% (45)	1% (8)	2% (17)	9% (61)	7% (49)	15% (105)	39% (272)	20% (139)	695

Continued on next page

Table POL8_2: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?

Donald Trump

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	6% (114)	2% (30)	2% (40)	8% (155)	8% (159)	18% (359)	43% (855)	14% (280)	1991
2012 Vote: Barack Obama	6% (57)	2% (22)	2% (19)	5% (46)	6% (52)	15% (130)	48% (425)	16% (138)	888
2012 Vote: Mitt Romney	3% (16)	1% (5)	1% (7)	10% (49)	12% (59)	28% (137)	40% (192)	4% (19)	483
2012 Vote: Other	3% (2)	— (0)	1% (1)	7% (4)	12% (7)	32% (19)	32% (20)	13% (8)	61
2012 Vote: Didn't Vote	7% (39)	1% (4)	2% (13)	10% (56)	7% (41)	13% (73)	39% (217)	21% (116)	558
4-Region: Northeast	6% (22)	3% (11)	2% (6)	6% (22)	9% (32)	17% (60)	44% (155)	13% (48)	355
4-Region: Midwest	6% (28)	1% (3)	1% (7)	9% (39)	7% (34)	19% (86)	39% (180)	18% (81)	457
4-Region: South	5% (40)	2% (12)	3% (21)	9% (67)	7% (54)	19% (145)	42% (309)	13% (96)	743
4-Region: West	6% (24)	1% (5)	1% (6)	6% (28)	9% (39)	16% (68)	48% (210)	13% (55)	435
Party: Democrat/Leans Democrat	7% (67)	2% (20)	2% (18)	6% (55)	5% (48)	13% (127)	51% (493)	15% (149)	976
Party: Republican/Leans Republican	5% (34)	1% (7)	2% (11)	10% (72)	11% (81)	28% (200)	38% (271)	6% (41)	718

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

Table POL8_3: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?
Mike Pence

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	4% (72)	1% (28)	2% (42)	8% (156)	6% (122)	16% (318)	48% (955)	15% (298)	1991
Gender: Male	3% (30)	2% (16)	3% (25)	7% (68)	8% (70)	19% (177)	48% (447)	11% (98)	932
Gender: Female	4% (42)	1% (11)	2% (17)	8% (88)	5% (52)	13% (141)	48% (508)	19% (199)	1059
Age: 18-34	4% (20)	1% (6)	3% (13)	10% (51)	7% (33)	12% (61)	41% (203)	23% (113)	500
Age: 35-44	4% (13)	2% (5)	4% (12)	12% (37)	7% (20)	14% (42)	41% (124)	16% (49)	303
Age: 45-64	3% (19)	1% (8)	2% (13)	5% (39)	5% (40)	18% (133)	53% (383)	12% (90)	725
Age: 65+	4% (20)	2% (8)	1% (4)	6% (29)	6% (30)	18% (82)	53% (244)	10% (45)	463
GenZers: 1997-2012	4% (6)	1% (2)	1% (2)	10% (17)	6% (10)	10% (16)	38% (62)	28% (45)	161
Millennials: 1981-1996	3% (17)	2% (8)	4% (19)	11% (51)	6% (32)	12% (59)	42% (203)	20% (99)	486
GenXers: 1965-1980	4% (19)	2% (8)	2% (10)	7% (38)	6% (29)	18% (91)	47% (243)	14% (74)	512
Baby Boomers: 1946-1964	3% (24)	1% (10)	2% (11)	6% (46)	6% (46)	19% (139)	54% (401)	9% (65)	742
PID: Dem (no lean)	5% (41)	2% (17)	2% (17)	7% (55)	4% (35)	11% (94)	55% (459)	14% (114)	832
PID: Ind (no lean)	2% (12)	1% (7)	2% (13)	8% (42)	6% (32)	16% (89)	41% (224)	24% (131)	550
PID: Rep (no lean)	3% (19)	1% (4)	2% (13)	10% (59)	9% (55)	22% (135)	45% (272)	9% (53)	609
PID/Gender: Dem Men	4% (14)	3% (10)	3% (12)	6% (21)	6% (23)	12% (43)	54% (202)	13% (48)	373
PID/Gender: Dem Women	6% (27)	2% (8)	1% (5)	7% (34)	3% (12)	11% (51)	56% (257)	14% (66)	459
PID/Gender: Ind Men	3% (7)	1% (4)	2% (5)	8% (19)	7% (18)	23% (56)	43% (106)	13% (33)	246
PID/Gender: Ind Women	2% (6)	1% (3)	3% (8)	8% (23)	5% (14)	11% (34)	39% (118)	32% (98)	304
PID/Gender: Rep Men	3% (10)	1% (3)	3% (9)	9% (28)	9% (29)	25% (78)	44% (139)	6% (18)	313
PID/Gender: Rep Women	3% (9)	— (1)	1% (4)	10% (31)	9% (26)	19% (56)	45% (134)	12% (36)	296
Ideo: Liberal (1-3)	2% (15)	1% (9)	2% (14)	5% (30)	4% (24)	11% (74)	68% (437)	7% (43)	646
Ideo: Moderate (4)	4% (26)	2% (13)	3% (17)	14% (84)	7% (44)	12% (70)	37% (218)	21% (126)	597
Ideo: Conservative (5-7)	4% (24)	1% (5)	2% (10)	5% (34)	8% (54)	27% (172)	46% (293)	7% (43)	635
Educ: < College	5% (61)	1% (16)	2% (26)	8% (101)	5% (67)	15% (188)	44% (553)	19% (240)	1252
Educ: Bachelors degree	1% (3)	2% (9)	2% (9)	7% (34)	8% (39)	19% (88)	53% (250)	8% (40)	471
Educ: Post-grad	3% (8)	1% (3)	3% (7)	8% (21)	6% (16)	16% (43)	57% (152)	7% (18)	268
Income: Under 50k	4% (38)	1% (14)	2% (17)	8% (77)	6% (62)	14% (136)	45% (450)	21% (207)	1003
Income: 50k-100k	3% (21)	1% (9)	3% (16)	8% (54)	5% (33)	18% (117)	50% (326)	12% (76)	651
Income: 100k+	4% (13)	1% (5)	3% (9)	7% (24)	8% (27)	19% (65)	53% (179)	4% (15)	337

Continued on next page

Table POL8_3: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?
Mike Pence

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	4% (72)	1% (28)	2% (42)	8% (156)	6% (122)	16% (318)	48% (955)	15% (298)	1991
Ethnicity: White	4% (58)	1% (17)	2% (32)	7% (119)	7% (109)	17% (272)	49% (791)	13% (212)	1610
Ethnicity: Hispanic	2% (4)	4% (7)	4% (7)	9% (17)	5% (10)	10% (18)	46% (89)	21% (40)	193
Ethnicity: Black	5% (12)	3% (8)	3% (7)	11% (29)	3% (8)	11% (27)	41% (104)	23% (58)	252
Ethnicity: Other	2% (3)	1% (2)	2% (2)	6% (8)	5% (6)	15% (20)	47% (60)	22% (28)	128
All Christian	3% (32)	2% (16)	2% (19)	8% (77)	7% (73)	20% (198)	49% (479)	9% (88)	983
All Non-Christian	7% (7)	2% (2)	1% (1)	12% (12)	6% (6)	14% (15)	44% (47)	15% (16)	107
Atheist	2% (2)	— (0)	— (0)	2% (2)	2% (2)	7% (8)	81% (86)	6% (7)	106
Agnostic/Nothing in particular	2% (10)	— (2)	2% (11)	6% (26)	5% (22)	13% (61)	45% (210)	27% (128)	469
Something Else	6% (20)	2% (7)	3% (11)	12% (39)	6% (19)	11% (36)	41% (133)	18% (60)	326
Religious Non-Protestant/Catholic	6% (7)	2% (2)	2% (3)	14% (18)	6% (8)	16% (20)	41% (51)	13% (16)	124
Evangelical	5% (24)	2% (12)	2% (13)	10% (50)	6% (33)	18% (91)	46% (233)	11% (55)	511
Non-Evangelical	4% (28)	1% (11)	2% (15)	8% (57)	7% (57)	18% (134)	48% (370)	12% (93)	764
Community: Urban	5% (27)	2% (9)	3% (15)	10% (54)	5% (27)	13% (69)	48% (248)	13% (69)	517
Community: Suburban	2% (20)	1% (14)	2% (21)	7% (65)	7% (69)	16% (159)	49% (476)	15% (140)	964
Community: Rural	5% (25)	1% (5)	1% (6)	7% (37)	5% (26)	18% (90)	45% (231)	17% (89)	510
Employ: Private Sector	3% (19)	1% (8)	3% (20)	9% (54)	7% (45)	18% (113)	47% (297)	13% (81)	637
Employ: Government	6% (7)	— (0)	1% (1)	10% (12)	5% (6)	15% (18)	48% (57)	16% (19)	120
Employ: Self-Employed	2% (3)	2% (3)	5% (7)	7% (10)	10% (14)	16% (23)	49% (71)	9% (13)	145
Employ: Homemaker	5% (6)	1% (2)	3% (3)	8% (10)	5% (6)	13% (17)	43% (54)	22% (28)	126
Employ: Retired	5% (25)	1% (7)	1% (5)	8% (40)	6% (31)	17% (89)	54% (282)	9% (46)	524
Employ: Unemployed	3% (7)	1% (2)	1% (3)	5% (12)	4% (9)	13% (30)	48% (112)	26% (60)	235
Employ: Other	3% (3)	4% (5)	2% (3)	9% (12)	3% (4)	11% (15)	41% (53)	26% (34)	128
Military HH: Yes	5% (16)	2% (7)	1% (4)	5% (17)	7% (25)	20% (67)	47% (155)	13% (42)	333
Military HH: No	3% (56)	1% (21)	2% (38)	8% (139)	6% (98)	15% (251)	48% (800)	15% (256)	1658
RD/WT: Right Direction	3% (16)	— (3)	2% (10)	13% (67)	9% (48)	20% (108)	42% (224)	11% (59)	534
RD/WT: Wrong Track	4% (56)	2% (25)	2% (32)	6% (89)	5% (75)	14% (210)	50% (731)	16% (239)	1457
Trump Job Approve	3% (22)	1% (8)	2% (14)	12% (89)	9% (70)	23% (170)	40% (300)	10% (73)	747
Trump Job Disapprove	4% (50)	2% (19)	2% (26)	5% (63)	4% (50)	12% (146)	55% (652)	16% (187)	1194

Continued on next page

Table POL8_3: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?
Mike Pence

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	4% (72)	1% (28)	2% (42)	8% (156)	6% (122)	16% (318)	48% (955)	15% (298)	1991
Trump Job Strongly Approve	3% (15)	1% (4)	1% (3)	8% (37)	7% (29)	23% (101)	49% (219)	7% (33)	442
Trump Job Somewhat Approve	2% (7)	1% (4)	4% (11)	17% (52)	13% (41)	22% (69)	26% (81)	13% (40)	305
Trump Job Somewhat Disapprove	1% (3)	3% (5)	6% (12)	10% (23)	10% (21)	23% (49)	29% (62)	18% (39)	215
Trump Job Strongly Disapprove	5% (47)	1% (14)	1% (13)	4% (40)	3% (29)	10% (97)	60% (590)	15% (149)	979
Favorable of Trump	3% (24)	1% (8)	2% (19)	12% (90)	9% (69)	22% (169)	39% (293)	11% (80)	750
Unfavorable of Trump	4% (46)	2% (20)	2% (22)	5% (59)	4% (53)	12% (147)	56% (657)	15% (173)	1177
Very Favorable of Trump	4% (19)	1% (4)	1% (7)	9% (43)	7% (34)	22% (103)	46% (220)	10% (46)	476
Somewhat Favorable of Trump	2% (5)	1% (4)	4% (12)	17% (47)	13% (35)	24% (65)	27% (73)	12% (33)	275
Somewhat Unfavorable of Trump	1% (2)	2% (4)	5% (9)	12% (20)	12% (20)	24% (41)	26% (45)	17% (30)	169
Very Unfavorable of Trump	4% (43)	2% (16)	1% (13)	4% (39)	3% (33)	11% (106)	61% (613)	14% (144)	1007
#1 Issue: Economy	4% (24)	2% (11)	3% (19)	9% (58)	8% (57)	18% (118)	43% (292)	14% (95)	674
#1 Issue: Security	2% (5)	1% (3)	2% (5)	10% (23)	10% (21)	22% (50)	42% (94)	11% (25)	225
#1 Issue: Health Care	3% (11)	1% (2)	1% (3)	8% (29)	2% (9)	12% (42)	59% (212)	15% (54)	362
#1 Issue: Medicare / Social Security	6% (18)	2% (6)	2% (7)	7% (23)	5% (16)	20% (63)	43% (135)	15% (47)	315
#1 Issue: Women's Issues	2% (2)	2% (1)	4% (3)	6% (4)	8% (6)	9% (7)	50% (37)	19% (14)	73
#1 Issue: Education	6% (5)	2% (2)	3% (2)	14% (11)	3% (3)	11% (9)	39% (32)	22% (18)	82
#1 Issue: Energy	2% (2)	1% (1)	1% (1)	6% (5)	5% (4)	9% (8)	60% (52)	16% (14)	87
#1 Issue: Other	3% (4)	1% (2)	2% (4)	1% (2)	4% (7)	12% (21)	59% (101)	18% (32)	173
2018 House Vote: Democrat	4% (38)	2% (17)	2% (19)	5% (46)	3% (29)	11% (95)	60% (506)	12% (99)	848
2018 House Vote: Republican	3% (20)	1% (5)	2% (10)	10% (59)	10% (60)	25% (147)	44% (258)	6% (33)	592
2018 House Vote: Someone else	1% (1)	3% (2)	4% (2)	4% (3)	9% (6)	13% (8)	33% (21)	32% (20)	63
2016 Vote: Hillary Clinton	4% (34)	2% (15)	2% (12)	5% (41)	3% (23)	11% (87)	61% (472)	11% (89)	773
2016 Vote: Donald Trump	3% (22)	1% (7)	2% (16)	11% (72)	10% (67)	22% (148)	43% (286)	7% (48)	667
2016 Vote: Other	3% (4)	1% (1)	1% (1)	5% (6)	7% (9)	25% (32)	43% (57)	16% (21)	131
2016 Vote: Didn't Vote	3% (13)	1% (4)	3% (12)	9% (36)	5% (22)	12% (52)	33% (139)	33% (140)	418
Voted in 2014: Yes	3% (45)	2% (20)	2% (27)	7% (97)	6% (83)	16% (209)	54% (694)	9% (120)	1296
Voted in 2014: No	4% (27)	1% (8)	2% (15)	8% (59)	6% (39)	16% (109)	38% (261)	25% (177)	695

Continued on next page

Table POL8_3: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?
Mike Pence

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	4% (72)	1% (28)	2% (42)	8% (156)	6% (122)	16% (318)	48% (955)	15% (298)	1991
2012 Vote: Barack Obama	5% (42)	2% (18)	3% (22)	6% (55)	5% (41)	12% (105)	56% (495)	12% (110)	888
2012 Vote: Mitt Romney	2% (9)	1% (3)	2% (9)	9% (42)	9% (43)	24% (114)	50% (240)	5% (23)	483
2012 Vote: Other	1% (1)	— (0)	4% (3)	1% (1)	10% (6)	34% (20)	38% (23)	11% (7)	61
2012 Vote: Didn't Vote	4% (20)	1% (7)	2% (9)	10% (58)	6% (31)	14% (78)	35% (196)	28% (159)	558
4-Region: Northeast	4% (12)	1% (5)	2% (6)	8% (30)	8% (29)	16% (57)	47% (167)	14% (49)	355
4-Region: Midwest	4% (17)	2% (7)	2% (8)	6% (26)	5% (21)	17% (77)	48% (218)	18% (84)	457
4-Region: South	3% (20)	2% (12)	3% (21)	10% (75)	7% (53)	15% (110)	47% (346)	14% (106)	743
4-Region: West	5% (22)	1% (4)	2% (7)	6% (25)	5% (20)	17% (74)	51% (224)	13% (58)	435
Party: Democrat/Leans Democrat	5% (45)	2% (18)	2% (21)	7% (64)	4% (40)	10% (102)	57% (558)	13% (128)	976
Party: Republican/Leans Republican	3% (22)	1% (5)	2% (15)	10% (69)	10% (69)	23% (165)	42% (303)	10% (71)	718

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

Table POL8_4: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?
Kamala Harris

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	33%(662)	14%(277)	14%(280)	15%(308)	3% (65)	2% (35)	3% (51)	16% (313)	1991
Gender: Male	36% (331)	14% (129)	16% (146)	16% (150)	3% (30)	2% (18)	3% (29)	11% (99)	932
Gender: Female	31% (331)	14% (149)	13% (134)	15% (157)	3% (35)	2% (17)	2% (23)	20% (214)	1059
Age: 18-34	19% (94)	13% (63)	14% (71)	17% (85)	5% (27)	4% (20)	2% (11)	26% (128)	500
Age: 35-44	27% (81)	16% (48)	11% (33)	20% (60)	6% (19)	2% (5)	3% (10)	15% (46)	303
Age: 45-64	39% (285)	13% (96)	16% (114)	13% (96)	2% (14)	1% (7)	3% (19)	13% (94)	725
Age: 65+	44% (202)	15% (70)	13% (62)	14% (66)	1% (5)	1% (3)	2% (11)	10% (44)	463
GenZers: 1997-2012	13% (22)	10% (16)	14% (22)	17% (27)	7% (11)	3% (5)	2% (3)	34% (55)	161
Millennials: 1981-1996	24% (114)	14% (69)	13% (61)	19% (91)	5% (25)	3% (17)	2% (10)	20% (99)	486
GenXers: 1965-1980	34% (174)	13% (67)	14% (72)	15% (76)	4% (18)	1% (7)	5% (25)	14% (74)	512
Baby Boomers: 1946-1964	42% (314)	14% (104)	16% (119)	14% (102)	2% (12)	1% (5)	2% (13)	10% (73)	742
PID: Dem (no lean)	16% (137)	20% (169)	20% (169)	23% (187)	3% (26)	2% (16)	3% (28)	12% (99)	832
PID: Ind (no lean)	29% (159)	11% (60)	14% (77)	15% (80)	5% (25)	1% (4)	1% (7)	25% (138)	550
PID: Rep (no lean)	60% (366)	8% (48)	6% (34)	7% (40)	2% (13)	2% (15)	3% (16)	13% (76)	609
PID/Gender: Dem Men	17% (64)	18% (69)	22% (81)	23% (86)	4% (13)	2% (8)	4% (15)	10% (37)	373
PID/Gender: Dem Women	16% (73)	22% (100)	19% (88)	22% (101)	3% (13)	2% (8)	3% (13)	14% (62)	459
PID/Gender: Ind Men	34% (83)	14% (35)	18% (44)	13% (33)	3% (7)	— (1)	1% (3)	16% (40)	246
PID/Gender: Ind Women	25% (75)	8% (26)	11% (32)	16% (47)	6% (18)	1% (3)	1% (4)	32% (98)	304
PID/Gender: Rep Men	59% (184)	8% (25)	7% (21)	10% (31)	3% (10)	3% (10)	3% (10)	7% (22)	313
PID/Gender: Rep Women	61% (182)	8% (23)	4% (13)	3% (9)	1% (4)	2% (5)	2% (6)	18% (54)	296
Ideo: Liberal (1-3)	17% (111)	25% (162)	24% (156)	18% (115)	5% (30)	2% (13)	2% (16)	7% (42)	646
Ideo: Moderate (4)	23% (135)	11% (64)	15% (87)	23% (137)	4% (24)	1% (5)	3% (15)	22% (131)	597
Ideo: Conservative (5-7)	64% (406)	8% (49)	6% (36)	7% (43)	2% (11)	2% (14)	3% (20)	9% (58)	635
Educ: < College	35% (437)	12% (145)	12% (147)	13% (168)	3% (34)	2% (22)	3% (40)	21% (260)	1252
Educ: Bachelors degree	33% (157)	18% (85)	18% (83)	17% (79)	4% (17)	2% (8)	1% (5)	8% (37)	471
Educ: Post-grad	25% (68)	18% (48)	19% (50)	23% (61)	5% (14)	2% (6)	2% (6)	6% (16)	268
Income: Under 50k	31% (314)	12% (118)	13% (128)	15% (146)	3% (33)	2% (15)	3% (27)	22% (221)	1003
Income: 50k-100k	37% (238)	16% (103)	14% (90)	16% (103)	3% (18)	2% (15)	2% (13)	11% (70)	651
Income: 100k+	32% (109)	17% (57)	18% (62)	17% (58)	4% (14)	1% (5)	3% (11)	6% (22)	337

Continued on next page

Table POL8_4: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?

Kamala Harris

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	33%(662)	14%(277)	14%(280)	15%(308)	3% (65)	2% (35)	3% (51)	16% (313)	1991
Ethnicity: White	36%(582)	13% (214)	14%(226)	15%(236)	3% (45)	1% (23)	2% (36)	15%(249)	1610
Ethnicity: Hispanic	24% (46)	12% (24)	16% (31)	20% (39)	6% (11)	2% (4)	2% (4)	18% (34)	193
Ethnicity: Black	19% (47)	17% (42)	14% (35)	21% (53)	6% (15)	4% (11)	5% (13)	14% (37)	252
Ethnicity: Other	25% (33)	17% (21)	15% (19)	14% (18)	4% (5)	1% (2)	2% (2)	22% (28)	128
All Christian	41%(408)	13% (129)	13% (131)	16% (156)	3% (26)	2% (18)	2% (20)	10% (95)	983
All Non-Christian	22% (24)	18% (19)	16% (17)	20% (21)	6% (6)	2% (2)	1% (1)	15% (16)	107
Atheist	21% (22)	20% (21)	25% (26)	21% (22)	1% (1)	2% (2)	4% (5)	6% (7)	106
Agnostic/Nothing in particular	22%(103)	14% (67)	14% (67)	14% (68)	5% (22)	1% (4)	2% (7)	28% (131)	469
Something Else	32%(106)	13% (41)	12% (38)	12% (40)	3% (10)	3% (9)	5% (18)	20% (64)	326
Religious Non-Protestant/Catholic	27% (34)	17% (21)	15% (18)	18% (23)	5% (6)	3% (3)	1% (1)	14% (18)	124
Evangelical	47%(239)	10% (50)	9% (46)	14% (70)	2% (12)	3% (13)	4% (23)	11% (58)	511
Non-Evangelical	34%(261)	15% (116)	16%(120)	16% (119)	3% (23)	2% (12)	2% (13)	13% (99)	764
Community: Urban	26% (134)	14% (71)	14% (75)	20%(106)	7% (34)	4% (20)	4% (19)	11% (58)	517
Community: Suburban	35%(333)	16%(149)	15% (141)	14%(136)	2% (24)	1% (8)	2% (17)	16% (155)	964
Community: Rural	38%(194)	11% (57)	13% (64)	13% (66)	1% (7)	1% (8)	3% (15)	20%(100)	510
Employ: Private Sector	31%(199)	13% (86)	15% (95)	17%(107)	5% (29)	3% (19)	2% (15)	14% (87)	637
Employ: Government	26% (32)	16% (19)	22% (26)	13% (15)	4% (5)	— (0)	2% (3)	17% (20)	120
Employ: Self-Employed	31% (45)	15% (22)	13% (18)	24% (35)	4% (5)	2% (3)	2% (3)	10% (14)	145
Employ: Homemaker	41% (52)	8% (10)	11% (14)	5% (7)	5% (7)	— (0)	3% (3)	26% (33)	126
Employ: Retired	44%(229)	14% (74)	13% (67)	15% (78)	1% (6)	1% (3)	4% (19)	9% (50)	524
Employ: Unemployed	25% (59)	15% (36)	13% (30)	13% (31)	1% (3)	3% (7)	3% (8)	26% (62)	235
Employ: Other	27% (35)	14% (18)	14% (18)	16% (21)	2% (3)	1% (2)	— (0)	25% (32)	128
Military HH: Yes	41% (137)	13% (42)	13% (43)	15% (50)	2% (7)	2% (5)	1% (5)	13% (44)	333
Military HH: No	32%(525)	14%(235)	14%(237)	16%(257)	4% (58)	2% (30)	3% (46)	16%(269)	1658
RD/WT: Right Direction	56%(300)	7% (36)	5% (26)	9% (49)	3% (16)	3% (14)	3% (18)	14% (75)	534
RD/WT: Wrong Track	25%(362)	17% (241)	17%(254)	18%(258)	3% (49)	1% (21)	2% (33)	16%(238)	1457
Trump Job Approve	60%(452)	7% (50)	3% (23)	8% (58)	2% (17)	2% (18)	3% (24)	14%(106)	747
Trump Job Disapprove	17%(207)	19%(227)	21%(255)	20%(240)	4% (47)	1% (17)	2% (27)	15% (174)	1194

Continued on next page

Table POL8_4: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?
Kamala Harris

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	33%(662)	14%(277)	14%(280)	15%(308)	3% (65)	2% (35)	3% (51)	16% (313)	1991
Trump Job Strongly Approve	70% (311)	5% (24)	2% (10)	5% (20)	2% (7)	2% (7)	3% (14)	11% (48)	442
Trump Job Somewhat Approve	46% (141)	8% (26)	4% (13)	12% (38)	3% (10)	3% (10)	4% (11)	19% (57)	305
Trump Job Somewhat Disapprove	31% (67)	12% (27)	15% (31)	14% (30)	5% (11)	3% (6)	1% (2)	19% (41)	215
Trump Job Strongly Disapprove	14% (139)	20%(200)	23%(224)	21% (210)	4% (37)	1% (11)	3% (25)	14% (133)	979
Favorable of Trump	61%(456)	7% (51)	2% (18)	8% (60)	2% (19)	3% (20)	3% (19)	15% (110)	750
Unfavorable of Trump	17%(203)	19%(224)	22%(260)	20%(236)	4% (44)	1% (15)	2% (29)	14% (165)	1177
Very Favorable of Trump	68%(325)	5% (24)	2% (8)	5% (25)	2% (8)	2% (11)	3% (14)	13% (61)	476
Somewhat Favorable of Trump	48% (131)	10% (27)	3% (9)	13% (35)	4% (11)	3% (9)	2% (5)	18% (48)	275
Somewhat Unfavorable of Trump	32% (54)	13% (22)	14% (24)	14% (24)	3% (6)	2% (3)	3% (5)	19% (32)	169
Very Unfavorable of Trump	15% (148)	20%(203)	23%(237)	21% (212)	4% (38)	1% (12)	2% (25)	13% (133)	1007
#1 Issue: Economy	40%(270)	12% (81)	10% (69)	15% (103)	3% (23)	2% (14)	2% (10)	15% (103)	674
#1 Issue: Security	56% (125)	10% (22)	5% (11)	12% (28)	2% (5)	1% (2)	2% (4)	12% (28)	225
#1 Issue: Health Care	19% (67)	16% (59)	20% (73)	22% (78)	4% (15)	1% (5)	4% (16)	13% (48)	362
#1 Issue: Medicare / Social Security	34%(106)	17% (52)	15% (48)	14% (44)	— (1)	— (1)	4% (14)	16% (50)	315
#1 Issue: Women's Issues	23% (17)	14% (10)	12% (9)	13% (9)	5% (3)	12% (9)	3% (3)	19% (14)	73
#1 Issue: Education	26% (21)	7% (6)	17% (14)	16% (13)	3% (3)	5% (4)	2% (1)	24% (20)	82
#1 Issue: Energy	22% (19)	16% (14)	21% (19)	11% (10)	12% (10)	— (0)	— (0)	18% (15)	87
#1 Issue: Other	21% (36)	19% (32)	22% (38)	13% (23)	3% (5)	— (0)	1% (2)	20% (35)	173
2018 House Vote: Democrat	17%(140)	20%(173)	22%(189)	23%(198)	3% (28)	2% (14)	3% (25)	9% (80)	848
2018 House Vote: Republican	64%(380)	8% (49)	5% (29)	6% (36)	2% (13)	3% (16)	2% (14)	9% (54)	592
2018 House Vote: Someone else	29% (18)	9% (6)	5% (3)	10% (6)	9% (5)	— (0)	1% (1)	37% (23)	63
2016 Vote: Hillary Clinton	17% (129)	21%(163)	23% (175)	23% (180)	4% (31)	1% (8)	2% (19)	9% (68)	773
2016 Vote: Donald Trump	62%(410)	8% (53)	4% (29)	8% (54)	2% (14)	3% (20)	2% (16)	11% (72)	667
2016 Vote: Other	32% (42)	17% (23)	16% (22)	14% (18)	3% (3)	— (0)	3% (4)	16% (20)	131
2016 Vote: Didn't Vote	19% (80)	9% (37)	13% (55)	13% (56)	4% (17)	2% (8)	3% (13)	37% (153)	418
Voted in 2014: Yes	38%(487)	15% (191)	15% (189)	16% (213)	3% (38)	2% (27)	2% (29)	9% (122)	1296
Voted in 2014: No	25%(174)	12% (86)	13% (91)	14% (94)	4% (27)	1% (9)	3% (22)	27% (191)	695

Continued on next page

Table POL8_4: On a scale of 1 to 7, with 1 being very liberal, 4 being moderate, and 7 being very conservative, how would you rate the political viewpoints of each of the following?

Kamala Harris

Demographic	(1) Very liberal	(2)	(3)	(4) Moderate	(5)	(6)	(7) Very conservative	Don't know / No opinion	Total N
Registered Voters	33%(662)	14%(277)	14%(280)	15%(308)	3% (65)	2% (35)	3% (51)	16% (313)	1991
2012 Vote: Barack Obama	20% (174)	19% (169)	21% (186)	21% (191)	4% (33)	2% (16)	2% (21)	11% (100)	888
2012 Vote: Mitt Romney	65% (314)	10% (49)	5% (26)	7% (34)	1% (6)	2% (8)	2% (10)	7% (36)	483
2012 Vote: Other	63% (39)	6% (3)	7% (4)	8% (5)	6% (4)	— (0)	— (0)	11% (6)	61
2012 Vote: Didn't Vote	24% (135)	10% (55)	11% (64)	14% (77)	4% (23)	2% (12)	4% (20)	31% (172)	558
4-Region: Northeast	32% (113)	15% (54)	17% (60)	14% (51)	4% (15)	2% (8)	3% (9)	13% (46)	355
4-Region: Midwest	31% (140)	14% (65)	15% (67)	13% (62)	2% (8)	2% (9)	3% (12)	20% (94)	457
4-Region: South	36%(264)	15% (110)	12% (88)	15% (115)	4% (26)	1% (10)	2% (13)	16% (118)	743
4-Region: West	33% (145)	11% (49)	15% (65)	18% (80)	4% (16)	2% (8)	4% (17)	13% (56)	435
Party: Democrat/Leans Democrat	15% (150)	20% (194)	22% (215)	23% (223)	4% (36)	2% (18)	3% (28)	12% (113)	976
Party: Republican/Leans Republican	60%(430)	8% (55)	5% (38)	7% (48)	2% (16)	2% (15)	2% (17)	14% (99)	718

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

Table POL9_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%	(358)	15%	(306)	9%	(188)	53%	(1050)	5% (90)	1991
Gender: Male	20%	(187)	17%	(154)	9%	(88)	51%	(472)	3% (30)	932
Gender: Female	16%	(171)	14%	(151)	9%	(99)	54%	(577)	6% (61)	1059
Age: 18-34	12%	(61)	14%	(69)	11%	(54)	54%	(270)	9% (46)	500
Age: 35-44	21%	(65)	18%	(55)	10%	(31)	46%	(141)	4% (12)	303
Age: 45-64	19%	(136)	15%	(107)	9%	(67)	54%	(391)	3% (23)	725
Age: 65+	21%	(96)	16%	(74)	8%	(36)	54%	(248)	2% (8)	463
GenZers: 1997-2012	6%	(10)	14%	(23)	11%	(17)	57%	(92)	12% (19)	161
Millennials: 1981-1996	17%	(83)	15%	(71)	10%	(49)	50%	(245)	8% (38)	486
GenXers: 1965-1980	17%	(90)	17%	(86)	10%	(50)	53%	(269)	3% (17)	512
Baby Boomers: 1946-1964	21%	(156)	16%	(116)	9%	(65)	53%	(390)	2% (15)	742
PID: Dem (no lean)	2%	(17)	5%	(41)	7%	(60)	83%	(687)	3% (27)	832
PID: Ind (no lean)	8%	(46)	17%	(93)	13%	(69)	54%	(298)	8% (44)	550
PID: Rep (no lean)	48%	(295)	28%	(172)	10%	(59)	11%	(65)	3% (18)	609
PID/Gender: Dem Men	3%	(10)	6%	(23)	8%	(28)	81%	(300)	3% (12)	373
PID/Gender: Dem Women	2%	(7)	4%	(18)	7%	(32)	84%	(386)	3% (16)	459
PID/Gender: Ind Men	10%	(25)	20%	(50)	11%	(27)	55%	(136)	4% (9)	246
PID/Gender: Ind Women	7%	(20)	14%	(43)	14%	(42)	53%	(162)	12% (36)	304
PID/Gender: Rep Men	49%	(152)	26%	(82)	11%	(34)	12%	(36)	3% (9)	313
PID/Gender: Rep Women	48%	(143)	30%	(90)	9%	(25)	10%	(28)	3% (9)	296
Ideo: Liberal (1-3)	5%	(33)	4%	(26)	4%	(28)	85%	(548)	2% (10)	646
Ideo: Moderate (4)	12%	(72)	14%	(83)	13%	(75)	57%	(341)	4% (27)	597
Ideo: Conservative (5-7)	39%	(245)	29%	(187)	11%	(72)	18%	(116)	2% (15)	635
Educ: < College	20%	(249)	16%	(199)	9%	(116)	49%	(616)	6% (72)	1252
Educ: Bachelors degree	12%	(58)	16%	(74)	11%	(50)	59%	(277)	3% (12)	471
Educ: Post-grad	19%	(51)	12%	(33)	8%	(21)	58%	(156)	2% (6)	268
Income: Under 50k	18%	(182)	14%	(141)	9%	(94)	51%	(516)	7% (69)	1003
Income: 50k-100k	18%	(116)	17%	(113)	9%	(60)	53%	(345)	3% (17)	651
Income: 100k+	18%	(60)	15%	(51)	10%	(34)	56%	(188)	1% (4)	337
Ethnicity: White	21%	(341)	17%	(272)	9%	(152)	49%	(785)	4% (59)	1610
Ethnicity: Hispanic	13%	(26)	8%	(16)	7%	(13)	63%	(121)	9% (17)	193

Continued on next page

Table POL9_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%	(358)	15%	(306)	9%	(188)	53%	(1050)	5%	(90)	1991
Ethnicity: Black	1%	(3)	9%	(24)	8%	(21)	73%	(183)	8%	(21)	252
Ethnicity: Other	10%	(13)	7%	(9)	11%	(14)	63%	(81)	8%	(10)	128
All Christian	22%	(217)	18%	(175)	11%	(105)	47%	(460)	3%	(26)	983
All Non-Christian	21%	(22)	10%	(11)	11%	(12)	53%	(56)	5%	(5)	107
Atheist	3%	(3)	7%	(7)	2%	(3)	85%	(91)	2%	(3)	106
Agnostic/Nothing in particular	10%	(47)	11%	(51)	9%	(42)	62%	(293)	8%	(37)	469
Something Else	21%	(69)	19%	(62)	8%	(27)	46%	(149)	6%	(19)	326
Religious Non-Protestant/Catholic	22%	(28)	14%	(17)	11%	(14)	48%	(59)	5%	(6)	124
Evangelical	29%	(147)	23%	(115)	9%	(46)	36%	(184)	4%	(18)	511
Non-Evangelical	17%	(128)	14%	(110)	11%	(82)	55%	(419)	3%	(25)	764
Community: Urban	14%	(73)	12%	(61)	8%	(41)	62%	(320)	4%	(22)	517
Community: Suburban	17%	(161)	14%	(138)	10%	(100)	54%	(525)	4%	(40)	964
Community: Rural	24%	(124)	21%	(106)	9%	(47)	40%	(205)	5%	(27)	510
Employ: Private Sector	16%	(105)	18%	(115)	9%	(58)	53%	(338)	3%	(21)	637
Employ: Government	16%	(19)	14%	(16)	14%	(17)	53%	(64)	3%	(4)	120
Employ: Self-Employed	22%	(32)	14%	(21)	7%	(10)	50%	(72)	6%	(9)	145
Employ: Homemaker	20%	(25)	14%	(18)	12%	(16)	46%	(58)	8%	(10)	126
Employ: Retired	23%	(121)	16%	(83)	8%	(43)	52%	(270)	1%	(6)	524
Employ: Unemployed	15%	(35)	11%	(25)	9%	(21)	53%	(125)	12%	(29)	235
Employ: Other	11%	(14)	14%	(18)	12%	(16)	55%	(70)	8%	(10)	128
Military HH: Yes	21%	(71)	17%	(58)	6%	(20)	50%	(166)	6%	(19)	333
Military HH: No	17%	(287)	15%	(248)	10%	(168)	53%	(884)	4%	(71)	1658
RD/WT: Right Direction	52%	(279)	28%	(149)	11%	(58)	6%	(32)	3%	(16)	534
RD/WT: Wrong Track	5%	(79)	11%	(157)	9%	(130)	70%	(1017)	5%	(75)	1457
Trump Job Approve	46%	(343)	35%	(263)	12%	(86)	4%	(32)	3%	(23)	747
Trump Job Disapprove	1%	(14)	3%	(39)	7%	(85)	85%	(1011)	4%	(45)	1194
Trump Job Strongly Approve	71%	(313)	22%	(98)	3%	(13)	3%	(15)	1%	(4)	442
Trump Job Somewhat Approve	10%	(30)	54%	(166)	24%	(74)	6%	(17)	6%	(19)	305
Trump Job Somewhat Disapprove	3%	(6)	8%	(18)	31%	(66)	50%	(107)	8%	(18)	215
Trump Job Strongly Disapprove	1%	(8)	2%	(21)	2%	(19)	92%	(903)	3%	(27)	979

Continued on next page

Table POL9_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%	(358)	15%	(306)	9%	(188)	53%	(1050)	5%	(90)	1991
Favorable of Trump	47%	(352)	36%	(269)	11%	(86)	4%	(27)	2%	(16)	750
Unfavorable of Trump	1%	(6)	3%	(34)	8%	(89)	86%	(1009)	3%	(39)	1177
Very Favorable of Trump	69%	(329)	24%	(115)	4%	(17)	2%	(11)	1%	(4)	476
Somewhat Favorable of Trump	9%	(24)	56%	(154)	25%	(68)	6%	(16)	5%	(13)	275
Somewhat Unfavorable of Trump	2%	(4)	7%	(13)	39%	(66)	44%	(75)	7%	(12)	169
Very Unfavorable of Trump	—	(2)	2%	(22)	2%	(22)	93%	(934)	3%	(27)	1007
#1 Issue: Economy	21%	(145)	19%	(131)	12%	(83)	42%	(284)	5%	(31)	674
#1 Issue: Security	43%	(97)	25%	(57)	11%	(24)	17%	(38)	4%	(9)	225
#1 Issue: Health Care	7%	(26)	7%	(24)	8%	(29)	76%	(274)	3%	(10)	362
#1 Issue: Medicare / Social Security	17%	(55)	15%	(46)	10%	(30)	55%	(174)	3%	(9)	315
#1 Issue: Women's Issues	6%	(4)	16%	(12)	5%	(4)	62%	(46)	11%	(8)	73
#1 Issue: Education	11%	(9)	18%	(15)	9%	(8)	58%	(48)	4%	(3)	82
#1 Issue: Energy	7%	(6)	9%	(7)	1%	(1)	73%	(64)	10%	(9)	87
#1 Issue: Other	10%	(16)	8%	(14)	5%	(9)	71%	(122)	7%	(11)	173
2018 House Vote: Democrat	2%	(18)	5%	(40)	7%	(56)	85%	(720)	2%	(14)	848
2018 House Vote: Republican	47%	(275)	30%	(176)	11%	(64)	12%	(68)	1%	(8)	592
2018 House Vote: Someone else	7%	(4)	21%	(13)	8%	(5)	60%	(37)	5%	(3)	63
2016 Vote: Hillary Clinton	1%	(10)	3%	(25)	4%	(35)	89%	(687)	2%	(16)	773
2016 Vote: Donald Trump	43%	(288)	30%	(201)	12%	(83)	12%	(81)	2%	(13)	667
2016 Vote: Other	5%	(7)	16%	(20)	17%	(22)	60%	(78)	3%	(4)	131
2016 Vote: Didn't Vote	13%	(54)	14%	(58)	11%	(48)	48%	(200)	14%	(57)	418
Voted in 2014: Yes	20%	(257)	16%	(204)	8%	(102)	55%	(711)	2%	(21)	1296
Voted in 2014: No	14%	(101)	15%	(101)	12%	(86)	49%	(338)	10%	(69)	695
2012 Vote: Barack Obama	6%	(52)	7%	(66)	8%	(67)	77%	(684)	2%	(19)	888
2012 Vote: Mitt Romney	41%	(200)	28%	(136)	11%	(52)	18%	(88)	1%	(7)	483
2012 Vote: Other	26%	(16)	26%	(16)	9%	(5)	30%	(18)	9%	(6)	61
2012 Vote: Didn't Vote	16%	(90)	16%	(87)	11%	(63)	46%	(259)	10%	(58)	558

Continued on next page

Table POL9_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%	(358)	15%	(306)	9%	(188)	53%	(1050)	5% (90)	1991
4-Region: Northeast	16%	(58)	13%	(46)	7%	(23)	60%	(211)	5% (16)	355
4-Region: Midwest	17%	(80)	13%	(62)	10%	(45)	55%	(250)	5% (21)	457
4-Region: South	20%	(149)	19%	(145)	10%	(78)	46%	(342)	4% (31)	743
4-Region: West	17%	(72)	12%	(53)	10%	(42)	57%	(246)	5% (22)	435
Party: Democrat/Leans Democrat	2%	(18)	5%	(45)	7%	(69)	84%	(816)	3% (28)	976
Party: Republican/Leans Republican	45%	(320)	31%	(219)	11%	(76)	11%	(78)	3% (24)	718

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

Table POL9_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	17%	(331)	17%	(335)	13%	(264)	43%	(865)	10% (197)	1991
Gender: Male	20%	(183)	19%	(178)	12%	(115)	42%	(389)	7% (67)	932
Gender: Female	14%	(147)	15%	(156)	14%	(149)	45%	(476)	12% (130)	1059
Age: 18-34	10%	(48)	16%	(78)	12%	(59)	44%	(220)	19% (95)	500
Age: 35-44	15%	(44)	21%	(63)	14%	(43)	39%	(117)	12% (35)	303
Age: 45-64	19%	(139)	15%	(112)	15%	(108)	44%	(318)	7% (47)	725
Age: 65+	21%	(99)	18%	(83)	11%	(53)	45%	(209)	4% (19)	463
GenZers: 1997-2012	8%	(12)	16%	(25)	9%	(15)	43%	(69)	25% (40)	161
Millennials: 1981-1996	12%	(57)	17%	(80)	14%	(66)	43%	(207)	16% (76)	486
GenXers: 1965-1980	15%	(76)	18%	(92)	16%	(82)	42%	(217)	9% (46)	512
Baby Boomers: 1946-1964	22%	(164)	17%	(126)	12%	(92)	44%	(329)	4% (31)	742
PID: Dem (no lean)	2%	(18)	8%	(68)	13%	(112)	69%	(573)	7% (60)	832
PID: Ind (no lean)	8%	(45)	15%	(81)	14%	(80)	45%	(249)	17% (96)	550
PID: Rep (no lean)	44%	(268)	31%	(186)	12%	(72)	7%	(42)	7% (40)	609
PID/Gender: Dem Men	3%	(12)	10%	(38)	13%	(47)	67%	(251)	7% (24)	373
PID/Gender: Dem Women	1%	(6)	7%	(30)	14%	(65)	70%	(322)	8% (36)	459
PID/Gender: Ind Men	11%	(27)	19%	(48)	13%	(32)	46%	(113)	10% (26)	246
PID/Gender: Ind Women	6%	(17)	11%	(33)	16%	(47)	45%	(136)	23% (71)	304
PID/Gender: Rep Men	46%	(144)	30%	(93)	11%	(36)	8%	(24)	5% (17)	313
PID/Gender: Rep Women	42%	(124)	32%	(94)	12%	(36)	6%	(18)	8% (23)	296
Ideo: Liberal (1-3)	3%	(21)	7%	(47)	11%	(74)	72%	(468)	6% (36)	646
Ideo: Moderate (4)	11%	(63)	17%	(99)	16%	(97)	47%	(280)	10% (59)	597
Ideo: Conservative (5-7)	38%	(241)	29%	(184)	13%	(84)	13%	(84)	7% (43)	635
Educ: < College	18%	(229)	16%	(206)	13%	(168)	40%	(499)	12% (150)	1252
Educ: Bachelors degree	12%	(56)	18%	(86)	13%	(62)	50%	(235)	7% (32)	471
Educ: Post-grad	17%	(46)	16%	(42)	12%	(33)	49%	(132)	5% (15)	268
Income: Under 50k	16%	(162)	16%	(158)	12%	(123)	42%	(426)	13% (134)	1003
Income: 50k-100k	18%	(115)	17%	(109)	14%	(93)	44%	(285)	7% (48)	651
Income: 100k+	16%	(54)	20%	(68)	14%	(47)	46%	(154)	4% (15)	337
Ethnicity: White	19%	(309)	19%	(304)	13%	(207)	40%	(647)	9% (144)	1610
Ethnicity: Hispanic	8%	(15)	15%	(30)	13%	(25)	48%	(93)	16% (30)	193

Continued on next page

Table POL9_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	17%	(331)	17%	(335)	13%	(264)	43%	(865)	10%	(197)	1991
Ethnicity: Black	4%	(10)	9%	(22)	15%	(37)	59%	(148)	14%	(34)	252
Ethnicity: Other	9%	(12)	7%	(9)	15%	(19)	54%	(69)	15%	(19)	128
All Christian	21%	(206)	21%	(205)	14%	(135)	39%	(381)	6%	(56)	983
All Non-Christian	17%	(19)	12%	(13)	17%	(18)	41%	(44)	13%	(13)	107
Atheist	2%	(2)	4%	(4)	7%	(7)	80%	(86)	7%	(7)	106
Agnostic/Nothing in particular	9%	(41)	12%	(57)	12%	(55)	51%	(240)	16%	(76)	469
Something Else	19%	(63)	17%	(56)	15%	(48)	35%	(115)	13%	(44)	326
Religious Non-Protestant/Catholic	17%	(21)	16%	(19)	16%	(19)	38%	(47)	14%	(18)	124
Evangelical	27%	(137)	24%	(121)	13%	(64)	29%	(149)	8%	(39)	511
Non-Evangelical	17%	(127)	17%	(126)	15%	(115)	44%	(340)	7%	(55)	764
Community: Urban	14%	(72)	15%	(77)	13%	(68)	51%	(265)	7%	(36)	517
Community: Suburban	16%	(157)	15%	(149)	14%	(135)	44%	(422)	10%	(101)	964
Community: Rural	20%	(102)	21%	(109)	12%	(61)	35%	(179)	12%	(59)	510
Employ: Private Sector	15%	(98)	20%	(126)	14%	(90)	43%	(274)	8%	(50)	637
Employ: Government	11%	(13)	18%	(22)	15%	(17)	45%	(53)	12%	(14)	120
Employ: Self-Employed	16%	(24)	16%	(24)	12%	(17)	46%	(66)	10%	(14)	145
Employ: Homemaker	15%	(18)	14%	(18)	22%	(27)	34%	(43)	16%	(20)	126
Employ: Retired	23%	(122)	18%	(95)	12%	(62)	44%	(229)	3%	(17)	524
Employ: Unemployed	14%	(33)	12%	(27)	9%	(21)	44%	(104)	21%	(50)	235
Employ: Other	12%	(16)	11%	(15)	15%	(19)	44%	(56)	18%	(23)	128
Military HH: Yes	20%	(68)	22%	(73)	10%	(34)	39%	(131)	8%	(27)	333
Military HH: No	16%	(263)	16%	(262)	14%	(230)	44%	(734)	10%	(169)	1658
RD/WT: Right Direction	47%	(248)	31%	(164)	11%	(59)	4%	(20)	8%	(42)	534
RD/WT: Wrong Track	6%	(82)	12%	(171)	14%	(205)	58%	(844)	11%	(155)	1457
Trump Job Approve	40%	(301)	35%	(260)	11%	(80)	5%	(40)	9%	(66)	747
Trump Job Disapprove	3%	(30)	6%	(73)	14%	(169)	69%	(819)	9%	(103)	1194
Trump Job Strongly Approve	57%	(254)	27%	(121)	5%	(20)	5%	(20)	6%	(27)	442
Trump Job Somewhat Approve	15%	(47)	46%	(139)	20%	(60)	7%	(20)	13%	(40)	305
Trump Job Somewhat Disapprove	7%	(14)	15%	(32)	29%	(63)	29%	(63)	20%	(43)	215
Trump Job Strongly Disapprove	2%	(16)	4%	(41)	11%	(106)	77%	(756)	6%	(60)	979

Continued on next page

Table POL9_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	17%	(331)	17%	(335)	13%	(264)	43%	(865)	10%	(197)	1991
Favorable of Trump	42%	(313)	35%	(261)	11%	(83)	5%	(34)	8%	(60)	750
Unfavorable of Trump	1%	(17)	6%	(71)	14%	(169)	70%	(821)	8%	(97)	1177
Very Favorable of Trump	57%	(272)	30%	(140)	4%	(21)	3%	(13)	6%	(29)	476
Somewhat Favorable of Trump	15%	(41)	44%	(121)	23%	(62)	8%	(21)	11%	(31)	275
Somewhat Unfavorable of Trump	6%	(11)	18%	(30)	30%	(51)	27%	(46)	19%	(32)	169
Very Unfavorable of Trump	1%	(7)	4%	(41)	12%	(119)	77%	(775)	6%	(65)	1007
#1 Issue: Economy	20%	(133)	20%	(135)	14%	(93)	36%	(246)	10%	(67)	674
#1 Issue: Security	37%	(84)	31%	(69)	12%	(27)	10%	(23)	10%	(22)	225
#1 Issue: Health Care	6%	(22)	13%	(46)	13%	(47)	61%	(220)	7%	(27)	362
#1 Issue: Medicare / Social Security	17%	(54)	15%	(46)	14%	(42)	47%	(148)	7%	(23)	315
#1 Issue: Women's Issues	12%	(9)	13%	(10)	13%	(9)	46%	(34)	16%	(12)	73
#1 Issue: Education	9%	(7)	14%	(12)	15%	(12)	44%	(36)	18%	(15)	82
#1 Issue: Energy	6%	(6)	5%	(5)	9%	(8)	63%	(55)	16%	(14)	87
#1 Issue: Other	10%	(17)	7%	(11)	15%	(25)	59%	(103)	10%	(17)	173
2018 House Vote: Democrat	2%	(21)	8%	(66)	13%	(108)	72%	(609)	5%	(44)	848
2018 House Vote: Republican	43%	(256)	32%	(188)	12%	(74)	8%	(45)	5%	(30)	592
2018 House Vote: Someone else	4%	(3)	13%	(8)	11%	(7)	47%	(29)	25%	(15)	63
2016 Vote: Hillary Clinton	2%	(13)	6%	(49)	14%	(109)	73%	(563)	5%	(40)	773
2016 Vote: Donald Trump	40%	(264)	32%	(211)	12%	(78)	10%	(67)	7%	(45)	667
2016 Vote: Other	5%	(7)	15%	(19)	22%	(29)	47%	(61)	11%	(15)	131
2016 Vote: Didn't Vote	11%	(47)	13%	(56)	11%	(48)	41%	(171)	23%	(96)	418
Voted in 2014: Yes	19%	(249)	18%	(228)	12%	(161)	45%	(587)	5%	(70)	1296
Voted in 2014: No	12%	(82)	15%	(107)	15%	(103)	40%	(278)	18%	(126)	695
2012 Vote: Barack Obama	5%	(48)	10%	(85)	15%	(130)	65%	(576)	6%	(49)	888
2012 Vote: Mitt Romney	40%	(192)	32%	(156)	11%	(55)	12%	(57)	5%	(23)	483
2012 Vote: Other	25%	(15)	20%	(12)	13%	(8)	28%	(17)	14%	(9)	61
2012 Vote: Didn't Vote	13%	(75)	15%	(81)	13%	(72)	38%	(214)	21%	(115)	558

Continued on next page

Table POL9_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	17%	(331)	17%	(335)	13%	(264)	43%	(865)	10%	(197)	1991
4-Region: Northeast	15%	(52)	14%	(48)	13%	(47)	49%	(173)	10%	(36)	355
4-Region: Midwest	15%	(67)	16%	(72)	12%	(55)	46%	(211)	11%	(51)	457
4-Region: South	19%	(140)	21%	(156)	13%	(96)	37%	(275)	10%	(76)	743
4-Region: West	16%	(71)	13%	(58)	15%	(65)	47%	(206)	8%	(34)	435
Party: Democrat/Leans Democrat	2%	(19)	8%	(74)	14%	(133)	70%	(683)	7%	(68)	976
Party: Republican/Leans Republican	41%	(292)	31%	(225)	13%	(91)	8%	(55)	8%	(56)	718

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

Table POL9_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	5%	(96)	19%	(372)	36%	(720)	30%	(603)	10% (200)	1991
Gender: Male	8%	(70)	18%	(171)	34%	(320)	33%	(310)	6% (61)	932
Gender: Female	2%	(26)	19%	(201)	38%	(400)	28%	(293)	13% (140)	1059
Age: 18-34	5%	(27)	17%	(86)	31%	(154)	30%	(149)	17% (85)	500
Age: 35-44	9%	(28)	21%	(62)	31%	(95)	26%	(77)	13% (40)	303
Age: 45-64	4%	(27)	21%	(153)	37%	(269)	30%	(220)	8% (56)	725
Age: 65+	3%	(15)	15%	(70)	44%	(202)	34%	(157)	4% (20)	463
GenZers: 1997-2012	3%	(5)	14%	(23)	35%	(56)	26%	(42)	21% (34)	161
Millennials: 1981-1996	8%	(38)	20%	(95)	28%	(136)	29%	(141)	16% (76)	486
GenXers: 1965-1980	4%	(23)	18%	(93)	37%	(189)	31%	(158)	10% (50)	512
Baby Boomers: 1946-1964	3%	(23)	20%	(149)	40%	(298)	32%	(237)	5% (35)	742
PID: Dem (no lean)	5%	(46)	19%	(157)	41%	(344)	27%	(228)	7% (57)	832
PID: Ind (no lean)	2%	(10)	12%	(67)	34%	(187)	38%	(207)	14% (80)	550
PID: Rep (no lean)	7%	(40)	24%	(147)	31%	(189)	28%	(168)	10% (64)	609
PID/Gender: Dem Men	8%	(31)	21%	(77)	38%	(141)	28%	(105)	5% (19)	373
PID/Gender: Dem Women	3%	(15)	18%	(81)	44%	(203)	27%	(123)	8% (37)	459
PID/Gender: Ind Men	3%	(8)	11%	(28)	35%	(87)	42%	(104)	8% (19)	246
PID/Gender: Ind Women	1%	(2)	13%	(39)	33%	(100)	34%	(103)	20% (61)	304
PID/Gender: Rep Men	10%	(31)	21%	(66)	29%	(92)	32%	(101)	7% (23)	313
PID/Gender: Rep Women	3%	(10)	27%	(81)	33%	(97)	23%	(67)	14% (41)	296
Ideo: Liberal (1-3)	6%	(36)	16%	(104)	42%	(274)	31%	(199)	5% (33)	646
Ideo: Moderate (4)	5%	(29)	21%	(124)	36%	(213)	29%	(172)	10% (59)	597
Ideo: Conservative (5-7)	4%	(27)	21%	(135)	34%	(214)	32%	(203)	9% (56)	635
Educ: < College	4%	(55)	19%	(242)	33%	(414)	31%	(383)	13% (158)	1252
Educ: Bachelors degree	4%	(17)	18%	(87)	41%	(195)	31%	(146)	6% (27)	471
Educ: Post-grad	9%	(24)	16%	(43)	41%	(111)	28%	(75)	6% (15)	268
Income: Under 50k	4%	(42)	18%	(178)	35%	(350)	29%	(293)	14% (139)	1003
Income: 50k-100k	4%	(28)	19%	(124)	36%	(236)	33%	(214)	7% (49)	651
Income: 100k+	7%	(25)	21%	(70)	40%	(134)	28%	(95)	4% (13)	337
Ethnicity: White	5%	(81)	19%	(301)	37%	(596)	30%	(481)	9% (152)	1610
Ethnicity: Hispanic	4%	(8)	19%	(37)	31%	(61)	30%	(59)	15% (28)	193

Continued on next page

Table POL9_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	5%	(96)	19%	(372)	36%	(720)	30%	(603)	10%	(200)	1991
Ethnicity: Black	5%	(13)	18%	(47)	33%	(82)	31%	(79)	12%	(31)	252
Ethnicity: Other	1%	(1)	19%	(24)	33%	(42)	34%	(43)	13%	(17)	128
All Christian	6%	(56)	20%	(201)	37%	(367)	30%	(291)	7%	(67)	983
All Non-Christian	12%	(13)	22%	(23)	32%	(34)	26%	(28)	9%	(9)	107
Atheist	—	(0)	14%	(15)	39%	(42)	43%	(45)	4%	(4)	106
Agnostic/Nothing in particular	2%	(8)	15%	(72)	36%	(169)	30%	(143)	17%	(78)	469
Something Else	6%	(19)	19%	(60)	33%	(108)	29%	(96)	13%	(42)	326
Religious Non-Protestant/Catholic	10%	(13)	21%	(26)	34%	(42)	26%	(32)	8%	(10)	124
Evangelical	4%	(22)	25%	(126)	35%	(179)	27%	(140)	9%	(45)	511
Non-Evangelical	7%	(51)	17%	(128)	37%	(282)	32%	(241)	8%	(62)	764
Community: Urban	8%	(43)	22%	(113)	32%	(166)	29%	(150)	9%	(46)	517
Community: Suburban	3%	(31)	19%	(179)	38%	(364)	31%	(299)	9%	(92)	964
Community: Rural	4%	(22)	16%	(80)	37%	(190)	30%	(154)	12%	(63)	510
Employ: Private Sector	7%	(43)	19%	(120)	35%	(221)	33%	(208)	7%	(46)	637
Employ: Government	4%	(5)	20%	(23)	46%	(55)	22%	(26)	9%	(10)	120
Employ: Self-Employed	4%	(6)	21%	(30)	30%	(44)	36%	(53)	9%	(13)	145
Employ: Homemaker	3%	(3)	20%	(25)	28%	(36)	31%	(39)	18%	(23)	126
Employ: Retired	4%	(21)	18%	(96)	42%	(219)	31%	(164)	5%	(24)	524
Employ: Unemployed	4%	(9)	13%	(30)	36%	(84)	24%	(56)	24%	(56)	235
Employ: Other	4%	(6)	24%	(31)	26%	(34)	27%	(35)	18%	(23)	128
Military HH: Yes	6%	(18)	16%	(54)	38%	(126)	32%	(106)	9%	(29)	333
Military HH: No	5%	(78)	19%	(317)	36%	(595)	30%	(497)	10%	(171)	1658
RD/WT: Right Direction	8%	(44)	27%	(145)	31%	(165)	24%	(128)	10%	(52)	534
RD/WT: Wrong Track	4%	(52)	16%	(227)	38%	(555)	33%	(475)	10%	(149)	1457
Trump Job Approve	7%	(52)	23%	(173)	33%	(244)	27%	(202)	10%	(77)	747
Trump Job Disapprove	4%	(45)	16%	(191)	39%	(464)	33%	(395)	8%	(98)	1194
Trump Job Strongly Approve	8%	(35)	21%	(95)	32%	(140)	30%	(133)	9%	(39)	442
Trump Job Somewhat Approve	5%	(16)	25%	(78)	34%	(104)	23%	(69)	13%	(39)	305
Trump Job Somewhat Disapprove	3%	(7)	20%	(43)	37%	(79)	26%	(56)	14%	(30)	215
Trump Job Strongly Disapprove	4%	(37)	15%	(148)	39%	(386)	35%	(340)	7%	(68)	979

Continued on next page

Table POL9_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	5%	(96)	19%	(372)	36%	(720)	30%	(603)	10% (200)	1991
Favorable of Trump	7%	(53)	23%	(175)	33%	(245)	27%	(203)	10% (74)	750
Unfavorable of Trump	3%	(40)	16%	(190)	39%	(462)	34%	(396)	8% (88)	1177
Very Favorable of Trump	8%	(38)	24%	(113)	31%	(145)	28%	(134)	10% (45)	476
Somewhat Favorable of Trump	6%	(15)	23%	(62)	36%	(100)	25%	(69)	10% (28)	275
Somewhat Unfavorable of Trump	2%	(3)	21%	(35)	38%	(64)	27%	(46)	13% (21)	169
Very Unfavorable of Trump	4%	(37)	15%	(155)	40%	(398)	35%	(350)	7% (67)	1007
#1 Issue: Economy	5%	(36)	20%	(132)	37%	(248)	28%	(190)	10% (68)	674
#1 Issue: Security	6%	(15)	21%	(48)	34%	(77)	28%	(62)	10% (23)	225
#1 Issue: Health Care	5%	(18)	20%	(74)	36%	(129)	29%	(105)	10% (36)	362
#1 Issue: Medicare / Social Security	3%	(8)	19%	(59)	36%	(114)	34%	(107)	8% (27)	315
#1 Issue: Women's Issues	5%	(4)	23%	(17)	30%	(22)	27%	(20)	16% (11)	73
#1 Issue: Education	10%	(9)	11%	(9)	38%	(32)	29%	(24)	11% (9)	82
#1 Issue: Energy	2%	(1)	12%	(11)	35%	(31)	39%	(34)	12% (11)	87
#1 Issue: Other	4%	(7)	13%	(23)	39%	(67)	36%	(61)	9% (15)	173
2018 House Vote: Democrat	5%	(44)	19%	(162)	39%	(335)	31%	(266)	5% (40)	848
2018 House Vote: Republican	7%	(39)	21%	(126)	34%	(201)	33%	(194)	6% (33)	592
2018 House Vote: Someone else	—	(0)	11%	(7)	25%	(16)	49%	(31)	14% (9)	63
2016 Vote: Hillary Clinton	5%	(37)	17%	(133)	41%	(317)	31%	(241)	6% (44)	773
2016 Vote: Donald Trump	6%	(42)	23%	(155)	34%	(225)	29%	(194)	8% (50)	667
2016 Vote: Other	—	(1)	15%	(19)	38%	(50)	42%	(55)	5% (7)	131
2016 Vote: Didn't Vote	4%	(16)	15%	(65)	31%	(128)	26%	(111)	24% (99)	418
Voted in 2014: Yes	5%	(69)	20%	(257)	38%	(491)	32%	(417)	5% (62)	1296
Voted in 2014: No	4%	(28)	16%	(115)	33%	(229)	27%	(186)	20% (138)	695
2012 Vote: Barack Obama	6%	(53)	18%	(164)	40%	(357)	30%	(265)	6% (49)	888
2012 Vote: Mitt Romney	4%	(20)	23%	(112)	35%	(167)	32%	(153)	6% (30)	483
2012 Vote: Other	—	(0)	8%	(5)	38%	(23)	47%	(28)	7% (4)	61
2012 Vote: Didn't Vote	4%	(22)	16%	(91)	31%	(172)	28%	(156)	21% (117)	558

Continued on next page

Table POL9_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	5%	(96)	19%	(372)	36%	(720)	30%	(603)	10% (200)	1991
4-Region: Northeast	5%	(18)	21%	(74)	35%	(124)	28%	(98)	12% (41)	355
4-Region: Midwest	5%	(25)	16%	(71)	38%	(173)	31%	(142)	10% (46)	457
4-Region: South	5%	(34)	21%	(153)	37%	(273)	28%	(208)	10% (75)	743
4-Region: West	4%	(20)	17%	(73)	34%	(150)	36%	(155)	9% (37)	435
Party: Democrat/Leans Democrat	5%	(47)	19%	(183)	41%	(404)	28%	(277)	7% (66)	976
Party: Republican/Leans Republican	6%	(44)	22%	(160)	33%	(234)	29%	(208)	10% (72)	718

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

Table POL9_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	13%	(253)	25%	(502)	22%	(435)	31%	(618)	9%	(182)	1991
Gender: Male	14%	(134)	24%	(228)	21%	(191)	35%	(323)	6%	(57)	932
Gender: Female	11%	(120)	26%	(274)	23%	(244)	28%	(296)	12%	(126)	1059
Age: 18-34	13%	(64)	24%	(122)	25%	(124)	22%	(111)	16%	(79)	500
Age: 35-44	13%	(40)	24%	(72)	24%	(74)	26%	(79)	12%	(37)	303
Age: 45-64	12%	(88)	25%	(182)	23%	(164)	34%	(247)	6%	(44)	725
Age: 65+	13%	(60)	27%	(126)	16%	(72)	39%	(182)	5%	(22)	463
GenZers: 1997-2012	10%	(15)	28%	(44)	25%	(41)	16%	(26)	21%	(34)	161
Millennials: 1981-1996	15%	(71)	24%	(116)	24%	(117)	23%	(114)	14%	(69)	486
GenXers: 1965-1980	13%	(67)	23%	(117)	23%	(116)	33%	(170)	8%	(43)	512
Baby Boomers: 1946-1964	11%	(83)	28%	(204)	20%	(145)	38%	(281)	4%	(29)	742
PID: Dem (no lean)	25%	(204)	42%	(349)	21%	(172)	7%	(55)	6%	(51)	832
PID: Ind (no lean)	5%	(28)	19%	(104)	24%	(134)	36%	(198)	16%	(87)	550
PID: Rep (no lean)	3%	(21)	8%	(49)	21%	(129)	60%	(365)	7%	(44)	609
PID/Gender: Dem Men	27%	(99)	41%	(153)	19%	(71)	8%	(31)	5%	(19)	373
PID/Gender: Dem Women	23%	(105)	43%	(196)	22%	(101)	5%	(24)	7%	(32)	459
PID/Gender: Ind Men	7%	(17)	20%	(49)	23%	(57)	42%	(104)	8%	(20)	246
PID/Gender: Ind Women	4%	(11)	18%	(55)	25%	(77)	31%	(94)	22%	(68)	304
PID/Gender: Rep Men	6%	(18)	8%	(26)	20%	(63)	60%	(188)	6%	(18)	313
PID/Gender: Rep Women	1%	(3)	8%	(23)	22%	(66)	60%	(177)	9%	(27)	296
Ideo: Liberal (1-3)	23%	(149)	40%	(261)	24%	(157)	8%	(53)	4%	(26)	646
Ideo: Moderate (4)	11%	(65)	28%	(169)	24%	(143)	27%	(160)	10%	(60)	597
Ideo: Conservative (5-7)	5%	(35)	9%	(55)	20%	(125)	60%	(382)	6%	(39)	635
Educ: < College	11%	(141)	24%	(295)	20%	(252)	34%	(422)	11%	(141)	1252
Educ: Bachelors degree	13%	(61)	26%	(124)	26%	(123)	29%	(134)	6%	(28)	471
Educ: Post-grad	19%	(51)	31%	(82)	22%	(59)	23%	(62)	5%	(14)	268
Income: Under 50k	12%	(118)	25%	(246)	21%	(207)	31%	(309)	12%	(123)	1003
Income: 50k-100k	11%	(74)	26%	(172)	22%	(143)	33%	(217)	7%	(45)	651
Income: 100k+	18%	(62)	25%	(84)	25%	(85)	27%	(92)	4%	(14)	337
Ethnicity: White	11%	(183)	24%	(394)	21%	(336)	35%	(559)	9%	(139)	1610
Ethnicity: Hispanic	15%	(29)	30%	(58)	19%	(36)	23%	(45)	13%	(25)	193

Continued on next page

Table POL9_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	13%	(253)	25%	(502)	22%	(435)	31%	(618)	9%	(182)	1991
Ethnicity: Black	23%	(58)	31%	(77)	25%	(64)	11%	(27)	10%	(26)	252
Ethnicity: Other	10%	(13)	24%	(31)	27%	(35)	25%	(32)	14%	(18)	128
All Christian	13%	(129)	23%	(228)	22%	(213)	36%	(354)	6%	(59)	983
All Non-Christian	20%	(22)	32%	(34)	18%	(19)	23%	(24)	7%	(8)	107
Atheist	13%	(14)	29%	(31)	31%	(33)	18%	(19)	9%	(9)	106
Agnostic/Nothing in particular	10%	(47)	27%	(129)	21%	(99)	26%	(122)	15%	(72)	469
Something Else	13%	(41)	24%	(80)	22%	(71)	30%	(99)	11%	(35)	326
Religious Non-Protestant/Catholic	18%	(22)	29%	(36)	20%	(25)	26%	(32)	7%	(9)	124
Evangelical	11%	(58)	19%	(95)	20%	(105)	41%	(211)	8%	(42)	511
Non-Evangelical	14%	(107)	27%	(205)	22%	(171)	30%	(231)	7%	(50)	764
Community: Urban	19%	(98)	31%	(158)	23%	(117)	21%	(108)	7%	(35)	517
Community: Suburban	11%	(106)	24%	(234)	22%	(210)	34%	(325)	9%	(90)	964
Community: Rural	10%	(49)	22%	(110)	21%	(107)	36%	(185)	11%	(57)	510
Employ: Private Sector	14%	(89)	26%	(163)	22%	(140)	32%	(202)	7%	(43)	637
Employ: Government	19%	(23)	19%	(22)	27%	(32)	27%	(33)	8%	(10)	120
Employ: Self-Employed	14%	(20)	30%	(44)	22%	(32)	27%	(39)	7%	(10)	145
Employ: Homemaker	14%	(17)	17%	(22)	23%	(28)	32%	(41)	14%	(18)	126
Employ: Retired	12%	(62)	26%	(134)	19%	(101)	38%	(201)	5%	(27)	524
Employ: Unemployed	8%	(20)	26%	(61)	21%	(49)	25%	(60)	20%	(46)	235
Employ: Other	9%	(12)	26%	(33)	23%	(29)	26%	(33)	16%	(20)	128
Military HH: Yes	10%	(34)	25%	(83)	17%	(57)	42%	(141)	6%	(19)	333
Military HH: No	13%	(219)	25%	(419)	23%	(378)	29%	(478)	10%	(164)	1658
RD/WT: Right Direction	7%	(38)	13%	(68)	16%	(88)	55%	(295)	9%	(46)	534
RD/WT: Wrong Track	15%	(216)	30%	(434)	24%	(347)	22%	(324)	9%	(136)	1457
Trump Job Approve	5%	(38)	10%	(74)	19%	(139)	59%	(439)	8%	(56)	747
Trump Job Disapprove	18%	(214)	35%	(422)	24%	(288)	14%	(171)	8%	(99)	1194
Trump Job Strongly Approve	5%	(24)	7%	(33)	12%	(54)	70%	(308)	5%	(23)	442
Trump Job Somewhat Approve	5%	(14)	13%	(41)	28%	(85)	43%	(131)	11%	(33)	305
Trump Job Somewhat Disapprove	7%	(16)	24%	(52)	30%	(65)	21%	(46)	17%	(37)	215
Trump Job Strongly Disapprove	20%	(198)	38%	(370)	23%	(223)	13%	(125)	6%	(62)	979

Continued on next page

Table POL9_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	13%	(253)	25%	(502)	22%	(435)	31%	(618)	9%	(182)	1991
Favorable of Trump	5%	(35)	10%	(73)	18%	(138)	60%	(448)	8%	(57)	750
Unfavorable of Trump	18%	(215)	36%	(424)	24%	(287)	14%	(165)	7%	(86)	1177
Very Favorable of Trump	5%	(23)	9%	(42)	12%	(58)	68%	(322)	7%	(31)	476
Somewhat Favorable of Trump	5%	(13)	11%	(31)	29%	(80)	46%	(126)	9%	(25)	275
Somewhat Unfavorable of Trump	5%	(9)	24%	(41)	31%	(52)	24%	(41)	16%	(26)	169
Very Unfavorable of Trump	20%	(206)	38%	(383)	23%	(235)	12%	(124)	6%	(60)	1007
#1 Issue: Economy	9%	(61)	21%	(144)	25%	(171)	36%	(240)	9%	(59)	674
#1 Issue: Security	6%	(14)	12%	(27)	15%	(35)	60%	(135)	6%	(14)	225
#1 Issue: Health Care	16%	(58)	35%	(128)	24%	(88)	16%	(58)	8%	(30)	362
#1 Issue: Medicare / Social Security	14%	(44)	28%	(87)	18%	(55)	31%	(98)	10%	(31)	315
#1 Issue: Women's Issues	17%	(12)	37%	(27)	19%	(14)	12%	(9)	14%	(11)	73
#1 Issue: Education	18%	(15)	25%	(20)	22%	(18)	21%	(17)	14%	(12)	82
#1 Issue: Energy	23%	(20)	26%	(23)	24%	(21)	15%	(13)	12%	(11)	87
#1 Issue: Other	17%	(30)	26%	(45)	19%	(33)	28%	(49)	9%	(16)	173
2018 House Vote: Democrat	24%	(204)	41%	(348)	21%	(177)	9%	(79)	5%	(39)	848
2018 House Vote: Republican	3%	(16)	7%	(44)	20%	(119)	65%	(385)	5%	(28)	592
2018 House Vote: Someone else	3%	(2)	7%	(4)	18%	(11)	57%	(36)	15%	(9)	63
2016 Vote: Hillary Clinton	25%	(189)	39%	(301)	21%	(163)	10%	(77)	6%	(43)	773
2016 Vote: Donald Trump	4%	(25)	11%	(71)	20%	(136)	59%	(396)	6%	(39)	667
2016 Vote: Other	4%	(6)	22%	(29)	30%	(39)	37%	(49)	6%	(8)	131
2016 Vote: Didn't Vote	8%	(34)	24%	(101)	23%	(96)	23%	(94)	22%	(92)	418
Voted in 2014: Yes	15%	(196)	26%	(334)	21%	(270)	34%	(437)	5%	(58)	1296
Voted in 2014: No	8%	(58)	24%	(168)	24%	(165)	26%	(181)	18%	(124)	695
2012 Vote: Barack Obama	21%	(185)	37%	(331)	22%	(194)	14%	(128)	6%	(50)	888
2012 Vote: Mitt Romney	3%	(12)	11%	(51)	20%	(96)	62%	(301)	5%	(23)	483
2012 Vote: Other	3%	(2)	2%	(2)	22%	(13)	64%	(39)	9%	(5)	61
2012 Vote: Didn't Vote	10%	(53)	21%	(118)	24%	(132)	27%	(150)	19%	(105)	558

Continued on next page

Table POL9_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	13%	(253)	25%	(502)	22%	(435)	31%	(618)	9%	(182)	1991
4-Region: Northeast	11%	(40)	27%	(97)	25%	(88)	27%	(95)	10%	(35)	355
4-Region: Midwest	15%	(69)	24%	(109)	20%	(91)	30%	(138)	11%	(51)	457
4-Region: South	11%	(84)	24%	(177)	23%	(173)	33%	(247)	8%	(63)	743
4-Region: West	14%	(61)	27%	(119)	19%	(83)	32%	(138)	8%	(34)	435
Party: Democrat/Leans Democrat	23%	(221)	42%	(408)	22%	(213)	8%	(76)	6%	(59)	976
Party: Republican/Leans Republican	3%	(23)	8%	(60)	21%	(151)	60%	(428)	8%	(57)	718

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

Table POL9_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	10%	(200)	20%	(394)	19%	(373)	43%	(854)	9%	(171)	1991
Gender: Male	12%	(111)	22%	(205)	18%	(164)	43%	(400)	6%	(52)	932
Gender: Female	8%	(88)	18%	(189)	20%	(209)	43%	(454)	11%	(119)	1059
Age: 18-34	9%	(43)	15%	(74)	18%	(88)	43%	(215)	16%	(81)	500
Age: 35-44	13%	(39)	24%	(73)	18%	(53)	36%	(109)	10%	(30)	303
Age: 45-64	11%	(77)	18%	(133)	21%	(149)	45%	(325)	6%	(41)	725
Age: 65+	9%	(40)	25%	(115)	18%	(84)	44%	(205)	4%	(19)	463
GenZers: 1997-2012	3%	(5)	13%	(21)	25%	(40)	38%	(61)	21%	(34)	161
Millennials: 1981-1996	11%	(54)	19%	(92)	14%	(68)	42%	(206)	14%	(67)	486
GenXers: 1965-1980	11%	(58)	18%	(91)	21%	(105)	44%	(226)	6%	(33)	512
Baby Boomers: 1946-1964	9%	(67)	24%	(178)	20%	(147)	43%	(320)	4%	(31)	742
PID: Dem (no lean)	3%	(23)	8%	(64)	17%	(144)	66%	(549)	6%	(52)	832
PID: Ind (no lean)	3%	(16)	15%	(81)	22%	(121)	45%	(249)	15%	(84)	550
PID: Rep (no lean)	26%	(161)	41%	(249)	18%	(108)	9%	(56)	6%	(35)	609
PID/Gender: Dem Men	5%	(17)	9%	(34)	16%	(58)	64%	(239)	6%	(24)	373
PID/Gender: Dem Women	1%	(5)	6%	(30)	19%	(86)	68%	(310)	6%	(28)	459
PID/Gender: Ind Men	4%	(9)	16%	(41)	20%	(50)	52%	(128)	7%	(18)	246
PID/Gender: Ind Women	2%	(8)	13%	(40)	23%	(70)	40%	(121)	22%	(66)	304
PID/Gender: Rep Men	27%	(85)	42%	(130)	18%	(56)	10%	(32)	3%	(10)	313
PID/Gender: Rep Women	26%	(75)	40%	(119)	18%	(53)	8%	(23)	9%	(26)	296
Ideo: Liberal (1-3)	4%	(27)	6%	(40)	14%	(89)	72%	(467)	4%	(24)	646
Ideo: Moderate (4)	7%	(42)	18%	(107)	22%	(130)	45%	(266)	9%	(53)	597
Ideo: Conservative (5-7)	19%	(122)	38%	(240)	23%	(146)	14%	(92)	6%	(35)	635
Educ: < College	11%	(141)	20%	(249)	19%	(234)	40%	(495)	11%	(133)	1252
Educ: Bachelors degree	6%	(27)	22%	(102)	19%	(91)	48%	(228)	5%	(22)	471
Educ: Post-grad	12%	(32)	16%	(43)	18%	(48)	49%	(130)	6%	(16)	268
Income: Under 50k	10%	(103)	18%	(181)	19%	(186)	41%	(414)	12%	(118)	1003
Income: 50k-100k	9%	(56)	22%	(145)	19%	(124)	43%	(282)	7%	(43)	651
Income: 100k+	12%	(40)	20%	(67)	19%	(63)	47%	(157)	3%	(10)	337
Ethnicity: White	12%	(188)	22%	(354)	19%	(313)	39%	(631)	8%	(125)	1610
Ethnicity: Hispanic	6%	(11)	14%	(28)	13%	(25)	55%	(105)	12%	(24)	193

Continued on next page

Table POL9_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	10%	(200)	20%	(394)	19%	(373)	43%	(854)	9%	(171)	1991
Ethnicity: Black	3%	(7)	11%	(28)	12%	(31)	62%	(156)	12%	(31)	252
Ethnicity: Other	3%	(4)	10%	(13)	23%	(30)	52%	(67)	11%	(15)	128
All Christian	11%	(111)	25%	(247)	21%	(208)	37%	(366)	5%	(51)	983
All Non-Christian	14%	(15)	18%	(19)	19%	(21)	42%	(45)	7%	(7)	107
Atheist	1%	(1)	5%	(5)	9%	(10)	79%	(84)	6%	(6)	106
Agnostic/Nothing in particular	5%	(21)	11%	(54)	17%	(79)	52%	(245)	15%	(70)	469
Something Else	16%	(52)	21%	(68)	17%	(55)	35%	(114)	11%	(36)	326
Religious Non-Protestant/Catholic	13%	(16)	23%	(28)	21%	(26)	37%	(46)	6%	(7)	124
Evangelical	15%	(76)	30%	(154)	20%	(101)	27%	(136)	8%	(43)	511
Non-Evangelical	11%	(84)	19%	(145)	20%	(153)	44%	(339)	6%	(43)	764
Community: Urban	10%	(50)	19%	(98)	14%	(71)	51%	(262)	7%	(36)	517
Community: Suburban	9%	(83)	18%	(171)	22%	(215)	42%	(409)	9%	(86)	964
Community: Rural	13%	(67)	25%	(125)	17%	(87)	36%	(183)	10%	(49)	510
Employ: Private Sector	10%	(66)	22%	(138)	18%	(117)	44%	(280)	6%	(37)	637
Employ: Government	11%	(13)	14%	(17)	20%	(23)	45%	(54)	11%	(13)	120
Employ: Self-Employed	9%	(13)	22%	(33)	18%	(26)	44%	(64)	6%	(9)	145
Employ: Homemaker	10%	(13)	17%	(22)	22%	(28)	38%	(48)	13%	(16)	126
Employ: Retired	11%	(56)	24%	(124)	18%	(95)	43%	(225)	5%	(24)	524
Employ: Unemployed	10%	(24)	16%	(37)	15%	(35)	42%	(98)	18%	(42)	235
Employ: Other	9%	(12)	14%	(18)	23%	(29)	36%	(46)	18%	(24)	128
Military HH: Yes	10%	(32)	23%	(76)	20%	(66)	41%	(137)	7%	(22)	333
Military HH: No	10%	(167)	19%	(318)	19%	(308)	43%	(716)	9%	(148)	1658
RD/WT: Right Direction	27%	(146)	43%	(232)	17%	(92)	5%	(25)	7%	(39)	534
RD/WT: Wrong Track	4%	(53)	11%	(162)	19%	(281)	57%	(828)	9%	(132)	1457
Trump Job Approve	24%	(179)	42%	(316)	20%	(147)	7%	(50)	8%	(57)	747
Trump Job Disapprove	2%	(21)	6%	(73)	18%	(216)	67%	(798)	7%	(86)	1194
Trump Job Strongly Approve	36%	(157)	41%	(182)	13%	(58)	4%	(19)	6%	(25)	442
Trump Job Somewhat Approve	7%	(21)	44%	(134)	29%	(88)	10%	(30)	10%	(32)	305
Trump Job Somewhat Disapprove	2%	(5)	16%	(35)	36%	(78)	28%	(61)	17%	(37)	215
Trump Job Strongly Disapprove	2%	(16)	4%	(38)	14%	(138)	75%	(737)	5%	(49)	979

Continued on next page

Table POL9_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	10%	(200)	20%	(394)	19%	(373)	43%	(854)	9%	(171)	1991
Favorable of Trump	25%	(187)	43%	(323)	19%	(142)	6%	(47)	7%	(51)	750
Unfavorable of Trump	1%	(12)	6%	(69)	18%	(218)	68%	(798)	7%	(80)	1177
Very Favorable of Trump	35%	(168)	42%	(201)	12%	(59)	4%	(20)	6%	(28)	476
Somewhat Favorable of Trump	7%	(19)	45%	(123)	30%	(83)	10%	(27)	8%	(23)	275
Somewhat Unfavorable of Trump	2%	(3)	14%	(25)	41%	(70)	26%	(44)	17%	(28)	169
Very Unfavorable of Trump	1%	(9)	4%	(44)	15%	(148)	75%	(754)	5%	(52)	1007
#1 Issue: Economy	10%	(70)	25%	(171)	22%	(150)	33%	(224)	9%	(59)	674
#1 Issue: Security	27%	(61)	35%	(78)	18%	(40)	14%	(31)	7%	(15)	225
#1 Issue: Health Care	3%	(10)	10%	(37)	15%	(53)	65%	(234)	8%	(27)	362
#1 Issue: Medicare / Social Security	10%	(31)	20%	(63)	17%	(54)	44%	(139)	9%	(27)	315
#1 Issue: Women's Issues	5%	(4)	20%	(15)	15%	(11)	45%	(33)	15%	(11)	73
#1 Issue: Education	11%	(9)	15%	(12)	21%	(17)	41%	(34)	12%	(10)	82
#1 Issue: Energy	6%	(6)	6%	(5)	14%	(13)	62%	(54)	10%	(9)	87
#1 Issue: Other	5%	(9)	7%	(12)	20%	(35)	61%	(105)	7%	(12)	173
2018 House Vote: Democrat	3%	(23)	7%	(55)	16%	(136)	70%	(596)	5%	(39)	848
2018 House Vote: Republican	23%	(138)	42%	(246)	22%	(128)	10%	(57)	4%	(22)	592
2018 House Vote: Someone else	3%	(2)	13%	(8)	13%	(8)	56%	(35)	16%	(10)	63
2016 Vote: Hillary Clinton	2%	(15)	5%	(39)	15%	(116)	73%	(561)	5%	(41)	773
2016 Vote: Donald Trump	22%	(146)	41%	(274)	20%	(134)	11%	(75)	6%	(38)	667
2016 Vote: Other	2%	(2)	12%	(16)	30%	(40)	50%	(66)	6%	(8)	131
2016 Vote: Didn't Vote	9%	(36)	15%	(65)	20%	(83)	36%	(150)	20%	(84)	418
Voted in 2014: Yes	11%	(142)	22%	(284)	17%	(222)	45%	(588)	5%	(60)	1296
Voted in 2014: No	8%	(58)	16%	(110)	22%	(151)	38%	(265)	16%	(111)	695
2012 Vote: Barack Obama	5%	(46)	11%	(94)	16%	(140)	63%	(561)	5%	(47)	888
2012 Vote: Mitt Romney	20%	(96)	40%	(192)	23%	(110)	15%	(70)	3%	(15)	483
2012 Vote: Other	7%	(4)	33%	(20)	16%	(10)	28%	(17)	15%	(9)	61
2012 Vote: Didn't Vote	9%	(53)	16%	(87)	20%	(114)	37%	(205)	18%	(100)	558

Continued on next page

Table POL9_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	10%	(200)	20%	(394)	19%	(373)	43%	(854)	9%	(171)	1991
4-Region: Northeast	10%	(35)	17%	(61)	17%	(60)	46%	(165)	9%	(34)	355
4-Region: Midwest	9%	(40)	18%	(83)	17%	(77)	46%	(210)	10%	(48)	457
4-Region: South	12%	(91)	23%	(170)	20%	(152)	36%	(271)	8%	(59)	743
4-Region: West	7%	(33)	18%	(79)	19%	(84)	48%	(208)	7%	(31)	435
Party: Democrat/Leans Democrat	2%	(24)	7%	(71)	17%	(169)	67%	(655)	6%	(58)	976
Party: Republican/Leans Republican	24%	(171)	39%	(280)	21%	(148)	10%	(70)	7%	(48)	718

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

Table POL9_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	18%	(362)	31%	(618)	21%	(411)	22%	(440)	8% (161)	1991
Gender: Male	18%	(169)	30%	(279)	21%	(194)	26%	(239)	6% (51)	932
Gender: Female	18%	(193)	32%	(339)	20%	(217)	19%	(201)	10% (109)	1059
Age: 18-34	20%	(98)	29%	(145)	21%	(105)	17%	(87)	13% (65)	500
Age: 35-44	21%	(64)	35%	(106)	14%	(42)	19%	(58)	11% (32)	303
Age: 45-64	16%	(114)	30%	(217)	23%	(165)	25%	(180)	7% (49)	725
Age: 65+	18%	(86)	32%	(149)	21%	(98)	25%	(116)	3% (15)	463
GenZers: 1997-2012	18%	(29)	31%	(51)	20%	(32)	13%	(20)	18% (29)	161
Millennials: 1981-1996	20%	(95)	30%	(145)	21%	(102)	18%	(85)	12% (59)	486
GenXers: 1965-1980	18%	(92)	31%	(161)	18%	(93)	24%	(124)	8% (42)	512
Baby Boomers: 1946-1964	16%	(121)	30%	(224)	23%	(173)	26%	(195)	4% (29)	742
PID: Dem (no lean)	25%	(206)	40%	(330)	20%	(168)	8%	(70)	7% (58)	832
PID: Ind (no lean)	14%	(78)	29%	(159)	21%	(116)	25%	(138)	11% (60)	550
PID: Rep (no lean)	13%	(78)	21%	(129)	21%	(127)	38%	(232)	7% (43)	609
PID/Gender: Dem Men	25%	(92)	41%	(153)	20%	(73)	9%	(34)	5% (20)	373
PID/Gender: Dem Women	25%	(114)	38%	(177)	21%	(95)	8%	(36)	8% (37)	459
PID/Gender: Ind Men	12%	(30)	26%	(64)	24%	(58)	32%	(79)	7% (16)	246
PID/Gender: Ind Women	16%	(48)	31%	(95)	19%	(58)	19%	(59)	15% (44)	304
PID/Gender: Rep Men	15%	(47)	20%	(61)	20%	(63)	40%	(126)	5% (15)	313
PID/Gender: Rep Women	10%	(31)	23%	(67)	22%	(64)	36%	(106)	9% (28)	296
Ideo: Liberal (1-3)	27%	(175)	40%	(259)	19%	(121)	9%	(60)	5% (31)	646
Ideo: Moderate (4)	19%	(111)	35%	(208)	23%	(139)	16%	(95)	7% (44)	597
Ideo: Conservative (5-7)	11%	(68)	20%	(129)	21%	(135)	42%	(269)	5% (35)	635
Educ: < College	18%	(229)	29%	(358)	20%	(254)	22%	(281)	10% (131)	1252
Educ: Bachelors degree	17%	(78)	33%	(155)	23%	(109)	23%	(107)	4% (21)	471
Educ: Post-grad	20%	(55)	39%	(105)	18%	(48)	19%	(52)	3% (9)	268
Income: Under 50k	18%	(179)	30%	(298)	19%	(192)	22%	(221)	11% (113)	1003
Income: 50k-100k	18%	(117)	30%	(194)	24%	(156)	22%	(144)	6% (39)	651
Income: 100k+	19%	(66)	37%	(125)	19%	(63)	22%	(75)	2% (8)	337
Ethnicity: White	18%	(295)	32%	(508)	20%	(316)	23%	(375)	7% (116)	1610
Ethnicity: Hispanic	23%	(43)	29%	(56)	17%	(32)	20%	(38)	12% (24)	193

Continued on next page

Table POL9_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	18%	(362)	31%	(618)	21%	(411)	22%	(440)	8%	(161)	1991
Ethnicity: Black	20%	(50)	30%	(76)	23%	(58)	14%	(36)	13%	(32)	252
Ethnicity: Other	13%	(17)	26%	(34)	28%	(36)	23%	(29)	10%	(13)	128
All Christian	17%	(168)	31%	(306)	21%	(205)	26%	(256)	5%	(48)	983
All Non-Christian	25%	(27)	38%	(40)	18%	(19)	15%	(16)	5%	(5)	107
Atheist	22%	(23)	45%	(48)	21%	(23)	9%	(9)	3%	(3)	106
Agnostic/Nothing in particular	18%	(84)	27%	(129)	21%	(100)	20%	(92)	14%	(65)	469
Something Else	19%	(60)	29%	(95)	20%	(65)	20%	(67)	12%	(39)	326
Religious Non-Protestant/Catholic	22%	(28)	37%	(45)	17%	(21)	19%	(23)	6%	(7)	124
Evangelical	16%	(79)	29%	(148)	20%	(101)	28%	(143)	8%	(39)	511
Non-Evangelical	19%	(146)	32%	(241)	22%	(165)	22%	(167)	6%	(45)	764
Community: Urban	21%	(108)	36%	(185)	21%	(110)	15%	(80)	6%	(33)	517
Community: Suburban	16%	(156)	31%	(295)	22%	(216)	22%	(214)	9%	(83)	964
Community: Rural	19%	(97)	27%	(137)	17%	(85)	29%	(146)	9%	(44)	510
Employ: Private Sector	17%	(110)	32%	(206)	22%	(142)	23%	(144)	6%	(36)	637
Employ: Government	31%	(37)	28%	(33)	15%	(18)	22%	(26)	5%	(6)	120
Employ: Self-Employed	13%	(19)	32%	(47)	24%	(35)	26%	(38)	4%	(6)	145
Employ: Homemaker	17%	(21)	31%	(39)	12%	(15)	26%	(32)	15%	(19)	126
Employ: Retired	18%	(93)	30%	(155)	23%	(122)	25%	(131)	4%	(23)	524
Employ: Unemployed	17%	(40)	30%	(70)	17%	(39)	18%	(42)	19%	(44)	235
Employ: Other	17%	(21)	32%	(41)	17%	(22)	15%	(20)	19%	(24)	128
Military HH: Yes	17%	(58)	29%	(98)	22%	(73)	25%	(83)	7%	(22)	333
Military HH: No	18%	(304)	31%	(520)	20%	(338)	22%	(357)	8%	(139)	1658
RD/WT: Right Direction	13%	(70)	23%	(121)	18%	(98)	38%	(205)	7%	(39)	534
RD/WT: Wrong Track	20%	(292)	34%	(497)	21%	(313)	16%	(235)	8%	(121)	1457
Trump Job Approve	11%	(79)	22%	(163)	20%	(149)	41%	(305)	7%	(51)	747
Trump Job Disapprove	23%	(279)	37%	(442)	21%	(253)	11%	(130)	7%	(88)	1194
Trump Job Strongly Approve	10%	(43)	18%	(80)	16%	(71)	49%	(217)	7%	(31)	442
Trump Job Somewhat Approve	12%	(37)	27%	(83)	26%	(78)	29%	(87)	6%	(20)	305
Trump Job Somewhat Disapprove	14%	(30)	31%	(67)	22%	(47)	22%	(47)	11%	(25)	215
Trump Job Strongly Disapprove	25%	(249)	38%	(376)	21%	(206)	9%	(84)	7%	(64)	979

Continued on next page

Table POL9_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	18%	(362)	31%	(618)	21%	(411)	22%	(440)	8% (161)	1991
Favorable of Trump	11%	(81)	21%	(157)	21%	(156)	41%	(306)	7% (51)	750
Unfavorable of Trump	24%	(277)	38%	(448)	21%	(248)	11%	(126)	7% (78)	1177
Very Favorable of Trump	12%	(56)	17%	(81)	17%	(83)	46%	(217)	8% (38)	476
Somewhat Favorable of Trump	9%	(25)	28%	(76)	27%	(73)	32%	(88)	5% (13)	275
Somewhat Unfavorable of Trump	19%	(32)	27%	(47)	20%	(35)	21%	(36)	12% (20)	169
Very Unfavorable of Trump	24%	(244)	40%	(401)	21%	(213)	9%	(91)	6% (58)	1007
#1 Issue: Economy	17%	(113)	29%	(196)	18%	(119)	29%	(193)	8% (53)	674
#1 Issue: Security	10%	(23)	19%	(42)	23%	(52)	41%	(91)	7% (16)	225
#1 Issue: Health Care	21%	(77)	41%	(148)	23%	(82)	8%	(28)	7% (26)	362
#1 Issue: Medicare / Social Security	18%	(58)	33%	(105)	21%	(66)	20%	(64)	7% (22)	315
#1 Issue: Women's Issues	17%	(12)	33%	(24)	24%	(18)	15%	(11)	11% (8)	73
#1 Issue: Education	25%	(21)	30%	(25)	27%	(23)	9%	(8)	8% (6)	82
#1 Issue: Energy	27%	(23)	30%	(26)	20%	(17)	16%	(14)	7% (6)	87
#1 Issue: Other	20%	(34)	29%	(51)	20%	(35)	18%	(30)	13% (23)	173
2018 House Vote: Democrat	27%	(228)	39%	(334)	20%	(169)	9%	(77)	5% (41)	848
2018 House Vote: Republican	11%	(66)	21%	(125)	22%	(129)	42%	(251)	3% (20)	592
2018 House Vote: Someone else	10%	(6)	27%	(17)	18%	(11)	33%	(21)	12% (8)	63
2016 Vote: Hillary Clinton	26%	(201)	39%	(304)	21%	(163)	8%	(64)	5% (40)	773
2016 Vote: Donald Trump	12%	(78)	22%	(146)	21%	(142)	40%	(268)	5% (32)	667
2016 Vote: Other	14%	(19)	32%	(42)	17%	(22)	32%	(43)	4% (5)	131
2016 Vote: Didn't Vote	15%	(63)	29%	(123)	20%	(83)	16%	(66)	20% (83)	418
Voted in 2014: Yes	20%	(260)	31%	(403)	21%	(269)	23%	(304)	5% (59)	1296
Voted in 2014: No	15%	(101)	31%	(214)	20%	(142)	20%	(136)	15% (101)	695
2012 Vote: Barack Obama	25%	(226)	37%	(331)	21%	(184)	11%	(102)	5% (46)	888
2012 Vote: Mitt Romney	10%	(48)	26%	(124)	20%	(97)	40%	(192)	4% (21)	483
2012 Vote: Other	6%	(4)	15%	(9)	27%	(16)	50%	(31)	2% (1)	61
2012 Vote: Didn't Vote	15%	(84)	27%	(152)	20%	(114)	21%	(116)	16% (92)	558

Continued on next page

Table POL9_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	18%	(362)	31%	(618)	21%	(411)	22%	(440)	8% (161)	1991
4-Region: Northeast	16%	(58)	32%	(115)	21%	(74)	24%	(85)	7% (23)	355
4-Region: Midwest	23%	(105)	30%	(137)	17%	(78)	22%	(99)	8% (39)	457
4-Region: South	17%	(129)	30%	(225)	21%	(154)	22%	(167)	9% (69)	743
4-Region: West	16%	(70)	32%	(141)	24%	(105)	21%	(89)	7% (30)	435
Party: Democrat/Leans Democrat	25%	(243)	40%	(387)	21%	(208)	8%	(78)	6% (61)	976
Party: Republican/Leans Republican	12%	(84)	21%	(154)	21%	(148)	40%	(284)	7% (48)	718

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

Table POL9_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%	(442)	36%	(709)	24%	(473)	13%	(250)	6% (117)	1991
Gender: Male	22%	(209)	36%	(336)	24%	(222)	13%	(124)	4% (41)	932
Gender: Female	22%	(233)	35%	(373)	24%	(251)	12%	(126)	7% (76)	1059
Age: 18-34	21%	(105)	27%	(134)	27%	(133)	15%	(76)	10% (52)	500
Age: 35-44	24%	(73)	37%	(113)	19%	(59)	12%	(37)	7% (22)	303
Age: 45-64	21%	(150)	39%	(285)	22%	(157)	14%	(100)	4% (32)	725
Age: 65+	25%	(114)	38%	(177)	27%	(125)	8%	(37)	2% (10)	463
GenZers: 1997-2012	22%	(35)	27%	(43)	24%	(38)	14%	(22)	14% (23)	161
Millennials: 1981-1996	21%	(103)	30%	(145)	26%	(125)	14%	(69)	9% (45)	486
GenXers: 1965-1980	22%	(112)	36%	(185)	21%	(110)	15%	(75)	6% (32)	512
Baby Boomers: 1946-1964	22%	(160)	40%	(300)	25%	(185)	11%	(80)	2% (17)	742
PID: Dem (no lean)	27%	(221)	38%	(313)	23%	(188)	9%	(71)	5% (40)	832
PID: Ind (no lean)	18%	(100)	31%	(171)	26%	(145)	16%	(90)	8% (44)	550
PID: Rep (no lean)	20%	(121)	37%	(226)	23%	(140)	15%	(89)	5% (33)	609
PID/Gender: Dem Men	28%	(103)	38%	(140)	23%	(85)	8%	(31)	4% (14)	373
PID/Gender: Dem Women	26%	(118)	38%	(173)	22%	(103)	9%	(40)	6% (26)	459
PID/Gender: Ind Men	15%	(37)	35%	(86)	24%	(60)	21%	(51)	5% (13)	246
PID/Gender: Ind Women	21%	(63)	28%	(85)	28%	(85)	13%	(39)	10% (31)	304
PID/Gender: Rep Men	22%	(69)	35%	(111)	25%	(77)	13%	(42)	4% (14)	313
PID/Gender: Rep Women	17%	(52)	39%	(115)	21%	(64)	16%	(47)	6% (19)	296
Ideo: Liberal (1-3)	27%	(172)	36%	(231)	25%	(160)	11%	(69)	2% (16)	646
Ideo: Moderate (4)	24%	(143)	37%	(220)	23%	(139)	10%	(59)	6% (36)	597
Ideo: Conservative (5-7)	17%	(111)	37%	(232)	25%	(157)	17%	(107)	4% (29)	635
Educ: < College	22%	(278)	34%	(427)	22%	(275)	14%	(177)	8% (95)	1252
Educ: Bachelors degree	20%	(96)	37%	(174)	28%	(131)	11%	(54)	3% (15)	471
Educ: Post-grad	25%	(68)	40%	(108)	25%	(67)	7%	(19)	2% (6)	268
Income: Under 50k	21%	(210)	34%	(345)	22%	(219)	14%	(145)	8% (84)	1003
Income: 50k-100k	23%	(147)	35%	(230)	27%	(175)	11%	(72)	4% (26)	651
Income: 100k+	25%	(85)	40%	(134)	24%	(80)	10%	(33)	2% (6)	337
Ethnicity: White	22%	(360)	37%	(604)	23%	(375)	12%	(192)	5% (80)	1610
Ethnicity: Hispanic	22%	(43)	28%	(54)	24%	(47)	16%	(31)	9% (18)	193

Continued on next page

Table POL9_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%	(442)	36%	(709)	24%	(473)	13%	(250)	6% (117)	1991
Ethnicity: Black	24%	(61)	26%	(67)	24%	(61)	15%	(38)	10% (26)	252
Ethnicity: Other	16%	(21)	30%	(38)	29%	(37)	16%	(21)	8% (11)	128
All Christian	22%	(219)	39%	(379)	24%	(238)	12%	(118)	3% (29)	983
All Non-Christian	28%	(29)	35%	(38)	21%	(23)	10%	(11)	6% (6)	107
Atheist	26%	(28)	34%	(36)	31%	(33)	7%	(8)	2% (2)	106
Agnostic/Nothing in particular	18%	(83)	34%	(159)	23%	(108)	14%	(66)	11% (53)	469
Something Else	25%	(83)	30%	(97)	22%	(72)	14%	(47)	8% (27)	326
Religious Non-Protestant/Catholic	27%	(33)	35%	(44)	21%	(26)	11%	(14)	6% (7)	124
Evangelical	22%	(111)	37%	(190)	23%	(118)	12%	(64)	6% (28)	511
Non-Evangelical	24%	(185)	36%	(273)	24%	(183)	13%	(98)	3% (25)	764
Community: Urban	25%	(131)	35%	(183)	24%	(122)	10%	(50)	6% (31)	517
Community: Suburban	21%	(203)	37%	(354)	24%	(233)	13%	(121)	6% (54)	964
Community: Rural	21%	(108)	34%	(172)	23%	(118)	16%	(80)	6% (31)	510
Employ: Private Sector	22%	(142)	35%	(224)	24%	(154)	15%	(93)	4% (25)	637
Employ: Government	28%	(33)	30%	(36)	25%	(30)	13%	(16)	4% (5)	120
Employ: Self-Employed	25%	(37)	28%	(40)	29%	(42)	11%	(15)	7% (10)	145
Employ: Homemaker	23%	(28)	34%	(42)	15%	(19)	21%	(27)	8% (10)	126
Employ: Retired	22%	(117)	41%	(217)	25%	(133)	9%	(46)	2% (11)	524
Employ: Unemployed	18%	(42)	36%	(86)	19%	(45)	12%	(28)	15% (35)	235
Employ: Other	17%	(22)	34%	(44)	20%	(26)	14%	(19)	14% (18)	128
Military HH: Yes	26%	(87)	36%	(119)	24%	(81)	9%	(31)	4% (15)	333
Military HH: No	21%	(355)	36%	(590)	24%	(392)	13%	(219)	6% (102)	1658
RD/WT: Right Direction	20%	(109)	35%	(188)	24%	(129)	15%	(78)	6% (31)	534
RD/WT: Wrong Track	23%	(334)	36%	(521)	24%	(344)	12%	(172)	6% (86)	1457
Trump Job Approve	17%	(128)	35%	(265)	26%	(191)	16%	(118)	6% (45)	747
Trump Job Disapprove	26%	(309)	36%	(433)	23%	(270)	11%	(126)	5% (56)	1194
Trump Job Strongly Approve	17%	(76)	34%	(152)	24%	(107)	19%	(85)	5% (22)	442
Trump Job Somewhat Approve	17%	(52)	37%	(113)	27%	(84)	11%	(33)	8% (23)	305
Trump Job Somewhat Disapprove	20%	(43)	38%	(82)	21%	(44)	14%	(29)	8% (17)	215
Trump Job Strongly Disapprove	27%	(266)	36%	(351)	23%	(226)	10%	(97)	4% (39)	979

Continued on next page

Table POL9_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%	(442)	36%	(709)	24%	(473)	13%	(250)	6% (117)	1991
Favorable of Trump	17%	(130)	37%	(274)	25%	(189)	16%	(117)	5% (41)	750
Unfavorable of Trump	26%	(304)	36%	(426)	23%	(270)	11%	(127)	4% (48)	1177
Very Favorable of Trump	20%	(93)	34%	(160)	24%	(115)	17%	(83)	5% (25)	476
Somewhat Favorable of Trump	13%	(37)	42%	(115)	27%	(74)	12%	(34)	6% (16)	275
Somewhat Unfavorable of Trump	22%	(37)	34%	(57)	19%	(32)	16%	(27)	9% (15)	169
Very Unfavorable of Trump	27%	(267)	37%	(369)	24%	(238)	10%	(100)	3% (33)	1007
#1 Issue: Economy	22%	(148)	36%	(246)	23%	(155)	13%	(89)	5% (36)	674
#1 Issue: Security	20%	(44)	29%	(66)	29%	(64)	17%	(38)	6% (13)	225
#1 Issue: Health Care	22%	(78)	40%	(146)	26%	(93)	7%	(24)	6% (21)	362
#1 Issue: Medicare / Social Security	23%	(74)	41%	(129)	20%	(64)	11%	(33)	5% (15)	315
#1 Issue: Women's Issues	22%	(16)	34%	(25)	18%	(13)	17%	(12)	9% (7)	73
#1 Issue: Education	23%	(19)	34%	(28)	20%	(17)	16%	(13)	7% (5)	82
#1 Issue: Energy	29%	(25)	27%	(24)	23%	(20)	13%	(12)	8% (7)	87
#1 Issue: Other	22%	(38)	26%	(45)	28%	(48)	17%	(29)	8% (13)	173
2018 House Vote: Democrat	29%	(242)	36%	(308)	23%	(196)	9%	(77)	3% (25)	848
2018 House Vote: Republican	18%	(105)	38%	(223)	27%	(161)	15%	(91)	2% (12)	592
2018 House Vote: Someone else	16%	(10)	32%	(20)	28%	(17)	13%	(8)	11% (7)	63
2016 Vote: Hillary Clinton	28%	(214)	36%	(280)	24%	(187)	8%	(62)	4% (30)	773
2016 Vote: Donald Trump	19%	(128)	36%	(243)	26%	(172)	15%	(102)	3% (21)	667
2016 Vote: Other	16%	(21)	42%	(55)	18%	(23)	21%	(28)	3% (5)	131
2016 Vote: Didn't Vote	19%	(78)	31%	(129)	22%	(92)	14%	(58)	15% (61)	418
Voted in 2014: Yes	24%	(315)	37%	(476)	24%	(317)	11%	(148)	3% (40)	1296
Voted in 2014: No	18%	(127)	33%	(233)	23%	(157)	15%	(102)	11% (76)	695
2012 Vote: Barack Obama	29%	(259)	36%	(322)	23%	(201)	8%	(74)	4% (31)	888
2012 Vote: Mitt Romney	17%	(81)	43%	(207)	24%	(118)	13%	(63)	3% (14)	483
2012 Vote: Other	5%	(3)	39%	(23)	25%	(15)	31%	(19)	1% (1)	61
2012 Vote: Didn't Vote	18%	(98)	28%	(155)	25%	(139)	17%	(95)	13% (70)	558

Continued on next page

Table POL9_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%	(442)	36%	(709)	24%	(473)	13%	(250)	6% (117)	1991
4-Region: Northeast	24%	(84)	36%	(129)	20%	(72)	13%	(46)	7% (24)	355
4-Region: Midwest	27%	(121)	32%	(145)	21%	(98)	15%	(68)	6% (25)	457
4-Region: South	21%	(159)	37%	(277)	24%	(177)	11%	(81)	6% (48)	743
4-Region: West	18%	(77)	36%	(158)	29%	(126)	13%	(55)	4% (19)	435
Party: Democrat/Leans Democrat	27%	(259)	37%	(364)	24%	(230)	8%	(83)	4% (41)	976
Party: Republican/Leans Republican	18%	(128)	37%	(266)	24%	(173)	16%	(112)	5% (39)	718

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

Table POL9_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%	(443)	28%	(554)	18%	(366)	26%	(520)	5% (107)	1991
Gender: Male	23%	(215)	27%	(254)	19%	(179)	26%	(242)	4% (41)	932
Gender: Female	22%	(228)	28%	(300)	18%	(187)	26%	(278)	6% (66)	1059
Age: 18-34	17%	(84)	25%	(125)	17%	(83)	31%	(154)	11% (53)	500
Age: 35-44	22%	(68)	31%	(93)	19%	(59)	22%	(66)	6% (17)	303
Age: 45-64	23%	(164)	29%	(209)	19%	(140)	25%	(183)	4% (29)	725
Age: 65+	27%	(127)	27%	(127)	18%	(84)	25%	(117)	2% (8)	463
GenZers: 1997-2012	11%	(17)	21%	(33)	19%	(31)	34%	(54)	16% (25)	161
Millennials: 1981-1996	21%	(100)	27%	(132)	17%	(85)	27%	(130)	8% (40)	486
GenXers: 1965-1980	22%	(112)	29%	(148)	19%	(98)	25%	(128)	5% (26)	512
Baby Boomers: 1946-1964	26%	(191)	29%	(215)	18%	(137)	25%	(187)	2% (13)	742
PID: Dem (no lean)	27%	(226)	30%	(246)	18%	(152)	20%	(168)	5% (39)	832
PID: Ind (no lean)	18%	(100)	25%	(136)	18%	(98)	31%	(168)	9% (48)	550
PID: Rep (no lean)	19%	(117)	28%	(171)	19%	(115)	30%	(184)	3% (21)	609
PID/Gender: Dem Men	29%	(109)	28%	(106)	18%	(68)	19%	(71)	5% (18)	373
PID/Gender: Dem Women	25%	(117)	31%	(141)	18%	(84)	21%	(97)	4% (20)	459
PID/Gender: Ind Men	17%	(41)	25%	(62)	19%	(48)	34%	(84)	5% (11)	246
PID/Gender: Ind Women	19%	(59)	25%	(75)	17%	(50)	28%	(84)	12% (36)	304
PID/Gender: Rep Men	21%	(65)	28%	(87)	20%	(63)	28%	(87)	4% (11)	313
PID/Gender: Rep Women	18%	(53)	29%	(85)	18%	(52)	33%	(97)	3% (10)	296
Ideo: Liberal (1-3)	29%	(187)	30%	(191)	15%	(100)	23%	(149)	3% (19)	646
Ideo: Moderate (4)	21%	(123)	31%	(183)	19%	(116)	25%	(148)	5% (28)	597
Ideo: Conservative (5-7)	18%	(117)	26%	(168)	20%	(129)	32%	(202)	3% (18)	635
Educ: < College	20%	(256)	25%	(317)	19%	(242)	28%	(352)	7% (85)	1252
Educ: Bachelors degree	22%	(105)	31%	(146)	18%	(84)	26%	(121)	3% (15)	471
Educ: Post-grad	31%	(82)	34%	(91)	15%	(40)	18%	(47)	3% (8)	268
Income: Under 50k	20%	(199)	26%	(258)	19%	(187)	28%	(278)	8% (81)	1003
Income: 50k-100k	24%	(153)	29%	(186)	20%	(129)	25%	(165)	3% (18)	651
Income: 100k+	27%	(91)	33%	(110)	15%	(51)	23%	(77)	3% (9)	337
Ethnicity: White	23%	(374)	29%	(463)	18%	(283)	26%	(420)	4% (69)	1610
Ethnicity: Hispanic	26%	(50)	20%	(38)	18%	(34)	28%	(54)	9% (17)	193

Continued on next page

Table POL9_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%	(443)	28%	(554)	18%	(366)	26%	(520)	5%	(107)	1991
Ethnicity: Black	18%	(44)	23%	(57)	25%	(63)	24%	(62)	10%	(26)	252
Ethnicity: Other	19%	(24)	27%	(34)	15%	(20)	30%	(38)	9%	(12)	128
All Christian	25%	(241)	27%	(270)	19%	(187)	27%	(265)	2%	(19)	983
All Non-Christian	31%	(33)	31%	(33)	13%	(13)	19%	(21)	6%	(6)	107
Atheist	26%	(28)	33%	(36)	18%	(19)	20%	(21)	3%	(3)	106
Agnostic/Nothing in particular	16%	(75)	25%	(118)	17%	(81)	30%	(139)	12%	(57)	469
Something Else	20%	(66)	30%	(97)	20%	(66)	23%	(75)	7%	(23)	326
Religious Non-Protestant/Catholic	29%	(36)	31%	(39)	16%	(20)	18%	(23)	5%	(6)	124
Evangelical	20%	(104)	28%	(144)	22%	(111)	25%	(128)	5%	(23)	511
Non-Evangelical	25%	(195)	28%	(214)	17%	(131)	27%	(207)	2%	(18)	764
Community: Urban	23%	(118)	31%	(158)	21%	(108)	21%	(108)	5%	(25)	517
Community: Suburban	22%	(216)	26%	(254)	19%	(179)	27%	(265)	5%	(51)	964
Community: Rural	22%	(110)	28%	(142)	15%	(79)	29%	(148)	6%	(32)	510
Employ: Private Sector	22%	(139)	28%	(180)	18%	(114)	28%	(180)	4%	(24)	637
Employ: Government	29%	(35)	28%	(34)	15%	(18)	25%	(29)	3%	(4)	120
Employ: Self-Employed	21%	(31)	31%	(45)	18%	(26)	23%	(33)	7%	(9)	145
Employ: Homemaker	15%	(19)	35%	(45)	12%	(15)	30%	(38)	7%	(9)	126
Employ: Retired	26%	(137)	28%	(145)	21%	(108)	23%	(122)	2%	(13)	524
Employ: Unemployed	21%	(50)	22%	(52)	17%	(39)	26%	(60)	14%	(33)	235
Employ: Other	16%	(20)	29%	(37)	25%	(32)	24%	(30)	7%	(9)	128
Military HH: Yes	23%	(77)	31%	(103)	18%	(60)	23%	(78)	5%	(16)	333
Military HH: No	22%	(366)	27%	(452)	18%	(306)	27%	(443)	6%	(92)	1658
RD/WT: Right Direction	20%	(107)	31%	(168)	15%	(82)	28%	(152)	5%	(26)	534
RD/WT: Wrong Track	23%	(336)	27%	(386)	20%	(284)	25%	(369)	6%	(82)	1457
Trump Job Approve	19%	(140)	27%	(201)	18%	(138)	32%	(239)	4%	(29)	747
Trump Job Disapprove	25%	(298)	29%	(344)	18%	(215)	23%	(275)	5%	(62)	1194
Trump Job Strongly Approve	20%	(90)	24%	(104)	16%	(73)	36%	(161)	3%	(14)	442
Trump Job Somewhat Approve	16%	(50)	32%	(97)	21%	(65)	26%	(78)	5%	(15)	305
Trump Job Somewhat Disapprove	16%	(35)	31%	(67)	21%	(45)	22%	(48)	10%	(21)	215
Trump Job Strongly Disapprove	27%	(263)	28%	(277)	17%	(171)	23%	(227)	4%	(41)	979

Continued on next page

Table POL9_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%	(443)	28%	(554)	18%	(366)	26%	(520)	5% (107)	1991
Favorable of Trump	19%	(145)	28%	(209)	18%	(132)	32%	(240)	3% (25)	750
Unfavorable of Trump	25%	(294)	29%	(337)	19%	(220)	23%	(275)	4% (51)	1177
Very Favorable of Trump	21%	(101)	26%	(124)	16%	(76)	34%	(161)	3% (14)	476
Somewhat Favorable of Trump	16%	(44)	31%	(85)	20%	(55)	29%	(79)	4% (11)	275
Somewhat Unfavorable of Trump	15%	(26)	31%	(52)	22%	(37)	24%	(41)	8% (13)	169
Very Unfavorable of Trump	27%	(268)	28%	(285)	18%	(182)	23%	(234)	4% (38)	1007
#1 Issue: Economy	22%	(148)	29%	(194)	18%	(124)	25%	(170)	6% (38)	674
#1 Issue: Security	23%	(51)	26%	(58)	16%	(37)	33%	(74)	2% (5)	225
#1 Issue: Health Care	23%	(85)	27%	(98)	21%	(77)	23%	(84)	5% (19)	362
#1 Issue: Medicare / Social Security	22%	(69)	26%	(83)	23%	(73)	23%	(73)	5% (16)	315
#1 Issue: Women's Issues	12%	(9)	37%	(27)	9%	(7)	33%	(24)	9% (7)	73
#1 Issue: Education	21%	(17)	21%	(17)	19%	(16)	37%	(31)	2% (2)	82
#1 Issue: Energy	27%	(24)	30%	(26)	10%	(9)	23%	(20)	10% (8)	87
#1 Issue: Other	24%	(41)	29%	(50)	14%	(24)	26%	(44)	7% (13)	173
2018 House Vote: Democrat	30%	(251)	30%	(258)	16%	(137)	21%	(178)	3% (24)	848
2018 House Vote: Republican	19%	(112)	28%	(166)	20%	(119)	31%	(186)	2% (10)	592
2018 House Vote: Someone else	7%	(4)	18%	(11)	27%	(17)	45%	(28)	2% (1)	63
2016 Vote: Hillary Clinton	28%	(216)	29%	(226)	17%	(134)	21%	(165)	4% (31)	773
2016 Vote: Donald Trump	20%	(134)	29%	(193)	18%	(118)	30%	(203)	3% (18)	667
2016 Vote: Other	17%	(23)	33%	(43)	20%	(26)	30%	(40)	— (0)	131
2016 Vote: Didn't Vote	17%	(70)	22%	(92)	21%	(87)	27%	(111)	14% (58)	418
Voted in 2014: Yes	24%	(313)	30%	(384)	18%	(236)	26%	(332)	2% (31)	1296
Voted in 2014: No	19%	(130)	25%	(170)	19%	(130)	27%	(188)	11% (77)	695
2012 Vote: Barack Obama	27%	(239)	30%	(270)	17%	(153)	22%	(195)	3% (31)	888
2012 Vote: Mitt Romney	20%	(97)	30%	(145)	19%	(90)	29%	(142)	2% (9)	483
2012 Vote: Other	20%	(12)	26%	(16)	27%	(16)	26%	(16)	1% (1)	61
2012 Vote: Didn't Vote	17%	(94)	22%	(122)	19%	(106)	30%	(168)	12% (67)	558

Continued on next page

Table POL9_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%	(443)	28%	(554)	18%	(366)	26%	(520)	5% (107)	1991
4-Region: Northeast	30%	(106)	29%	(102)	14%	(50)	22%	(77)	6% (20)	355
4-Region: Midwest	20%	(92)	26%	(120)	18%	(82)	29%	(133)	7% (30)	457
4-Region: South	20%	(146)	27%	(203)	22%	(161)	26%	(194)	5% (39)	743
4-Region: West	23%	(99)	30%	(129)	17%	(73)	27%	(116)	4% (19)	435
Party: Democrat/Leans Democrat	28%	(273)	30%	(289)	17%	(169)	21%	(203)	4% (42)	976
Party: Republican/Leans Republican	19%	(134)	28%	(199)	19%	(137)	31%	(221)	4% (28)	718

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

Table POL9_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	37%	(738)	28%	(565)	16%	(328)	10%	(195)	8% (163)	1991
Gender: Male	38%	(358)	30%	(280)	17%	(156)	9%	(82)	6% (56)	932
Gender: Female	36%	(381)	27%	(285)	16%	(172)	11%	(113)	10% (108)	1059
Age: 18-34	25%	(126)	25%	(125)	18%	(89)	13%	(67)	19% (93)	500
Age: 35-44	31%	(95)	32%	(96)	20%	(60)	9%	(28)	8% (24)	303
Age: 45-64	41%	(299)	29%	(210)	15%	(112)	10%	(72)	4% (32)	725
Age: 65+	47%	(219)	29%	(134)	14%	(67)	6%	(29)	3% (15)	463
GenZers: 1997-2012	21%	(33)	24%	(38)	21%	(34)	10%	(17)	24% (39)	161
Millennials: 1981-1996	28%	(137)	27%	(133)	17%	(85)	13%	(61)	14% (70)	486
GenXers: 1965-1980	35%	(181)	29%	(149)	18%	(92)	11%	(59)	6% (31)	512
Baby Boomers: 1946-1964	45%	(333)	31%	(228)	14%	(102)	8%	(59)	3% (21)	742
PID: Dem (no lean)	53%	(440)	26%	(220)	10%	(83)	4%	(37)	6% (51)	832
PID: Ind (no lean)	30%	(167)	27%	(148)	18%	(98)	13%	(73)	12% (65)	550
PID: Rep (no lean)	22%	(131)	32%	(198)	24%	(147)	14%	(86)	8% (47)	609
PID/Gender: Dem Men	55%	(207)	26%	(97)	9%	(32)	4%	(14)	6% (23)	373
PID/Gender: Dem Women	51%	(234)	27%	(123)	11%	(51)	5%	(22)	6% (28)	459
PID/Gender: Ind Men	29%	(71)	33%	(81)	18%	(45)	14%	(33)	6% (15)	246
PID/Gender: Ind Women	31%	(96)	22%	(66)	17%	(53)	13%	(39)	16% (50)	304
PID/Gender: Rep Men	26%	(80)	33%	(102)	25%	(79)	11%	(34)	6% (17)	313
PID/Gender: Rep Women	17%	(51)	32%	(96)	23%	(68)	18%	(52)	10% (29)	296
Ideo: Liberal (1-3)	54%	(349)	28%	(183)	9%	(60)	4%	(28)	4% (26)	646
Ideo: Moderate (4)	39%	(232)	30%	(178)	16%	(96)	7%	(43)	8% (48)	597
Ideo: Conservative (5-7)	21%	(136)	31%	(194)	25%	(157)	17%	(108)	6% (41)	635
Educ: < College	33%	(419)	27%	(337)	17%	(215)	12%	(146)	11% (136)	1252
Educ: Bachelors degree	42%	(198)	30%	(139)	17%	(79)	7%	(34)	4% (21)	471
Educ: Post-grad	46%	(122)	33%	(89)	13%	(35)	6%	(16)	2% (6)	268
Income: Under 50k	34%	(336)	27%	(273)	16%	(159)	11%	(115)	12% (120)	1003
Income: 50k-100k	39%	(253)	28%	(185)	18%	(120)	9%	(58)	5% (35)	651
Income: 100k+	44%	(149)	32%	(108)	15%	(49)	7%	(23)	3% (9)	337
Ethnicity: White	37%	(598)	29%	(471)	16%	(262)	10%	(165)	7% (114)	1610
Ethnicity: Hispanic	35%	(68)	30%	(58)	13%	(25)	10%	(19)	12% (22)	193

Continued on next page

Table POL9_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	37%	(738)	28%	(565)	16%	(328)	10%	(195)	8%	(163)	1991
Ethnicity: Black	38%	(96)	26%	(65)	15%	(38)	8%	(19)	13%	(34)	252
Ethnicity: Other	34%	(44)	23%	(30)	22%	(28)	9%	(11)	12%	(15)	128
All Christian	40%	(390)	28%	(275)	18%	(175)	10%	(100)	4%	(42)	983
All Non-Christian	40%	(42)	39%	(41)	10%	(10)	5%	(5)	7%	(8)	107
Atheist	55%	(59)	28%	(30)	8%	(9)	4%	(4)	4%	(5)	106
Agnostic/Nothing in particular	32%	(149)	28%	(130)	14%	(66)	12%	(54)	15%	(70)	469
Something Else	30%	(98)	27%	(89)	21%	(68)	10%	(32)	12%	(40)	326
Religious Non-Protestant/Catholic	36%	(44)	37%	(46)	14%	(17)	6%	(8)	7%	(9)	124
Evangelical	32%	(164)	28%	(143)	21%	(108)	11%	(56)	8%	(41)	511
Non-Evangelical	41%	(314)	28%	(211)	17%	(126)	10%	(74)	5%	(40)	764
Community: Urban	41%	(210)	29%	(152)	16%	(84)	8%	(40)	6%	(31)	517
Community: Suburban	37%	(360)	30%	(285)	15%	(148)	10%	(100)	8%	(72)	964
Community: Rural	33%	(168)	25%	(129)	19%	(97)	11%	(56)	12%	(59)	510
Employ: Private Sector	37%	(239)	29%	(188)	16%	(101)	12%	(74)	6%	(36)	637
Employ: Government	33%	(40)	30%	(36)	21%	(25)	8%	(10)	8%	(9)	120
Employ: Self-Employed	41%	(60)	23%	(34)	15%	(22)	10%	(15)	11%	(16)	145
Employ: Homemaker	28%	(35)	24%	(30)	14%	(18)	19%	(24)	15%	(18)	126
Employ: Retired	44%	(232)	30%	(159)	14%	(76)	7%	(38)	4%	(19)	524
Employ: Unemployed	30%	(71)	28%	(66)	19%	(44)	6%	(14)	17%	(40)	235
Employ: Other	26%	(33)	28%	(36)	23%	(29)	8%	(10)	16%	(20)	128
Military HH: Yes	39%	(131)	32%	(107)	14%	(47)	8%	(27)	7%	(22)	333
Military HH: No	37%	(608)	28%	(458)	17%	(282)	10%	(169)	9%	(141)	1658
RD/WT: Right Direction	19%	(99)	33%	(177)	26%	(137)	14%	(74)	9%	(47)	534
RD/WT: Wrong Track	44%	(639)	27%	(389)	13%	(191)	8%	(122)	8%	(116)	1457
Trump Job Approve	17%	(129)	31%	(235)	26%	(197)	16%	(122)	9%	(65)	747
Trump Job Disapprove	51%	(605)	27%	(324)	10%	(119)	6%	(71)	6%	(75)	1194
Trump Job Strongly Approve	15%	(68)	28%	(122)	30%	(131)	20%	(86)	8%	(35)	442
Trump Job Somewhat Approve	20%	(61)	37%	(113)	22%	(66)	12%	(35)	10%	(30)	305
Trump Job Somewhat Disapprove	29%	(61)	35%	(75)	18%	(39)	8%	(18)	10%	(22)	215
Trump Job Strongly Disapprove	56%	(543)	25%	(249)	8%	(79)	5%	(54)	5%	(53)	979

Continued on next page

Table POL9_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	37%	(738)	28%	(565)	16%	(328)	10%	(195)	8% (163)	1991
Favorable of Trump	17%	(130)	31%	(233)	27%	(205)	17%	(127)	8% (56)	750
Unfavorable of Trump	51%	(599)	28%	(326)	10%	(114)	5%	(63)	6% (75)	1177
Very Favorable of Trump	17%	(83)	28%	(133)	28%	(133)	19%	(91)	7% (35)	476
Somewhat Favorable of Trump	17%	(47)	36%	(99)	26%	(72)	13%	(36)	8% (21)	275
Somewhat Unfavorable of Trump	26%	(44)	37%	(63)	18%	(30)	8%	(14)	10% (18)	169
Very Unfavorable of Trump	55%	(555)	26%	(263)	8%	(84)	5%	(49)	6% (57)	1007
#1 Issue: Economy	30%	(200)	31%	(210)	18%	(122)	14%	(92)	7% (50)	674
#1 Issue: Security	24%	(54)	27%	(61)	26%	(57)	15%	(33)	8% (19)	225
#1 Issue: Health Care	48%	(173)	31%	(111)	10%	(37)	5%	(16)	7% (24)	362
#1 Issue: Medicare / Social Security	47%	(146)	27%	(84)	15%	(48)	6%	(18)	6% (19)	315
#1 Issue: Women's Issues	31%	(23)	24%	(18)	23%	(17)	7%	(5)	15% (11)	73
#1 Issue: Education	27%	(22)	33%	(27)	25%	(20)	5%	(4)	10% (8)	82
#1 Issue: Energy	49%	(43)	16%	(14)	8%	(7)	11%	(10)	15% (13)	87
#1 Issue: Other	44%	(76)	24%	(41)	11%	(19)	10%	(17)	11% (19)	173
2018 House Vote: Democrat	56%	(475)	27%	(225)	10%	(85)	3%	(28)	4% (36)	848
2018 House Vote: Republican	20%	(121)	33%	(194)	27%	(158)	16%	(92)	5% (27)	592
2018 House Vote: Someone else	20%	(12)	36%	(23)	16%	(10)	17%	(11)	10% (7)	63
2016 Vote: Hillary Clinton	56%	(432)	27%	(207)	11%	(82)	3%	(23)	4% (29)	773
2016 Vote: Donald Trump	22%	(150)	33%	(221)	25%	(166)	14%	(93)	6% (37)	667
2016 Vote: Other	34%	(45)	30%	(39)	14%	(18)	19%	(25)	3% (4)	131
2016 Vote: Didn't Vote	26%	(110)	23%	(98)	15%	(62)	13%	(56)	22% (93)	418
Voted in 2014: Yes	42%	(543)	29%	(374)	17%	(219)	8%	(109)	4% (50)	1296
Voted in 2014: No	28%	(196)	27%	(191)	16%	(109)	12%	(86)	16% (113)	695
2012 Vote: Barack Obama	53%	(472)	28%	(247)	11%	(98)	4%	(38)	4% (34)	888
2012 Vote: Mitt Romney	25%	(120)	34%	(163)	23%	(112)	14%	(68)	4% (19)	483
2012 Vote: Other	15%	(9)	33%	(20)	22%	(14)	22%	(13)	7% (4)	61
2012 Vote: Didn't Vote	24%	(136)	24%	(135)	19%	(104)	14%	(76)	19% (106)	558

Continued on next page

Table POL9_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	37%	(738)	28%	(565)	16%	(328)	10%	(195)	8%	(163)	1991
4-Region: Northeast	40%	(142)	29%	(104)	16%	(56)	7%	(26)	8%	(27)	355
4-Region: Midwest	39%	(178)	26%	(119)	15%	(68)	11%	(48)	10%	(45)	457
4-Region: South	34%	(252)	30%	(224)	18%	(131)	9%	(70)	9%	(66)	743
4-Region: West	38%	(167)	27%	(118)	17%	(74)	12%	(51)	6%	(25)	435
Party: Democrat/Leans Democrat	53%	(516)	26%	(259)	10%	(102)	4%	(43)	6%	(57)	976
Party: Republican/Leans Republican	20%	(146)	32%	(230)	25%	(179)	15%	(107)	8%	(55)	718

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

Table POL10_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	5%	(92)	29%	(584)	59%	(1183)	7%	(132)	1991
Gender: Male	7%	(65)	32%	(296)	56%	(522)	5%	(48)	932
Gender: Female	3%	(27)	27%	(287)	62%	(661)	8%	(84)	1059
Age: 18-34	7%	(34)	21%	(103)	60%	(300)	13%	(64)	500
Age: 35-44	6%	(19)	31%	(93)	54%	(165)	9%	(26)	303
Age: 45-64	4%	(30)	32%	(232)	60%	(434)	4%	(29)	725
Age: 65+	2%	(9)	34%	(157)	61%	(284)	3%	(13)	463
GenZers: 1997-2012	9%	(15)	15%	(24)	59%	(95)	17%	(27)	161
Millennials: 1981-1996	5%	(23)	26%	(124)	58%	(284)	11%	(55)	486
GenXers: 1965-1980	6%	(30)	29%	(150)	59%	(303)	6%	(30)	512
Baby Boomers: 1946-1964	3%	(20)	35%	(263)	60%	(442)	2%	(17)	742
PID: Dem (no lean)	3%	(27)	7%	(57)	86%	(716)	4%	(31)	832
PID: Ind (no lean)	4%	(23)	23%	(128)	60%	(329)	13%	(70)	550
PID: Rep (no lean)	7%	(42)	65%	(398)	23%	(138)	5%	(31)	609
PID/Gender: Dem Men	5%	(19)	9%	(32)	82%	(305)	4%	(15)	373
PID/Gender: Dem Women	2%	(8)	5%	(25)	89%	(411)	3%	(16)	459
PID/Gender: Ind Men	6%	(15)	28%	(70)	58%	(144)	7%	(18)	246
PID/Gender: Ind Women	3%	(8)	19%	(58)	61%	(185)	17%	(52)	304
PID/Gender: Rep Men	10%	(31)	62%	(194)	23%	(73)	5%	(15)	313
PID/Gender: Rep Women	4%	(11)	69%	(204)	22%	(65)	5%	(16)	296
Ideo: Liberal (1-3)	3%	(19)	9%	(57)	86%	(559)	2%	(12)	646
Ideo: Moderate (4)	6%	(36)	22%	(130)	66%	(395)	6%	(37)	597
Ideo: Conservative (5-7)	5%	(34)	61%	(385)	29%	(186)	5%	(30)	635
Educ: < College	5%	(58)	32%	(397)	55%	(691)	8%	(106)	1252
Educ: Bachelors degree	3%	(15)	26%	(124)	67%	(315)	4%	(17)	471
Educ: Post-grad	7%	(18)	24%	(63)	66%	(177)	3%	(9)	268

Continued on next page

Table POL10_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	5%	(92)	29%	(584)	59%	(1183)	7%	(132)	1991
Income: Under 50k	4%	(41)	28%	(282)	58%	(584)	10%	(96)	1003
Income: 50k-100k	4%	(27)	32%	(211)	59%	(387)	4%	(26)	651
Income: 100k+	7%	(23)	27%	(91)	63%	(213)	3%	(10)	337
Ethnicity: White	5%	(75)	33%	(535)	56%	(907)	6%	(94)	1610
Ethnicity: Hispanic	6%	(12)	14%	(27)	69%	(133)	11%	(21)	193
Ethnicity: Black	6%	(15)	11%	(27)	74%	(188)	9%	(23)	252
Ethnicity: Other	1%	(1)	18%	(23)	69%	(89)	12%	(15)	128
All Christian	5%	(44)	36%	(355)	57%	(560)	2%	(24)	983
All Non-Christian	5%	(5)	28%	(30)	61%	(66)	6%	(6)	107
Atheist	1%	(2)	6%	(6)	90%	(95)	3%	(3)	106
Agnostic/Nothing in particular	4%	(19)	20%	(93)	63%	(297)	13%	(61)	469
Something Else	7%	(22)	31%	(100)	51%	(166)	12%	(38)	326
Religious Non-Protestant/Catholic	4%	(5)	32%	(40)	57%	(71)	7%	(8)	124
Evangelical	6%	(33)	44%	(222)	43%	(222)	7%	(34)	511
Non-Evangelical	4%	(32)	28%	(216)	64%	(490)	3%	(26)	764
Community: Urban	8%	(40)	21%	(106)	66%	(343)	5%	(28)	517
Community: Suburban	3%	(33)	29%	(277)	61%	(585)	7%	(70)	964
Community: Rural	4%	(19)	39%	(201)	50%	(256)	7%	(35)	510
Employ: Private Sector	6%	(37)	30%	(192)	59%	(374)	5%	(33)	637
Employ: Government	4%	(5)	24%	(29)	61%	(73)	11%	(13)	120
Employ: Self-Employed	12%	(17)	25%	(37)	55%	(80)	8%	(11)	145
Employ: Homemaker	1%	(2)	30%	(38)	57%	(72)	12%	(15)	126
Employ: Retired	3%	(14)	36%	(188)	60%	(312)	2%	(10)	524
Employ: Unemployed	3%	(8)	25%	(60)	57%	(134)	15%	(34)	235
Employ: Other	4%	(5)	21%	(27)	66%	(84)	10%	(13)	128

Continued on next page

Table POL10_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	5%	(92)	29%	(584)	59%	(1183)	7%	(132)	1991
Military HH: Yes	6%	(20)	34%	(113)	55%	(182)	5%	(18)	333
Military HH: No	4%	(72)	28%	(471)	60%	(1001)	7%	(114)	1658
RD/WT: Right Direction	8%	(40)	68%	(364)	18%	(94)	7%	(35)	534
RD/WT: Wrong Track	4%	(51)	15%	(220)	75%	(1089)	7%	(97)	1457
Trump Job Approve	7%	(54)	70%	(523)	17%	(126)	6%	(44)	747
Trump Job Disapprove	3%	(38)	5%	(57)	87%	(1039)	5%	(60)	1194
Trump Job Strongly Approve	6%	(28)	79%	(350)	10%	(45)	4%	(19)	442
Trump Job Somewhat Approve	9%	(26)	57%	(173)	26%	(81)	8%	(26)	305
Trump Job Somewhat Disapprove	5%	(12)	15%	(32)	71%	(152)	9%	(20)	215
Trump Job Strongly Disapprove	3%	(26)	3%	(25)	91%	(887)	4%	(40)	979
Favorable of Trump	7%	(54)	71%	(529)	16%	(120)	6%	(46)	750
Unfavorable of Trump	3%	(36)	4%	(50)	89%	(1045)	4%	(45)	1177
Very Favorable of Trump	7%	(32)	77%	(365)	11%	(53)	5%	(26)	476
Somewhat Favorable of Trump	8%	(23)	60%	(165)	24%	(67)	8%	(21)	275
Somewhat Unfavorable of Trump	4%	(7)	17%	(29)	72%	(122)	7%	(12)	169
Very Unfavorable of Trump	3%	(29)	2%	(21)	92%	(924)	3%	(33)	1007
#1 Issue: Economy	6%	(41)	36%	(239)	52%	(351)	6%	(42)	674
#1 Issue: Security	6%	(14)	55%	(124)	30%	(68)	8%	(19)	225
#1 Issue: Health Care	2%	(6)	15%	(53)	78%	(282)	6%	(21)	362
#1 Issue: Medicare / Social Security	4%	(13)	29%	(91)	61%	(192)	6%	(19)	315
#1 Issue: Women's Issues	7%	(5)	21%	(16)	62%	(46)	9%	(7)	73
#1 Issue: Education	4%	(4)	23%	(19)	65%	(53)	7%	(6)	82
#1 Issue: Energy	7%	(6)	12%	(10)	72%	(63)	9%	(8)	87
#1 Issue: Other	2%	(3)	18%	(31)	74%	(129)	6%	(10)	173

Continued on next page

Table POL10_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	5%	(92)	29%	(584)	59%	(1183)	7%	(132)	1991
2018 House Vote: Democrat	3%	(28)	6%	(54)	87%	(741)	3%	(26)	848
2018 House Vote: Republican	6%	(37)	68%	(403)	24%	(141)	2%	(12)	592
2018 House Vote: Someone else	9%	(6)	17%	(11)	58%	(36)	16%	(10)	63
2016 Vote: Hillary Clinton	3%	(19)	4%	(33)	90%	(694)	3%	(26)	773
2016 Vote: Donald Trump	7%	(49)	63%	(421)	26%	(172)	4%	(25)	667
2016 Vote: Other	4%	(5)	21%	(27)	70%	(92)	5%	(7)	131
2016 Vote: Didn't Vote	4%	(18)	25%	(103)	53%	(223)	18%	(74)	418
Voted in 2014: Yes	4%	(58)	32%	(410)	61%	(787)	3%	(40)	1296
Voted in 2014: No	5%	(34)	25%	(173)	57%	(396)	13%	(92)	695
2012 Vote: Barack Obama	3%	(26)	11%	(100)	83%	(734)	3%	(28)	888
2012 Vote: Mitt Romney	6%	(31)	61%	(296)	30%	(144)	3%	(12)	483
2012 Vote: Other	4%	(2)	55%	(33)	32%	(20)	9%	(6)	61
2012 Vote: Didn't Vote	6%	(33)	28%	(154)	51%	(285)	15%	(86)	558
4-Region: Northeast	5%	(19)	26%	(94)	62%	(221)	6%	(22)	355
4-Region: Midwest	4%	(16)	30%	(138)	59%	(272)	7%	(32)	457
4-Region: South	5%	(40)	32%	(239)	56%	(416)	6%	(48)	743
4-Region: West	4%	(16)	26%	(113)	63%	(275)	7%	(31)	435
Party: Democrat/Leans Democrat	3%	(31)	6%	(60)	87%	(853)	3%	(33)	976
Party: Republican/Leans Republican	7%	(47)	64%	(462)	23%	(167)	6%	(41)	718

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

Table POL10_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
Registered Voters	8%	(160)	43%	(856)	35%	(693)	14%	(282)	1991
Gender: Male	10%	(94)	42%	(392)	38%	(351)	10%	(95)	932
Gender: Female	6%	(66)	44%	(464)	32%	(343)	18%	(187)	1059
Age: 18-34	9%	(45)	42%	(212)	29%	(144)	20%	(99)	500
Age: 35-44	11%	(34)	47%	(142)	26%	(79)	16%	(47)	303
Age: 45-64	7%	(50)	42%	(305)	38%	(278)	13%	(93)	725
Age: 65+	7%	(31)	43%	(197)	41%	(192)	9%	(43)	463
GenZers: 1997-2012	7%	(11)	41%	(66)	27%	(44)	25%	(40)	161
Millennials: 1981-1996	10%	(47)	43%	(210)	29%	(139)	18%	(90)	486
GenXers: 1965-1980	10%	(51)	44%	(226)	32%	(164)	14%	(71)	512
Baby Boomers: 1946-1964	7%	(49)	42%	(312)	42%	(311)	10%	(71)	742
PID: Dem (no lean)	5%	(38)	54%	(450)	29%	(241)	12%	(103)	832
PID: Ind (no lean)	8%	(44)	39%	(215)	35%	(193)	18%	(99)	550
PID: Rep (no lean)	13%	(78)	31%	(191)	43%	(260)	13%	(80)	609
PID/Gender: Dem Men	7%	(26)	54%	(201)	29%	(107)	10%	(38)	373
PID/Gender: Dem Women	3%	(12)	54%	(249)	29%	(134)	14%	(65)	459
PID/Gender: Ind Men	11%	(27)	38%	(93)	38%	(93)	13%	(33)	246
PID/Gender: Ind Women	6%	(17)	40%	(121)	33%	(100)	22%	(66)	304
PID/Gender: Rep Men	13%	(41)	31%	(97)	48%	(151)	8%	(24)	313
PID/Gender: Rep Women	13%	(37)	32%	(94)	37%	(109)	19%	(56)	296
Ideo: Liberal (1-3)	5%	(30)	58%	(376)	28%	(179)	10%	(62)	646
Ideo: Moderate (4)	7%	(39)	45%	(269)	34%	(205)	14%	(84)	597
Ideo: Conservative (5-7)	13%	(85)	29%	(185)	45%	(289)	12%	(76)	635
Educ: < College	7%	(92)	42%	(526)	33%	(414)	18%	(221)	1252
Educ: Bachelors degree	9%	(44)	44%	(208)	37%	(175)	9%	(43)	471
Educ: Post-grad	9%	(24)	45%	(121)	39%	(104)	7%	(18)	268

Continued on next page

Table POL10_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
Registered Voters	8%	(160)	43%	(856)	35%	(693)	14%	(282)	1991
Income: Under 50k	7%	(72)	43%	(436)	31%	(308)	19%	(187)	1003
Income: 50k-100k	9%	(60)	41%	(266)	39%	(255)	11%	(70)	651
Income: 100k+	8%	(28)	46%	(154)	39%	(131)	7%	(25)	337
Ethnicity: White	8%	(133)	43%	(695)	35%	(566)	13%	(216)	1610
Ethnicity: Hispanic	7%	(13)	39%	(75)	36%	(70)	18%	(35)	193
Ethnicity: Black	8%	(20)	45%	(113)	30%	(75)	18%	(45)	252
Ethnicity: Other	6%	(7)	37%	(48)	41%	(52)	16%	(21)	128
All Christian	10%	(96)	42%	(415)	38%	(373)	10%	(99)	983
All Non-Christian	12%	(13)	45%	(49)	32%	(34)	10%	(11)	107
Atheist	3%	(3)	56%	(59)	33%	(35)	9%	(10)	106
Agnostic/Nothing in particular	6%	(26)	43%	(201)	31%	(144)	21%	(97)	469
Something Else	7%	(22)	40%	(132)	33%	(107)	20%	(65)	326
Religious Non-Protestant/Catholic	12%	(15)	44%	(55)	32%	(40)	12%	(15)	124
Evangelical	12%	(59)	36%	(184)	38%	(192)	15%	(75)	511
Non-Evangelical	7%	(54)	46%	(349)	36%	(276)	11%	(85)	764
Community: Urban	8%	(42)	48%	(249)	34%	(175)	10%	(51)	517
Community: Suburban	7%	(67)	42%	(402)	37%	(357)	14%	(138)	964
Community: Rural	10%	(51)	40%	(204)	32%	(161)	18%	(93)	510
Employ: Private Sector	10%	(67)	47%	(298)	33%	(212)	9%	(60)	637
Employ: Government	10%	(12)	48%	(57)	31%	(37)	11%	(13)	120
Employ: Self-Employed	13%	(19)	33%	(48)	36%	(52)	18%	(26)	145
Employ: Homemaker	5%	(6)	44%	(55)	28%	(36)	23%	(29)	126
Employ: Retired	6%	(33)	40%	(211)	44%	(229)	10%	(51)	524
Employ: Unemployed	6%	(14)	42%	(99)	27%	(63)	25%	(60)	235
Employ: Other	3%	(4)	36%	(46)	34%	(44)	28%	(35)	128

Continued on next page

Table POL10_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
Registered Voters	8%	(160)	43%	(856)	35%	(693)	14%	(282)	1991
Military HH: Yes	8%	(26)	43%	(144)	36%	(120)	13%	(42)	333
Military HH: No	8%	(134)	43%	(711)	35%	(573)	14%	(240)	1658
RD/WT: Right Direction	15%	(78)	32%	(171)	40%	(213)	14%	(73)	534
RD/WT: Wrong Track	6%	(82)	47%	(685)	33%	(481)	14%	(209)	1457
Trump Job Approve	14%	(106)	29%	(219)	42%	(314)	14%	(107)	747
Trump Job Disapprove	4%	(53)	53%	(627)	31%	(369)	12%	(145)	1194
Trump Job Strongly Approve	15%	(65)	24%	(105)	46%	(205)	15%	(66)	442
Trump Job Somewhat Approve	13%	(41)	37%	(114)	36%	(109)	13%	(41)	305
Trump Job Somewhat Disapprove	6%	(12)	45%	(97)	33%	(71)	16%	(35)	215
Trump Job Strongly Disapprove	4%	(40)	54%	(530)	30%	(298)	11%	(110)	979
Favorable of Trump	14%	(108)	30%	(222)	42%	(313)	14%	(107)	750
Unfavorable of Trump	4%	(51)	53%	(622)	31%	(369)	11%	(135)	1177
Very Favorable of Trump	16%	(74)	25%	(120)	44%	(212)	15%	(70)	476
Somewhat Favorable of Trump	12%	(34)	37%	(102)	37%	(102)	14%	(38)	275
Somewhat Unfavorable of Trump	5%	(9)	44%	(75)	37%	(62)	14%	(24)	169
Very Unfavorable of Trump	4%	(42)	54%	(548)	30%	(307)	11%	(111)	1007
#1 Issue: Economy	10%	(69)	42%	(281)	34%	(228)	14%	(96)	674
#1 Issue: Security	15%	(34)	26%	(59)	45%	(101)	14%	(31)	225
#1 Issue: Health Care	3%	(11)	53%	(193)	32%	(117)	11%	(41)	362
#1 Issue: Medicare / Social Security	6%	(19)	44%	(138)	36%	(115)	14%	(43)	315
#1 Issue: Women's Issues	9%	(6)	46%	(34)	31%	(23)	14%	(10)	73
#1 Issue: Education	7%	(6)	54%	(45)	24%	(20)	14%	(12)	82
#1 Issue: Energy	7%	(6)	49%	(43)	28%	(25)	16%	(14)	87
#1 Issue: Other	5%	(9)	37%	(64)	38%	(66)	20%	(34)	173

Continued on next page

Table POL10_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
Registered Voters	8%	(160)	43%	(856)	35%	(693)	14%	(282)	1991
2018 House Vote: Democrat	5%	(42)	56%	(475)	30%	(252)	9%	(78)	848
2018 House Vote: Republican	14%	(82)	30%	(177)	46%	(274)	10%	(60)	592
2018 House Vote: Someone else	7%	(5)	29%	(18)	46%	(29)	17%	(11)	63
2016 Vote: Hillary Clinton	5%	(38)	55%	(426)	31%	(241)	9%	(68)	773
2016 Vote: Donald Trump	12%	(82)	30%	(200)	46%	(305)	12%	(80)	667
2016 Vote: Other	9%	(12)	47%	(62)	34%	(44)	10%	(13)	131
2016 Vote: Didn't Vote	7%	(28)	39%	(165)	25%	(104)	29%	(121)	418
Voted in 2014: Yes	8%	(107)	45%	(585)	37%	(477)	10%	(127)	1296
Voted in 2014: No	8%	(53)	39%	(271)	31%	(217)	22%	(155)	695
2012 Vote: Barack Obama	5%	(43)	54%	(484)	31%	(276)	10%	(86)	888
2012 Vote: Mitt Romney	11%	(54)	31%	(150)	47%	(226)	11%	(53)	483
2012 Vote: Other	19%	(12)	19%	(12)	53%	(32)	9%	(5)	61
2012 Vote: Didn't Vote	9%	(51)	38%	(210)	29%	(160)	25%	(138)	558
4-Region: Northeast	8%	(30)	42%	(148)	36%	(128)	14%	(49)	355
4-Region: Midwest	7%	(30)	45%	(207)	34%	(157)	14%	(63)	457
4-Region: South	9%	(65)	42%	(315)	34%	(250)	15%	(113)	743
4-Region: West	8%	(35)	43%	(185)	36%	(158)	13%	(56)	435
Party: Democrat/Leans Democrat	5%	(44)	54%	(532)	29%	(285)	12%	(115)	976
Party: Republican/Leans Republican	13%	(91)	31%	(220)	43%	(311)	13%	(95)	718

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

Table POL10_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
Registered Voters	9%	(182)	50%	(1002)	31%	(616)	10%	(191)	1991
Gender: Male	11%	(102)	50%	(469)	32%	(295)	7%	(66)	932
Gender: Female	8%	(80)	50%	(533)	30%	(321)	12%	(126)	1059
Age: 18-34	10%	(52)	44%	(218)	29%	(146)	17%	(84)	500
Age: 35-44	13%	(40)	51%	(154)	27%	(81)	9%	(27)	303
Age: 45-64	9%	(63)	51%	(372)	32%	(234)	8%	(57)	725
Age: 65+	6%	(27)	56%	(257)	34%	(156)	5%	(23)	463
GenZers: 1997-2012	6%	(10)	49%	(79)	25%	(41)	19%	(30)	161
Millennials: 1981-1996	12%	(57)	44%	(214)	30%	(147)	14%	(69)	486
GenXers: 1965-1980	13%	(65)	48%	(244)	30%	(156)	9%	(47)	512
Baby Boomers: 1946-1964	6%	(48)	55%	(411)	32%	(241)	6%	(43)	742
PID: Dem (no lean)	6%	(53)	52%	(436)	33%	(279)	8%	(63)	832
PID: Ind (no lean)	7%	(41)	44%	(243)	35%	(191)	14%	(76)	550
PID: Rep (no lean)	14%	(88)	53%	(323)	24%	(146)	9%	(52)	609
PID/Gender: Dem Men	8%	(31)	52%	(195)	33%	(124)	6%	(22)	373
PID/Gender: Dem Women	5%	(22)	53%	(242)	34%	(154)	9%	(41)	459
PID/Gender: Ind Men	9%	(22)	44%	(108)	37%	(91)	10%	(25)	246
PID/Gender: Ind Women	6%	(18)	44%	(135)	33%	(100)	17%	(51)	304
PID/Gender: Rep Men	15%	(48)	53%	(166)	25%	(80)	6%	(18)	313
PID/Gender: Rep Women	13%	(39)	53%	(157)	22%	(66)	11%	(34)	296
Ideo: Liberal (1-3)	6%	(38)	53%	(341)	36%	(232)	5%	(35)	646
Ideo: Moderate (4)	7%	(43)	53%	(314)	32%	(191)	8%	(50)	597
Ideo: Conservative (5-7)	15%	(93)	50%	(317)	27%	(171)	9%	(54)	635
Educ: < College	8%	(102)	51%	(638)	29%	(366)	12%	(146)	1252
Educ: Bachelors degree	10%	(46)	50%	(236)	33%	(158)	7%	(31)	471
Educ: Post-grad	13%	(34)	48%	(128)	34%	(92)	5%	(14)	268

Continued on next page

Table POL10_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
Registered Voters	9%	(182)	50%	(1002)	31%	(616)	10%	(191)	1991
Income: Under 50k	8%	(79)	50%	(504)	30%	(296)	12%	(124)	1003
Income: 50k-100k	10%	(63)	50%	(328)	33%	(212)	7%	(49)	651
Income: 100k+	12%	(40)	50%	(170)	32%	(108)	6%	(19)	337
Ethnicity: White	9%	(149)	52%	(833)	30%	(480)	9%	(148)	1610
Ethnicity: Hispanic	10%	(20)	43%	(83)	33%	(64)	13%	(26)	193
Ethnicity: Black	8%	(21)	47%	(118)	33%	(83)	12%	(30)	252
Ethnicity: Other	9%	(11)	39%	(51)	41%	(53)	11%	(14)	128
All Christian	10%	(101)	53%	(524)	31%	(302)	6%	(55)	983
All Non-Christian	9%	(10)	52%	(55)	31%	(33)	8%	(8)	107
Atheist	1%	(2)	51%	(54)	40%	(43)	7%	(8)	106
Agnostic/Nothing in particular	6%	(29)	45%	(211)	32%	(151)	17%	(78)	469
Something Else	12%	(40)	48%	(157)	27%	(87)	13%	(42)	326
Religious Non-Protestant/Catholic	11%	(13)	51%	(63)	31%	(39)	8%	(9)	124
Evangelical	14%	(74)	48%	(244)	28%	(145)	9%	(47)	511
Non-Evangelical	8%	(63)	55%	(419)	31%	(234)	6%	(48)	764
Community: Urban	10%	(51)	51%	(261)	32%	(168)	7%	(38)	517
Community: Suburban	7%	(72)	51%	(495)	32%	(306)	9%	(91)	964
Community: Rural	12%	(59)	48%	(245)	28%	(142)	12%	(63)	510
Employ: Private Sector	14%	(89)	49%	(311)	30%	(194)	7%	(43)	637
Employ: Government	13%	(15)	52%	(63)	28%	(34)	7%	(8)	120
Employ: Self-Employed	14%	(21)	40%	(58)	31%	(45)	15%	(21)	145
Employ: Homemaker	7%	(8)	45%	(57)	34%	(42)	15%	(19)	126
Employ: Retired	6%	(30)	56%	(294)	33%	(171)	6%	(29)	524
Employ: Unemployed	3%	(7)	50%	(117)	31%	(72)	17%	(39)	235
Employ: Other	5%	(7)	40%	(51)	36%	(46)	19%	(24)	128

Continued on next page

Table POL10_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
Registered Voters	9%	(182)	50%	(1002)	31%	(616)	10%	(191)	1991
Military HH: Yes	7%	(23)	54%	(181)	27%	(91)	11%	(38)	333
Military HH: No	10%	(159)	50%	(821)	32%	(524)	9%	(154)	1658
RD/WT: Right Direction	17%	(92)	51%	(272)	22%	(118)	10%	(52)	534
RD/WT: Wrong Track	6%	(90)	50%	(730)	34%	(498)	10%	(140)	1457
Trump Job Approve	16%	(121)	50%	(376)	23%	(174)	10%	(77)	747
Trump Job Disapprove	5%	(57)	52%	(618)	36%	(431)	7%	(88)	1194
Trump Job Strongly Approve	17%	(76)	48%	(212)	25%	(110)	10%	(45)	442
Trump Job Somewhat Approve	15%	(45)	54%	(163)	21%	(65)	10%	(32)	305
Trump Job Somewhat Disapprove	7%	(16)	50%	(109)	33%	(71)	9%	(20)	215
Trump Job Strongly Disapprove	4%	(41)	52%	(509)	37%	(360)	7%	(68)	979
Favorable of Trump	16%	(121)	51%	(383)	24%	(177)	9%	(69)	750
Unfavorable of Trump	5%	(54)	52%	(607)	37%	(434)	7%	(82)	1177
Very Favorable of Trump	17%	(81)	50%	(237)	24%	(116)	9%	(42)	476
Somewhat Favorable of Trump	15%	(40)	53%	(146)	22%	(61)	10%	(27)	275
Somewhat Unfavorable of Trump	7%	(11)	51%	(86)	34%	(57)	9%	(16)	169
Very Unfavorable of Trump	4%	(43)	52%	(521)	37%	(377)	7%	(66)	1007
#1 Issue: Economy	11%	(71)	51%	(346)	29%	(194)	9%	(63)	674
#1 Issue: Security	16%	(36)	45%	(101)	29%	(66)	10%	(22)	225
#1 Issue: Health Care	5%	(17)	49%	(176)	37%	(132)	10%	(38)	362
#1 Issue: Medicare / Social Security	6%	(20)	59%	(186)	26%	(83)	8%	(25)	315
#1 Issue: Women's Issues	12%	(9)	47%	(34)	34%	(25)	8%	(6)	73
#1 Issue: Education	6%	(5)	56%	(46)	30%	(25)	7%	(6)	82
#1 Issue: Energy	11%	(10)	47%	(41)	26%	(23)	15%	(13)	87
#1 Issue: Other	8%	(14)	41%	(72)	40%	(69)	11%	(18)	173

Continued on next page

Table POL10_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
Registered Voters	9%	(182)	50%	(1002)	31%	(616)	10%	(191)	1991
2018 House Vote: Democrat	6%	(55)	52%	(440)	36%	(307)	6%	(47)	848
2018 House Vote: Republican	14%	(84)	52%	(310)	27%	(161)	6%	(37)	592
2018 House Vote: Someone else	4%	(3)	40%	(25)	42%	(26)	14%	(9)	63
2016 Vote: Hillary Clinton	6%	(49)	51%	(393)	37%	(283)	6%	(48)	773
2016 Vote: Donald Trump	15%	(97)	51%	(337)	28%	(185)	7%	(47)	667
2016 Vote: Other	9%	(12)	52%	(69)	32%	(42)	6%	(8)	131
2016 Vote: Didn't Vote	5%	(23)	48%	(201)	25%	(105)	21%	(88)	418
Voted in 2014: Yes	10%	(128)	52%	(674)	32%	(415)	6%	(79)	1296
Voted in 2014: No	8%	(54)	47%	(328)	29%	(201)	16%	(112)	695
2012 Vote: Barack Obama	6%	(56)	52%	(462)	36%	(316)	6%	(54)	888
2012 Vote: Mitt Romney	13%	(62)	54%	(262)	27%	(128)	6%	(31)	483
2012 Vote: Other	18%	(11)	33%	(20)	37%	(22)	13%	(8)	61
2012 Vote: Didn't Vote	9%	(52)	46%	(258)	27%	(148)	18%	(99)	558
4-Region: Northeast	9%	(32)	51%	(180)	31%	(111)	9%	(32)	355
4-Region: Midwest	7%	(33)	53%	(244)	28%	(129)	11%	(52)	457
4-Region: South	10%	(72)	50%	(368)	31%	(227)	10%	(76)	743
4-Region: West	10%	(45)	48%	(210)	34%	(148)	7%	(32)	435
Party: Democrat/Leans Democrat	6%	(58)	52%	(511)	35%	(337)	7%	(70)	976
Party: Republican/Leans Republican	15%	(105)	51%	(366)	25%	(177)	10%	(70)	718

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

Table POL10_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	8%	(159)	21%	(413)	58%	(1161)	13%	(257)	1991
Gender: Male	10%	(95)	24%	(225)	57%	(535)	8%	(77)	932
Gender: Female	6%	(64)	18%	(188)	59%	(626)	17%	(181)	1059
Age: 18-34	11%	(55)	19%	(95)	51%	(255)	19%	(96)	500
Age: 35-44	8%	(24)	26%	(78)	52%	(158)	14%	(42)	303
Age: 45-64	8%	(57)	23%	(166)	58%	(424)	11%	(78)	725
Age: 65+	5%	(24)	16%	(74)	70%	(324)	9%	(41)	463
GenZers: 1997-2012	10%	(16)	16%	(26)	53%	(85)	21%	(34)	161
Millennials: 1981-1996	10%	(48)	24%	(116)	49%	(237)	18%	(86)	486
GenXers: 1965-1980	9%	(46)	22%	(111)	57%	(290)	13%	(66)	512
Baby Boomers: 1946-1964	6%	(46)	19%	(144)	66%	(487)	9%	(65)	742
PID: Dem (no lean)	6%	(48)	18%	(148)	65%	(544)	11%	(92)	832
PID: Ind (no lean)	7%	(36)	15%	(81)	62%	(343)	16%	(91)	550
PID: Rep (no lean)	12%	(75)	30%	(184)	45%	(274)	12%	(75)	609
PID/Gender: Dem Men	8%	(31)	23%	(85)	59%	(220)	10%	(37)	373
PID/Gender: Dem Women	4%	(18)	14%	(62)	71%	(324)	12%	(55)	459
PID/Gender: Ind Men	10%	(24)	16%	(38)	66%	(164)	8%	(20)	246
PID/Gender: Ind Women	4%	(12)	14%	(43)	59%	(179)	23%	(70)	304
PID/Gender: Rep Men	13%	(40)	32%	(101)	48%	(152)	6%	(20)	313
PID/Gender: Rep Women	12%	(35)	28%	(83)	41%	(123)	19%	(56)	296
Ideo: Liberal (1-3)	5%	(32)	17%	(113)	69%	(443)	9%	(58)	646
Ideo: Moderate (4)	7%	(44)	22%	(131)	60%	(358)	11%	(64)	597
Ideo: Conservative (5-7)	12%	(77)	25%	(158)	51%	(323)	12%	(76)	635
Educ: < College	7%	(93)	21%	(266)	55%	(688)	16%	(206)	1252
Educ: Bachelors degree	8%	(39)	20%	(96)	64%	(302)	7%	(34)	471
Educ: Post-grad	10%	(27)	19%	(52)	64%	(171)	7%	(18)	268

Continued on next page

Table POL10_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	8%	(159)	21%	(413)	58%	(1161)	13%	(257)	1991
Income: Under 50k	7%	(72)	21%	(208)	55%	(556)	17%	(168)	1003
Income: 50k-100k	9%	(56)	20%	(133)	61%	(399)	10%	(63)	651
Income: 100k+	10%	(32)	21%	(72)	61%	(207)	8%	(27)	337
Ethnicity: White	8%	(134)	21%	(343)	58%	(940)	12%	(193)	1610
Ethnicity: Hispanic	8%	(16)	21%	(40)	57%	(109)	14%	(28)	193
Ethnicity: Black	7%	(17)	18%	(44)	58%	(145)	18%	(46)	252
Ethnicity: Other	7%	(8)	20%	(25)	59%	(75)	15%	(19)	128
All Christian	9%	(87)	24%	(236)	58%	(567)	9%	(92)	983
All Non-Christian	10%	(11)	27%	(29)	51%	(55)	12%	(12)	107
Atheist	3%	(3)	7%	(8)	82%	(87)	8%	(9)	106
Agnostic/Nothing in particular	6%	(27)	16%	(74)	60%	(280)	19%	(89)	469
Something Else	10%	(32)	21%	(67)	53%	(171)	17%	(56)	326
Religious Non-Protestant/Catholic	11%	(14)	28%	(34)	49%	(60)	12%	(15)	124
Evangelical	10%	(50)	23%	(118)	53%	(268)	15%	(75)	511
Non-Evangelical	8%	(64)	23%	(174)	60%	(456)	9%	(70)	764
Community: Urban	8%	(43)	25%	(128)	56%	(288)	11%	(58)	517
Community: Suburban	7%	(69)	19%	(182)	61%	(591)	13%	(122)	964
Community: Rural	9%	(48)	20%	(102)	55%	(281)	15%	(77)	510
Employ: Private Sector	11%	(71)	23%	(145)	58%	(367)	9%	(54)	637
Employ: Government	12%	(15)	21%	(26)	56%	(67)	10%	(13)	120
Employ: Self-Employed	15%	(21)	18%	(25)	56%	(82)	11%	(17)	145
Employ: Homemaker	4%	(5)	20%	(25)	54%	(68)	23%	(29)	126
Employ: Retired	6%	(30)	20%	(104)	66%	(348)	8%	(43)	524
Employ: Unemployed	2%	(6)	19%	(44)	52%	(122)	27%	(64)	235
Employ: Other	6%	(8)	21%	(27)	51%	(66)	22%	(28)	128

Continued on next page

Table POL10_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	8%	(159)	21%	(413)	58%	(1161)	13%	(257)	1991
Military HH: Yes	7%	(23)	19%	(64)	60%	(201)	13%	(44)	333
Military HH: No	8%	(136)	21%	(349)	58%	(960)	13%	(213)	1658
RD/WT: Right Direction	14%	(77)	36%	(193)	37%	(195)	13%	(69)	534
RD/WT: Wrong Track	6%	(82)	15%	(220)	66%	(966)	13%	(189)	1457
Trump Job Approve	14%	(104)	30%	(224)	43%	(322)	13%	(98)	747
Trump Job Disapprove	4%	(52)	16%	(187)	69%	(825)	11%	(131)	1194
Trump Job Strongly Approve	14%	(63)	29%	(128)	43%	(190)	14%	(60)	442
Trump Job Somewhat Approve	13%	(40)	31%	(95)	43%	(132)	12%	(38)	305
Trump Job Somewhat Disapprove	6%	(13)	23%	(50)	55%	(117)	16%	(34)	215
Trump Job Strongly Disapprove	4%	(38)	14%	(136)	72%	(707)	10%	(97)	979
Favorable of Trump	13%	(100)	31%	(231)	43%	(325)	13%	(94)	750
Unfavorable of Trump	4%	(51)	15%	(179)	70%	(828)	10%	(120)	1177
Very Favorable of Trump	13%	(63)	31%	(147)	42%	(201)	14%	(65)	476
Somewhat Favorable of Trump	14%	(38)	31%	(84)	45%	(123)	11%	(29)	275
Somewhat Unfavorable of Trump	7%	(11)	22%	(37)	58%	(98)	14%	(23)	169
Very Unfavorable of Trump	4%	(39)	14%	(142)	72%	(730)	10%	(97)	1007
#1 Issue: Economy	11%	(73)	23%	(153)	54%	(365)	12%	(83)	674
#1 Issue: Security	12%	(26)	24%	(53)	49%	(110)	15%	(34)	225
#1 Issue: Health Care	3%	(13)	20%	(73)	67%	(243)	9%	(33)	362
#1 Issue: Medicare / Social Security	5%	(15)	18%	(58)	64%	(203)	13%	(40)	315
#1 Issue: Women's Issues	15%	(11)	20%	(15)	48%	(36)	16%	(12)	73
#1 Issue: Education	8%	(6)	25%	(21)	55%	(45)	12%	(10)	82
#1 Issue: Energy	10%	(9)	18%	(16)	57%	(49)	16%	(14)	87
#1 Issue: Other	4%	(7)	14%	(24)	64%	(110)	18%	(32)	173

Continued on next page

Table POL10_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	8%	(159)	21%	(413)	58%	(1161)	13%	(257)	1991
2018 House Vote: Democrat	5%	(46)	18%	(149)	70%	(594)	7%	(58)	848
2018 House Vote: Republican	12%	(73)	29%	(172)	51%	(299)	8%	(49)	592
2018 House Vote: Someone else	9%	(6)	8%	(5)	65%	(41)	17%	(11)	63
2016 Vote: Hillary Clinton	5%	(40)	16%	(121)	71%	(545)	9%	(67)	773
2016 Vote: Donald Trump	13%	(84)	27%	(181)	51%	(339)	9%	(62)	667
2016 Vote: Other	5%	(7)	19%	(25)	65%	(85)	11%	(14)	131
2016 Vote: Didn't Vote	7%	(28)	20%	(85)	46%	(190)	27%	(114)	418
Voted in 2014: Yes	8%	(108)	22%	(279)	62%	(806)	8%	(103)	1296
Voted in 2014: No	7%	(52)	19%	(134)	51%	(355)	22%	(155)	695
2012 Vote: Barack Obama	5%	(48)	18%	(161)	68%	(604)	9%	(76)	888
2012 Vote: Mitt Romney	10%	(49)	28%	(133)	53%	(258)	9%	(43)	483
2012 Vote: Other	16%	(10)	15%	(9)	55%	(33)	14%	(8)	61
2012 Vote: Didn't Vote	9%	(53)	20%	(110)	48%	(265)	23%	(130)	558
4-Region: Northeast	8%	(27)	21%	(74)	57%	(202)	15%	(52)	355
4-Region: Midwest	9%	(42)	18%	(80)	60%	(276)	13%	(59)	457
4-Region: South	8%	(57)	24%	(176)	56%	(415)	13%	(95)	743
4-Region: West	8%	(33)	19%	(83)	61%	(267)	12%	(51)	435
Party: Democrat/Leans Democrat	5%	(52)	17%	(167)	67%	(656)	10%	(102)	976
Party: Republican/Leans Republican	12%	(88)	29%	(207)	47%	(337)	12%	(87)	718

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

Table POL10_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	16%	(314)	48%	(948)	30%	(588)	7%	(142)	1991
Gender: Male	17%	(163)	48%	(443)	30%	(276)	5%	(50)	932
Gender: Female	14%	(151)	48%	(505)	29%	(312)	9%	(91)	1059
Age: 18-34	16%	(81)	36%	(182)	35%	(175)	12%	(62)	500
Age: 35-44	14%	(43)	49%	(150)	28%	(84)	9%	(26)	303
Age: 45-64	17%	(121)	50%	(366)	28%	(203)	5%	(35)	725
Age: 65+	15%	(69)	54%	(251)	27%	(126)	4%	(18)	463
GenZers: 1997-2012	14%	(23)	29%	(46)	40%	(64)	17%	(27)	161
Millennials: 1981-1996	15%	(74)	43%	(207)	32%	(154)	11%	(51)	486
GenXers: 1965-1980	16%	(82)	49%	(250)	29%	(147)	7%	(34)	512
Baby Boomers: 1946-1964	17%	(124)	54%	(398)	26%	(194)	4%	(26)	742
PID: Dem (no lean)	8%	(64)	52%	(435)	34%	(285)	6%	(47)	832
PID: Ind (no lean)	15%	(82)	45%	(246)	29%	(160)	11%	(63)	550
PID: Rep (no lean)	28%	(168)	44%	(267)	23%	(142)	5%	(31)	609
PID/Gender: Dem Men	9%	(33)	52%	(195)	33%	(124)	6%	(21)	373
PID/Gender: Dem Women	7%	(31)	52%	(240)	35%	(162)	6%	(27)	459
PID/Gender: Ind Men	21%	(52)	44%	(107)	29%	(73)	6%	(15)	246
PID/Gender: Ind Women	10%	(30)	46%	(138)	29%	(88)	16%	(48)	304
PID/Gender: Rep Men	25%	(79)	45%	(140)	25%	(80)	5%	(14)	313
PID/Gender: Rep Women	30%	(89)	43%	(127)	21%	(63)	6%	(17)	296
Ideo: Liberal (1-3)	6%	(37)	55%	(353)	36%	(233)	4%	(24)	646
Ideo: Moderate (4)	13%	(75)	49%	(294)	32%	(192)	6%	(37)	597
Ideo: Conservative (5-7)	30%	(193)	43%	(274)	22%	(139)	5%	(30)	635
Educ: < College	16%	(205)	45%	(564)	30%	(370)	9%	(113)	1252
Educ: Bachelors degree	14%	(66)	49%	(231)	33%	(157)	4%	(17)	471
Educ: Post-grad	16%	(43)	57%	(153)	22%	(60)	4%	(11)	268

Continued on next page

Table POL10_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	16%	(314)	48%	(948)	30%	(588)	7%	(142)	1991
Income: Under 50k	15%	(146)	44%	(442)	31%	(311)	10%	(105)	1003
Income: 50k-100k	18%	(117)	49%	(320)	29%	(186)	4%	(27)	651
Income: 100k+	15%	(51)	55%	(186)	27%	(91)	3%	(9)	337
Ethnicity: White	17%	(279)	49%	(787)	28%	(444)	6%	(101)	1610
Ethnicity: Hispanic	15%	(28)	42%	(81)	33%	(64)	10%	(20)	193
Ethnicity: Black	6%	(15)	42%	(106)	42%	(106)	10%	(26)	252
Ethnicity: Other	16%	(20)	43%	(55)	30%	(38)	11%	(15)	128
All Christian	19%	(189)	50%	(489)	28%	(277)	3%	(28)	983
All Non-Christian	12%	(13)	50%	(54)	30%	(32)	8%	(8)	107
Atheist	6%	(6)	58%	(62)	30%	(32)	6%	(7)	106
Agnostic/Nothing in particular	14%	(65)	42%	(199)	31%	(147)	13%	(59)	469
Something Else	13%	(42)	44%	(145)	31%	(100)	12%	(40)	326
Religious Non-Protestant/Catholic	14%	(17)	50%	(62)	29%	(36)	8%	(9)	124
Evangelical	19%	(99)	47%	(239)	27%	(136)	7%	(38)	511
Non-Evangelical	16%	(122)	50%	(380)	31%	(233)	4%	(28)	764
Community: Urban	12%	(62)	49%	(252)	33%	(173)	6%	(30)	517
Community: Suburban	17%	(161)	47%	(453)	29%	(277)	7%	(72)	964
Community: Rural	18%	(91)	48%	(243)	27%	(137)	8%	(39)	510
Employ: Private Sector	19%	(119)	47%	(301)	30%	(189)	4%	(28)	637
Employ: Government	17%	(20)	50%	(60)	28%	(33)	5%	(6)	120
Employ: Self-Employed	22%	(32)	43%	(62)	27%	(39)	8%	(12)	145
Employ: Homemaker	14%	(17)	48%	(61)	29%	(37)	9%	(11)	126
Employ: Retired	15%	(78)	54%	(283)	28%	(146)	3%	(17)	524
Employ: Unemployed	13%	(31)	43%	(101)	26%	(62)	18%	(42)	235
Employ: Other	9%	(11)	39%	(50)	35%	(46)	17%	(22)	128

Continued on next page

Table POL10_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	16%	(314)	48%	(948)	30%	(588)	7%	(142)	1991
Military HH: Yes	15%	(49)	50%	(167)	28%	(94)	7%	(23)	333
Military HH: No	16%	(265)	47%	(781)	30%	(494)	7%	(118)	1658
RD/WT: Right Direction	29%	(157)	43%	(232)	19%	(102)	8%	(42)	534
RD/WT: Wrong Track	11%	(157)	49%	(716)	33%	(485)	7%	(99)	1457
Trump Job Approve	29%	(220)	42%	(314)	23%	(172)	6%	(42)	747
Trump Job Disapprove	8%	(91)	52%	(622)	34%	(409)	6%	(71)	1194
Trump Job Strongly Approve	33%	(146)	38%	(167)	24%	(104)	6%	(25)	442
Trump Job Somewhat Approve	24%	(74)	48%	(146)	22%	(68)	6%	(17)	305
Trump Job Somewhat Disapprove	16%	(34)	50%	(107)	25%	(55)	9%	(20)	215
Trump Job Strongly Disapprove	6%	(57)	53%	(516)	36%	(355)	5%	(51)	979
Favorable of Trump	30%	(228)	43%	(324)	21%	(160)	5%	(39)	750
Unfavorable of Trump	7%	(78)	52%	(612)	36%	(422)	5%	(65)	1177
Very Favorable of Trump	31%	(149)	42%	(198)	21%	(102)	6%	(27)	476
Somewhat Favorable of Trump	29%	(79)	46%	(126)	21%	(59)	4%	(11)	275
Somewhat Unfavorable of Trump	15%	(25)	45%	(77)	30%	(51)	10%	(18)	169
Very Unfavorable of Trump	5%	(54)	53%	(535)	37%	(372)	5%	(47)	1007
#1 Issue: Economy	22%	(145)	47%	(320)	25%	(170)	6%	(39)	674
#1 Issue: Security	26%	(59)	42%	(95)	25%	(56)	7%	(15)	225
#1 Issue: Health Care	9%	(31)	49%	(176)	36%	(130)	7%	(24)	362
#1 Issue: Medicare / Social Security	10%	(31)	51%	(161)	31%	(99)	8%	(24)	315
#1 Issue: Women's Issues	12%	(9)	41%	(30)	36%	(27)	11%	(8)	73
#1 Issue: Education	11%	(9)	47%	(38)	34%	(28)	9%	(7)	82
#1 Issue: Energy	15%	(13)	52%	(46)	22%	(19)	11%	(10)	87
#1 Issue: Other	10%	(17)	48%	(82)	34%	(59)	8%	(14)	173

Continued on next page

Table POL10_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	16%	(314)	48%	(948)	30%	(588)	7%	(142)	1991
2018 House Vote: Democrat	7%	(62)	55%	(465)	34%	(288)	4%	(32)	848
2018 House Vote: Republican	29%	(174)	46%	(271)	22%	(132)	3%	(16)	592
2018 House Vote: Someone else	14%	(9)	33%	(20)	42%	(26)	12%	(7)	63
2016 Vote: Hillary Clinton	7%	(56)	53%	(411)	35%	(269)	5%	(37)	773
2016 Vote: Donald Trump	27%	(180)	46%	(303)	24%	(158)	4%	(26)	667
2016 Vote: Other	17%	(22)	54%	(71)	25%	(33)	3%	(4)	131
2016 Vote: Didn't Vote	13%	(54)	39%	(163)	30%	(127)	18%	(74)	418
Voted in 2014: Yes	16%	(212)	51%	(665)	29%	(377)	3%	(42)	1296
Voted in 2014: No	15%	(102)	41%	(284)	30%	(210)	14%	(100)	695
2012 Vote: Barack Obama	9%	(84)	54%	(477)	33%	(293)	4%	(35)	888
2012 Vote: Mitt Romney	25%	(123)	49%	(237)	23%	(110)	3%	(13)	483
2012 Vote: Other	27%	(16)	50%	(30)	16%	(10)	8%	(5)	61
2012 Vote: Didn't Vote	16%	(90)	36%	(203)	31%	(175)	16%	(89)	558
4-Region: Northeast	20%	(73)	54%	(192)	18%	(65)	7%	(26)	355
4-Region: Midwest	18%	(83)	48%	(219)	28%	(128)	6%	(27)	457
4-Region: South	11%	(78)	44%	(325)	38%	(283)	8%	(56)	743
4-Region: West	18%	(80)	49%	(211)	26%	(111)	7%	(32)	435
Party: Democrat/Leans Democrat	7%	(69)	53%	(522)	34%	(334)	5%	(52)	976
Party: Republican/Leans Republican	29%	(207)	43%	(309)	23%	(164)	5%	(39)	718

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

Table POL11: *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	34%	(674)	59%	(1174)	7%	(143)	1991
Gender: Male	36%	(332)	58%	(544)	6%	(56)	932
Gender: Female	32%	(342)	60%	(631)	8%	(87)	1059
Age: 18-34	34%	(170)	55%	(277)	11%	(53)	500
Age: 35-44	37%	(111)	55%	(168)	8%	(24)	303
Age: 45-64	36%	(259)	57%	(415)	7%	(52)	725
Age: 65+	29%	(134)	68%	(315)	3%	(14)	463
GenZers: 1997-2012	35%	(57)	50%	(81)	14%	(23)	161
Millennials: 1981-1996	35%	(170)	56%	(271)	9%	(45)	486
GenXers: 1965-1980	36%	(183)	56%	(286)	8%	(43)	512
Baby Boomers: 1946-1964	34%	(250)	62%	(460)	4%	(32)	742
PID: Dem (no lean)	19%	(161)	75%	(625)	5%	(46)	832
PID: Ind (no lean)	32%	(175)	58%	(320)	10%	(56)	550
PID: Rep (no lean)	56%	(338)	38%	(230)	7%	(41)	609
PID/Gender: Dem Men	19%	(72)	76%	(284)	5%	(17)	373
PID/Gender: Dem Women	19%	(90)	74%	(341)	6%	(28)	459
PID/Gender: Ind Men	36%	(90)	56%	(139)	7%	(18)	246
PID/Gender: Ind Women	28%	(85)	60%	(181)	12%	(38)	304
PID/Gender: Rep Men	55%	(171)	39%	(122)	6%	(20)	313
PID/Gender: Rep Women	56%	(167)	36%	(108)	7%	(21)	296
Ideo: Liberal (1-3)	18%	(115)	80%	(518)	2%	(14)	646
Ideo: Moderate (4)	27%	(161)	64%	(383)	9%	(53)	597
Ideo: Conservative (5-7)	58%	(366)	37%	(238)	5%	(31)	635
Educ: < College	34%	(427)	57%	(713)	9%	(113)	1252
Educ: Bachelors degree	34%	(162)	61%	(288)	4%	(20)	471
Educ: Post-grad	32%	(85)	65%	(173)	4%	(10)	268
Income: Under 50k	32%	(325)	57%	(576)	10%	(103)	1003
Income: 50k-100k	36%	(235)	59%	(386)	5%	(29)	651
Income: 100k+	34%	(114)	63%	(213)	3%	(11)	337

Continued on next page

Table POL11: *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	34%	(674)	59%	(1174)	7%	(143)	1991
Ethnicity: White	36%	(579)	57%	(920)	7%	(111)	1610
Ethnicity: Hispanic	27%	(52)	59%	(113)	14%	(27)	193
Ethnicity: Black	23%	(57)	69%	(175)	8%	(21)	252
Ethnicity: Other	29%	(38)	62%	(79)	9%	(11)	128
All Christian	36%	(355)	59%	(579)	5%	(49)	983
All Non-Christian	30%	(32)	65%	(70)	5%	(5)	107
Atheist	21%	(22)	75%	(80)	4%	(4)	106
Agnostic/Nothing in particular	30%	(143)	57%	(268)	12%	(58)	469
Something Else	37%	(122)	55%	(178)	8%	(26)	326
Religious Non-Protestant/Catholic	34%	(42)	62%	(76)	4%	(5)	124
Evangelical	40%	(207)	53%	(270)	7%	(34)	511
Non-Evangelical	33%	(254)	62%	(471)	5%	(40)	764
Community: Urban	29%	(150)	64%	(331)	7%	(37)	517
Community: Suburban	34%	(330)	58%	(561)	8%	(73)	964
Community: Rural	38%	(194)	55%	(282)	7%	(33)	510
Employ: Private Sector	38%	(245)	57%	(362)	5%	(30)	637
Employ: Government	37%	(44)	57%	(68)	6%	(8)	120
Employ: Self-Employed	41%	(59)	49%	(72)	10%	(14)	145
Employ: Homemaker	37%	(46)	55%	(69)	8%	(11)	126
Employ: Retired	30%	(159)	66%	(344)	4%	(21)	524
Employ: Unemployed	28%	(65)	55%	(130)	17%	(40)	235
Employ: Other	25%	(33)	62%	(80)	12%	(16)	128
Military HH: Yes	32%	(108)	61%	(204)	6%	(21)	333
Military HH: No	34%	(566)	59%	(970)	7%	(122)	1658
RD/WT: Right Direction	53%	(281)	38%	(203)	9%	(50)	534
RD/WT: Wrong Track	27%	(393)	67%	(972)	6%	(93)	1457
Trump Job Approve	58%	(433)	35%	(260)	7%	(55)	747
Trump Job Disapprove	19%	(225)	75%	(899)	6%	(69)	1194

Continued on next page

Table POL11: *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	34%	(674)	59%	(1174)	7%	(143)	1991
Trump Job Strongly Approve	60%	(265)	32%	(140)	8%	(37)	442
Trump Job Somewhat Approve	55%	(168)	39%	(120)	6%	(18)	305
Trump Job Somewhat Disapprove	35%	(75)	58%	(124)	8%	(16)	215
Trump Job Strongly Disapprove	15%	(150)	79%	(775)	5%	(53)	979
Favorable of Trump	59%	(446)	34%	(253)	7%	(52)	750
Unfavorable of Trump	19%	(218)	76%	(897)	5%	(62)	1177
Very Favorable of Trump	60%	(286)	32%	(152)	8%	(38)	476
Somewhat Favorable of Trump	58%	(160)	37%	(102)	5%	(13)	275
Somewhat Unfavorable of Trump	38%	(64)	56%	(95)	6%	(10)	169
Very Unfavorable of Trump	15%	(154)	80%	(802)	5%	(51)	1007
#1 Issue: Economy	51%	(345)	43%	(288)	6%	(41)	674
#1 Issue: Security	46%	(104)	44%	(99)	10%	(21)	225
#1 Issue: Health Care	13%	(47)	80%	(290)	7%	(26)	362
#1 Issue: Medicare / Social Security	26%	(81)	66%	(208)	8%	(25)	315
#1 Issue: Women's Issues	23%	(17)	71%	(52)	5%	(4)	73
#1 Issue: Education	32%	(27)	62%	(51)	6%	(5)	82
#1 Issue: Energy	18%	(16)	74%	(65)	8%	(7)	87
#1 Issue: Other	21%	(36)	71%	(122)	8%	(14)	173
2018 House Vote: Democrat	17%	(145)	79%	(673)	4%	(30)	848
2018 House Vote: Republican	57%	(336)	38%	(224)	5%	(31)	592
2018 House Vote: Someone else	45%	(28)	51%	(32)	4%	(3)	63
2016 Vote: Hillary Clinton	16%	(123)	80%	(621)	4%	(29)	773
2016 Vote: Donald Trump	55%	(367)	38%	(257)	6%	(43)	667
2016 Vote: Other	33%	(44)	63%	(83)	3%	(4)	131
2016 Vote: Didn't Vote	33%	(139)	51%	(212)	16%	(66)	418
Voted in 2014: Yes	33%	(432)	63%	(810)	4%	(54)	1296
Voted in 2014: No	35%	(242)	52%	(364)	13%	(89)	695

Continued on next page

Table POL11: *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	34%	(674)	59%	(1174)	7%	(143)	1991
2012 Vote: Barack Obama	21%	(183)	75%	(669)	4%	(36)	888
2012 Vote: Mitt Romney	55%	(266)	40%	(193)	5%	(24)	483
2012 Vote: Other	58%	(35)	38%	(23)	5%	(3)	61
2012 Vote: Didn't Vote	34%	(188)	52%	(289)	14%	(80)	558
4-Region: Northeast	34%	(121)	60%	(212)	6%	(23)	355
4-Region: Midwest	32%	(148)	59%	(270)	9%	(39)	457
4-Region: South	36%	(269)	58%	(431)	6%	(44)	743
4-Region: West	31%	(137)	60%	(261)	9%	(38)	435
Party: Democrat/Leans Democrat	19%	(184)	76%	(744)	5%	(48)	976
Party: Republican/Leans Republican	56%	(401)	37%	(265)	7%	(51)	718

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

Table POL12: *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	61%	(1212)	32%	(640)	7%	(140)	1991
Gender: Male	60%	(563)	34%	(318)	5%	(51)	932
Gender: Female	61%	(649)	30%	(321)	8%	(89)	1059
Age: 18-34	61%	(304)	29%	(144)	10%	(52)	500
Age: 35-44	57%	(173)	34%	(104)	9%	(26)	303
Age: 45-64	58%	(423)	36%	(258)	6%	(44)	725
Age: 65+	68%	(313)	29%	(133)	4%	(17)	463
GenZers: 1997-2012	62%	(100)	22%	(36)	15%	(25)	161
Millennials: 1981-1996	58%	(284)	33%	(159)	9%	(43)	486
GenXers: 1965-1980	58%	(295)	35%	(181)	7%	(36)	512
Baby Boomers: 1946-1964	62%	(457)	34%	(251)	5%	(34)	742
PID: Dem (no lean)	79%	(659)	16%	(132)	5%	(41)	832
PID: Ind (no lean)	59%	(326)	28%	(155)	13%	(69)	550
PID: Rep (no lean)	37%	(227)	58%	(352)	5%	(30)	609
PID/Gender: Dem Men	79%	(295)	17%	(64)	4%	(14)	373
PID/Gender: Dem Women	79%	(364)	15%	(68)	6%	(27)	459
PID/Gender: Ind Men	61%	(150)	30%	(73)	9%	(23)	246
PID/Gender: Ind Women	58%	(176)	27%	(82)	15%	(46)	304
PID/Gender: Rep Men	38%	(118)	58%	(181)	4%	(14)	313
PID/Gender: Rep Women	37%	(109)	58%	(171)	5%	(16)	296
Ideo: Liberal (1-3)	84%	(544)	14%	(89)	2%	(14)	646
Ideo: Moderate (4)	66%	(392)	25%	(148)	10%	(58)	597
Ideo: Conservative (5-7)	37%	(238)	59%	(374)	4%	(24)	635
Educ: < College	58%	(728)	33%	(411)	9%	(114)	1252
Educ: Bachelors degree	63%	(299)	32%	(152)	4%	(20)	471
Educ: Post-grad	69%	(185)	29%	(77)	2%	(6)	268
Income: Under 50k	59%	(594)	31%	(307)	10%	(101)	1003
Income: 50k-100k	61%	(397)	34%	(224)	5%	(30)	651
Income: 100k+	65%	(221)	32%	(108)	2%	(8)	337
Ethnicity: White	59%	(954)	35%	(556)	6%	(101)	1610
Ethnicity: Hispanic	62%	(121)	27%	(52)	11%	(21)	193
Ethnicity: Black	69%	(175)	21%	(52)	10%	(26)	252

Continued on next page

Table POL12: *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	61%	(1212)	32%	(640)	7%	(140)	1991
Ethnicity: Other	65%	(83)	25%	(32)	10%	(13)	128
All Christian	59%	(584)	37%	(362)	4%	(36)	983
All Non-Christian	69%	(74)	24%	(26)	7%	(7)	107
Atheist	82%	(88)	16%	(17)	2%	(2)	106
Agnostic/Nothing in particular	60%	(282)	26%	(120)	14%	(67)	469
Something Else	56%	(183)	35%	(115)	8%	(27)	326
Religious Non-Protestant/Catholic	63%	(78)	31%	(39)	6%	(7)	124
Evangelical	52%	(266)	43%	(217)	5%	(27)	511
Non-Evangelical	64%	(488)	32%	(241)	5%	(35)	764
Community: Urban	69%	(358)	24%	(123)	7%	(36)	517
Community: Suburban	59%	(572)	34%	(323)	7%	(69)	964
Community: Rural	55%	(282)	38%	(193)	7%	(34)	510
Employ: Private Sector	60%	(380)	35%	(220)	6%	(36)	637
Employ: Government	63%	(76)	34%	(40)	3%	(4)	120
Employ: Self-Employed	53%	(77)	37%	(54)	9%	(14)	145
Employ: Homemaker	56%	(70)	39%	(49)	6%	(7)	126
Employ: Retired	64%	(338)	32%	(167)	4%	(19)	524
Employ: Unemployed	58%	(138)	25%	(58)	17%	(40)	235
Employ: Other	60%	(77)	27%	(34)	13%	(17)	128
Military HH: Yes	61%	(202)	34%	(112)	6%	(19)	333
Military HH: No	61%	(1009)	32%	(528)	7%	(121)	1658
RD/WT: Right Direction	35%	(188)	58%	(311)	7%	(35)	534
RD/WT: Wrong Track	70%	(1024)	23%	(329)	7%	(104)	1457
Trump Job Approve	33%	(245)	61%	(456)	6%	(47)	747
Trump Job Disapprove	80%	(951)	14%	(169)	6%	(74)	1194
Trump Job Strongly Approve	28%	(123)	68%	(299)	5%	(21)	442
Trump Job Somewhat Approve	40%	(123)	51%	(157)	8%	(26)	305
Trump Job Somewhat Disapprove	59%	(127)	29%	(62)	12%	(26)	215
Trump Job Strongly Disapprove	84%	(824)	11%	(108)	5%	(47)	979
Favorable of Trump	33%	(250)	61%	(461)	5%	(40)	750
Unfavorable of Trump	80%	(940)	14%	(169)	6%	(68)	1177

Continued on next page

Table POL12: *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	61%	(1212)	32%	(640)	7%	(140)	1991
Very Favorable of Trump	31%	(147)	65%	(310)	4%	(19)	476
Somewhat Favorable of Trump	37%	(103)	55%	(151)	8%	(21)	275
Somewhat Unfavorable of Trump	57%	(96)	31%	(53)	12%	(20)	169
Very Unfavorable of Trump	84%	(844)	11%	(115)	5%	(48)	1007
#1 Issue: Economy	45%	(303)	49%	(328)	6%	(43)	674
#1 Issue: Security	41%	(91)	53%	(120)	6%	(13)	225
#1 Issue: Health Care	82%	(296)	11%	(41)	7%	(25)	362
#1 Issue: Medicare / Social Security	69%	(217)	23%	(73)	8%	(25)	315
#1 Issue: Women's Issues	77%	(56)	18%	(13)	5%	(4)	73
#1 Issue: Education	68%	(56)	26%	(22)	6%	(5)	82
#1 Issue: Energy	72%	(62)	19%	(17)	9%	(8)	87
#1 Issue: Other	75%	(129)	15%	(26)	10%	(18)	173
2018 House Vote: Democrat	83%	(707)	14%	(117)	3%	(24)	848
2018 House Vote: Republican	36%	(216)	60%	(354)	4%	(22)	592
2018 House Vote: Someone else	50%	(31)	41%	(26)	9%	(6)	63
2016 Vote: Hillary Clinton	84%	(646)	12%	(96)	4%	(30)	773
2016 Vote: Donald Trump	39%	(258)	57%	(380)	4%	(29)	667
2016 Vote: Other	62%	(82)	30%	(39)	8%	(11)	131
2016 Vote: Didn't Vote	54%	(224)	30%	(124)	17%	(70)	418
Voted in 2014: Yes	64%	(827)	33%	(424)	3%	(45)	1296
Voted in 2014: No	55%	(385)	31%	(216)	14%	(95)	695
2012 Vote: Barack Obama	78%	(693)	18%	(162)	4%	(33)	888
2012 Vote: Mitt Romney	41%	(200)	55%	(264)	4%	(20)	483
2012 Vote: Other	33%	(20)	62%	(38)	5%	(3)	61
2012 Vote: Didn't Vote	54%	(299)	31%	(176)	15%	(83)	558
4-Region: Northeast	63%	(222)	31%	(110)	6%	(23)	355
4-Region: Midwest	62%	(285)	30%	(136)	8%	(36)	457
4-Region: South	59%	(435)	35%	(260)	6%	(48)	743
4-Region: West	62%	(270)	31%	(133)	7%	(33)	435
Party: Democrat/Leans Democrat	80%	(781)	15%	(150)	5%	(45)	976
Party: Republican/Leans Republican	37%	(267)	57%	(408)	6%	(42)	718

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

Table POL13: *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	75%	(1503)	15%	(297)	10%	(191)	1991
Gender: Male	75%	(703)	16%	(152)	8%	(76)	932
Gender: Female	76%	(800)	14%	(144)	11%	(115)	1059
Age: 18-34	69%	(346)	16%	(80)	15%	(74)	500
Age: 35-44	73%	(220)	16%	(50)	11%	(32)	303
Age: 45-64	77%	(555)	15%	(110)	8%	(59)	725
Age: 65+	82%	(381)	12%	(57)	5%	(25)	463
GenZers: 1997-2012	69%	(111)	13%	(20)	18%	(29)	161
Millennials: 1981-1996	69%	(335)	18%	(85)	14%	(66)	486
GenXers: 1965-1980	75%	(382)	17%	(85)	9%	(46)	512
Baby Boomers: 1946-1964	80%	(592)	14%	(103)	6%	(47)	742
PID: Dem (no lean)	91%	(756)	4%	(35)	5%	(41)	832
PID: Ind (no lean)	71%	(390)	15%	(83)	14%	(78)	550
PID: Rep (no lean)	59%	(357)	29%	(179)	12%	(73)	609
PID/Gender: Dem Men	90%	(335)	5%	(19)	5%	(18)	373
PID/Gender: Dem Women	92%	(421)	3%	(16)	5%	(22)	459
PID/Gender: Ind Men	70%	(173)	19%	(46)	11%	(27)	246
PID/Gender: Ind Women	71%	(216)	12%	(37)	17%	(50)	304
PID/Gender: Rep Men	62%	(194)	28%	(88)	10%	(31)	313
PID/Gender: Rep Women	55%	(162)	31%	(91)	14%	(42)	296
Ideo: Liberal (1-3)	92%	(598)	5%	(32)	3%	(17)	646
Ideo: Moderate (4)	79%	(474)	9%	(56)	11%	(67)	597
Ideo: Conservative (5-7)	59%	(375)	31%	(199)	10%	(61)	635
Educ: < College	74%	(926)	14%	(181)	12%	(146)	1252
Educ: Bachelors degree	78%	(365)	15%	(71)	7%	(35)	471
Educ: Post-grad	79%	(212)	17%	(46)	4%	(10)	268

Continued on next page

Table POL13: *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	75%	(1503)	15%	(297)	10%	(191)	1991
Income: Under 50k	75%	(754)	13%	(127)	12%	(122)	1003
Income: 50k-100k	74%	(480)	17%	(113)	9%	(58)	651
Income: 100k+	80%	(269)	17%	(57)	3%	(11)	337
Ethnicity: White	74%	(1192)	17%	(266)	9%	(152)	1610
Ethnicity: Hispanic	78%	(150)	11%	(21)	11%	(22)	193
Ethnicity: Black	84%	(211)	6%	(16)	10%	(26)	252
Ethnicity: Other	77%	(99)	12%	(16)	11%	(14)	128
All Christian	76%	(747)	17%	(167)	7%	(69)	983
All Non-Christian	83%	(89)	8%	(9)	9%	(10)	107
Atheist	88%	(94)	9%	(10)	2%	(3)	106
Agnostic/Nothing in particular	74%	(345)	12%	(55)	15%	(69)	469
Something Else	70%	(227)	18%	(57)	13%	(41)	326
Religious Non-Protestant/Catholic	81%	(100)	11%	(13)	9%	(11)	124
Evangelical	70%	(356)	21%	(109)	9%	(46)	511
Non-Evangelical	78%	(593)	14%	(108)	8%	(62)	764
Community: Urban	82%	(426)	10%	(51)	8%	(40)	517
Community: Suburban	75%	(719)	16%	(155)	9%	(90)	964
Community: Rural	70%	(358)	18%	(91)	12%	(61)	510
Employ: Private Sector	73%	(468)	19%	(119)	8%	(50)	637
Employ: Government	75%	(90)	19%	(23)	6%	(7)	120
Employ: Self-Employed	74%	(108)	15%	(22)	11%	(16)	145
Employ: Homemaker	73%	(92)	14%	(17)	13%	(17)	126
Employ: Retired	81%	(425)	13%	(67)	6%	(33)	524
Employ: Unemployed	73%	(172)	10%	(24)	16%	(39)	235
Employ: Other	72%	(92)	11%	(14)	17%	(22)	128

Continued on next page

Table POL13: *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	75%	(1503)	15%	(297)	10%	(191)	1991
Military HH: Yes	75%	(248)	18%	(59)	8%	(26)	333
Military HH: No	76%	(1254)	14%	(238)	10%	(165)	1658
RD/WT: Right Direction	58%	(309)	30%	(161)	12%	(65)	534
RD/WT: Wrong Track	82%	(1194)	9%	(136)	9%	(127)	1457
Trump Job Approve	56%	(416)	32%	(242)	12%	(89)	747
Trump Job Disapprove	89%	(1065)	4%	(49)	7%	(79)	1194
Trump Job Strongly Approve	49%	(218)	39%	(172)	12%	(52)	442
Trump Job Somewhat Approve	65%	(197)	23%	(70)	12%	(38)	305
Trump Job Somewhat Disapprove	78%	(168)	9%	(19)	13%	(28)	215
Trump Job Strongly Disapprove	92%	(897)	3%	(30)	5%	(52)	979
Favorable of Trump	56%	(419)	33%	(244)	12%	(87)	750
Unfavorable of Trump	90%	(1059)	4%	(48)	6%	(70)	1177
Very Favorable of Trump	52%	(245)	38%	(181)	10%	(49)	476
Somewhat Favorable of Trump	63%	(174)	23%	(63)	14%	(38)	275
Somewhat Unfavorable of Trump	79%	(134)	8%	(13)	13%	(22)	169
Very Unfavorable of Trump	92%	(925)	3%	(35)	5%	(48)	1007
#1 Issue: Economy	70%	(472)	21%	(138)	9%	(64)	674
#1 Issue: Security	57%	(128)	31%	(69)	13%	(28)	225
#1 Issue: Health Care	86%	(312)	6%	(21)	8%	(29)	362
#1 Issue: Medicare / Social Security	82%	(258)	9%	(29)	9%	(27)	315
#1 Issue: Women's Issues	79%	(58)	8%	(6)	13%	(10)	73
#1 Issue: Education	76%	(63)	13%	(10)	12%	(10)	82
#1 Issue: Energy	85%	(74)	8%	(7)	7%	(6)	87
#1 Issue: Other	80%	(138)	10%	(17)	10%	(17)	173

Continued on next page

Table POL13: *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	75%	(1503)	15%	(297)	10%	(191)	1991
2018 House Vote: Democrat	92%	(781)	5%	(38)	3%	(28)	848
2018 House Vote: Republican	57%	(338)	32%	(188)	11%	(67)	592
2018 House Vote: Someone else	71%	(44)	20%	(12)	10%	(6)	63
2016 Vote: Hillary Clinton	92%	(708)	4%	(32)	4%	(32)	773
2016 Vote: Donald Trump	61%	(408)	29%	(190)	10%	(69)	667
2016 Vote: Other	75%	(98)	16%	(21)	9%	(12)	131
2016 Vote: Didn't Vote	68%	(286)	13%	(53)	19%	(79)	418
Voted in 2014: Yes	78%	(1016)	15%	(197)	6%	(82)	1296
Voted in 2014: No	70%	(486)	14%	(100)	16%	(109)	695
2012 Vote: Barack Obama	89%	(786)	7%	(60)	5%	(41)	888
2012 Vote: Mitt Romney	63%	(304)	27%	(132)	10%	(47)	483
2012 Vote: Other	60%	(36)	28%	(17)	12%	(7)	61
2012 Vote: Didn't Vote	67%	(375)	16%	(87)	17%	(96)	558
4-Region: Northeast	76%	(269)	13%	(47)	11%	(39)	355
4-Region: Midwest	72%	(329)	17%	(76)	12%	(53)	457
4-Region: South	77%	(569)	15%	(110)	9%	(65)	743
4-Region: West	77%	(336)	15%	(64)	8%	(35)	435
Party: Democrat/Leans Democrat	91%	(892)	4%	(36)	5%	(48)	976
Party: Republican/Leans Republican	57%	(407)	30%	(219)	13%	(92)	718

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

Table POL14: 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% (88)	4% (73)	6% (124)	10% (202)	15% (303)	48% (953)	13% (249)	1991
Gender: Male	5% (45)	3% (30)	8% (74)	11% (106)	17% (154)	45% (415)	12% (108)	932
Gender: Female	4% (43)	4% (43)	5% (50)	9% (96)	14% (149)	51% (539)	13% (141)	1059
Age: 18-34	5% (27)	5% (26)	7% (34)	12% (61)	19% (93)	36% (182)	15% (77)	500
Age: 35-44	4% (11)	5% (15)	8% (24)	10% (31)	18% (54)	42% (126)	14% (42)	303
Age: 45-64	5% (35)	2% (18)	6% (44)	9% (68)	13% (98)	51% (371)	12% (90)	725
Age: 65+	3% (14)	3% (14)	5% (22)	9% (41)	13% (58)	59% (274)	9% (40)	463
GenZers: 1997-2012	5% (8)	4% (7)	7% (12)	13% (21)	25% (41)	27% (44)	18% (29)	161
Millennials: 1981-1996	5% (26)	6% (27)	7% (35)	12% (56)	15% (72)	41% (199)	15% (71)	486
GenXers: 1965-1980	5% (27)	3% (17)	6% (32)	9% (48)	16% (81)	47% (243)	12% (64)	512
Baby Boomers: 1946-1964	4% (27)	3% (20)	6% (43)	9% (68)	12% (91)	57% (420)	10% (74)	742
PID: Dem (no lean)	2% (19)	2% (18)	4% (30)	7% (61)	17% (142)	58% (483)	10% (79)	832
PID: Ind (no lean)	4% (20)	3% (15)	6% (31)	10% (54)	12% (68)	48% (265)	18% (97)	550
PID: Rep (no lean)	8% (49)	7% (40)	10% (63)	14% (86)	15% (92)	34% (206)	12% (73)	609
PID/Gender: Dem Men	2% (9)	2% (8)	6% (21)	8% (31)	18% (67)	54% (201)	10% (36)	373
PID/Gender: Dem Women	2% (10)	2% (10)	2% (10)	7% (31)	16% (75)	61% (281)	9% (43)	459
PID/Gender: Ind Men	5% (12)	3% (6)	8% (19)	10% (24)	14% (35)	46% (112)	16% (38)	246
PID/Gender: Ind Women	3% (8)	3% (8)	4% (13)	10% (30)	11% (33)	50% (153)	19% (59)	304
PID/Gender: Rep Men	8% (25)	5% (16)	11% (35)	16% (51)	17% (52)	32% (101)	11% (33)	313
PID/Gender: Rep Women	8% (25)	8% (24)	9% (28)	12% (35)	14% (40)	35% (105)	13% (39)	296
Ideo: Liberal (1-3)	3% (22)	2% (15)	3% (18)	6% (41)	19% (123)	59% (381)	7% (46)	646
Ideo: Moderate (4)	1% (8)	3% (20)	6% (36)	11% (63)	13% (81)	51% (305)	14% (84)	597
Ideo: Conservative (5-7)	8% (53)	6% (36)	10% (66)	14% (90)	14% (91)	36% (231)	11% (70)	635
Educ: < College	5% (61)	4% (47)	6% (70)	9% (116)	15% (184)	47% (591)	15% (182)	1252
Educ: Bachelors degree	4% (17)	4% (17)	7% (33)	12% (55)	15% (70)	49% (230)	10% (49)	471
Educ: Post-grad	4% (10)	3% (8)	8% (21)	11% (31)	18% (49)	49% (132)	7% (17)	268
Income: Under 50k	5% (46)	4% (37)	5% (53)	9% (94)	15% (148)	46% (466)	16% (159)	1003
Income: 50k-100k	4% (28)	4% (27)	8% (51)	10% (63)	16% (105)	49% (317)	9% (60)	651
Income: 100k+	4% (14)	3% (9)	6% (20)	13% (44)	15% (50)	51% (171)	9% (30)	337

Continued on next page

Table POL14: 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% (88)	4% (73)	6% (124)	10% (202)	15% (303)	48% (953)	13% (249)	1991
Ethnicity: White	5% (73)	4% (63)	6% (102)	10% (158)	15% (240)	48% (777)	12% (198)	1610
Ethnicity: Hispanic	5% (9)	4% (8)	1% (2)	6% (11)	19% (37)	53% (102)	13% (24)	193
Ethnicity: Black	5% (12)	2% (6)	6% (16)	11% (29)	18% (46)	45% (114)	12% (31)	252
Ethnicity: Other	3% (4)	3% (3)	5% (6)	11% (15)	13% (17)	49% (63)	16% (20)	128
All Christian	4% (42)	5% (45)	7% (72)	10% (102)	14% (135)	49% (483)	11% (104)	983
All Non-Christian	5% (5)	3% (3)	7% (7)	13% (14)	16% (17)	45% (48)	12% (13)	107
Atheist	2% (2)	1% (2)	4% (4)	11% (11)	14% (15)	59% (63)	9% (10)	106
Agnostic/Nothing in particular	3% (14)	2% (9)	4% (19)	10% (46)	19% (89)	46% (215)	16% (77)	469
Something Else	8% (26)	4% (14)	7% (22)	9% (28)	14% (47)	44% (144)	14% (45)	326
Religious Non-Protestant/Catholic	4% (5)	2% (3)	7% (9)	13% (17)	17% (20)	45% (56)	11% (14)	124
Evangelical	8% (39)	5% (28)	9% (44)	12% (60)	12% (61)	44% (223)	11% (56)	511
Non-Evangelical	4% (28)	4% (30)	6% (47)	9% (66)	15% (114)	51% (387)	12% (92)	764
Community: Urban	3% (16)	4% (20)	6% (33)	13% (65)	16% (84)	48% (248)	10% (51)	517
Community: Suburban	4% (40)	3% (30)	6% (60)	10% (94)	16% (151)	48% (463)	13% (127)	964
Community: Rural	6% (31)	5% (23)	6% (31)	8% (43)	13% (68)	48% (242)	14% (71)	510
Employ: Private Sector	6% (39)	4% (27)	9% (55)	12% (78)	15% (95)	43% (275)	11% (68)	637
Employ: Government	11% (13)	2% (3)	6% (7)	16% (19)	15% (18)	42% (50)	8% (9)	120
Employ: Self-Employed	2% (2)	8% (11)	5% (7)	15% (21)	13% (19)	45% (65)	13% (20)	145
Employ: Homemaker	6% (7)	5% (6)	5% (6)	7% (9)	13% (16)	49% (61)	16% (20)	126
Employ: Retired	4% (18)	3% (15)	6% (29)	8% (42)	14% (71)	56% (295)	10% (54)	524
Employ: Unemployed	— (1)	3% (8)	5% (11)	4% (9)	17% (39)	53% (124)	18% (43)	235
Employ: Other	2% (2)	2% (3)	2% (2)	10% (13)	17% (22)	45% (58)	22% (28)	128
Military HH: Yes	6% (19)	5% (16)	6% (20)	9% (29)	15% (51)	48% (162)	11% (38)	333
Military HH: No	4% (69)	3% (57)	6% (104)	10% (173)	15% (252)	48% (792)	13% (211)	1658
RD/WT: Right Direction	9% (50)	8% (44)	13% (69)	15% (81)	15% (82)	27% (146)	12% (62)	534
RD/WT: Wrong Track	3% (38)	2% (29)	4% (55)	8% (121)	15% (220)	55% (807)	13% (187)	1457
Trump Job Approve	9% (68)	6% (46)	11% (81)	15% (113)	15% (109)	30% (226)	14% (104)	747
Trump Job Disapprove	2% (20)	2% (25)	4% (42)	7% (87)	16% (186)	60% (713)	10% (120)	1194

Continued on next page

Table POL14: 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%	(88)	4%	(73)	6%	(124)	10%	(202)	15%	(303)	48%	(953)	13%	(249)	1991
Trump Job Strongly Approve	13%	(59)	7%	(29)	12%	(53)	14%	(60)	14%	(62)	27%	(120)	13%	(59)	442
Trump Job Somewhat Approve	3%	(9)	6%	(17)	9%	(28)	18%	(54)	15%	(47)	35%	(106)	15%	(45)	305
Trump Job Somewhat Disapprove	2%	(4)	6%	(12)	7%	(15)	10%	(21)	20%	(43)	45%	(97)	11%	(23)	215
Trump Job Strongly Disapprove	2%	(16)	1%	(13)	3%	(27)	7%	(66)	15%	(143)	63%	(616)	10%	(97)	979
Favorable of Trump	9%	(67)	7%	(49)	11%	(86)	15%	(110)	14%	(106)	31%	(234)	13%	(97)	750
Unfavorable of Trump	2%	(21)	2%	(23)	3%	(36)	7%	(87)	16%	(189)	60%	(701)	10%	(120)	1177
Very Favorable of Trump	12%	(57)	7%	(35)	12%	(56)	13%	(64)	14%	(66)	28%	(133)	13%	(64)	476
Somewhat Favorable of Trump	4%	(11)	5%	(14)	11%	(30)	17%	(47)	15%	(40)	37%	(101)	12%	(33)	275
Somewhat Unfavorable of Trump	1%	(2)	7%	(12)	4%	(8)	11%	(19)	21%	(36)	41%	(70)	14%	(24)	169
Very Unfavorable of Trump	2%	(19)	1%	(12)	3%	(28)	7%	(69)	15%	(152)	63%	(631)	10%	(96)	1007
#1 Issue: Economy	5%	(31)	5%	(32)	7%	(45)	12%	(78)	17%	(112)	44%	(295)	12%	(80)	674
#1 Issue: Security	11%	(25)	5%	(10)	13%	(29)	15%	(33)	12%	(27)	33%	(75)	11%	(25)	225
#1 Issue: Health Care	1%	(4)	2%	(8)	4%	(15)	7%	(25)	17%	(60)	56%	(202)	13%	(48)	362
#1 Issue: Medicare / Social Security	1%	(4)	1%	(4)	5%	(17)	10%	(30)	15%	(46)	55%	(174)	12%	(38)	315
#1 Issue: Women's Issues	11%	(8)	9%	(7)	5%	(4)	7%	(5)	14%	(11)	41%	(30)	12%	(9)	73
#1 Issue: Education	5%	(4)	3%	(3)	8%	(6)	15%	(12)	16%	(13)	43%	(36)	9%	(8)	82
#1 Issue: Energy	4%	(3)	4%	(3)	3%	(3)	9%	(8)	19%	(17)	50%	(44)	11%	(9)	87
#1 Issue: Other	4%	(7)	3%	(5)	3%	(5)	6%	(10)	9%	(16)	56%	(97)	19%	(32)	173
2018 House Vote: Democrat	2%	(16)	2%	(21)	3%	(28)	7%	(61)	15%	(129)	61%	(518)	9%	(75)	848
2018 House Vote: Republican	8%	(50)	6%	(34)	12%	(69)	14%	(83)	15%	(87)	33%	(198)	12%	(71)	592
2018 House Vote: Someone else	9%	(5)	1%	(1)	9%	(6)	9%	(6)	8%	(5)	52%	(32)	12%	(8)	63
2016 Vote: Hillary Clinton	1%	(12)	2%	(12)	3%	(25)	7%	(53)	15%	(116)	62%	(481)	9%	(73)	773
2016 Vote: Donald Trump	8%	(57)	6%	(41)	11%	(72)	14%	(90)	14%	(92)	36%	(238)	11%	(77)	667
2016 Vote: Other	7%	(9)	2%	(2)	6%	(8)	9%	(12)	17%	(23)	49%	(64)	10%	(13)	131
2016 Vote: Didn't Vote	3%	(11)	4%	(17)	4%	(19)	11%	(45)	17%	(71)	41%	(171)	20%	(85)	418
Voted in 2014: Yes	4%	(58)	4%	(47)	7%	(87)	10%	(129)	14%	(182)	51%	(664)	10%	(130)	1296
Voted in 2014: No	4%	(30)	4%	(26)	5%	(37)	10%	(73)	17%	(121)	42%	(290)	17%	(119)	695

Continued on next page

Table POL14: 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% (88)	4% (73)	6% (124)	10% (202)	15% (303)	48% (953)	13% (249)	1991
2012 Vote: Barack Obama	2% (14)	2% (20)	4% (31)	7% (66)	16% (144)	59% (523)	10% (90)	888
2012 Vote: Mitt Romney	7% (32)	6% (29)	10% (47)	15% (72)	13% (61)	40% (193)	10% (48)	483
2012 Vote: Other	11% (7)	6% (4)	12% (8)	12% (7)	13% (8)	38% (23)	7% (4)	61
2012 Vote: Didn't Vote	6% (35)	3% (19)	7% (38)	10% (56)	16% (89)	38% (214)	19% (107)	558
4-Region: Northeast	3% (10)	5% (17)	6% (20)	10% (36)	15% (52)	49% (174)	13% (47)	355
4-Region: Midwest	5% (22)	4% (18)	5% (23)	9% (41)	13% (58)	51% (234)	14% (62)	457
4-Region: South	5% (34)	3% (24)	8% (61)	12% (89)	17% (128)	44% (324)	11% (84)	743
4-Region: West	5% (22)	3% (14)	5% (20)	8% (35)	15% (66)	51% (222)	13% (56)	435
Party: Democrat/Leans Democrat	2% (19)	2% (20)	4% (37)	8% (74)	17% (169)	58% (568)	9% (90)	976
Party: Republican/Leans Republican	8% (57)	7% (47)	9% (67)	15% (108)	14% (101)	34% (247)	13% (91)	718

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

Table POL15: *Thinking about the upcoming presidential election, which of the following comes closest to your opinion?*

Demographic	Given that a number of Supreme Court justices may retire during the next president's term, the presidential candidates should release a list of people they would consider appointing to the Court		There's too much uncertainty surrounding the Supreme Court, so presidential candidates should not release a list of people they would consider appointing to the Court		Don't know / No opinion		Total N
Registered Voters	42%	(835)	32%	(631)	26%	(525)	1991
Gender: Male	43%	(404)	35%	(322)	22%	(206)	932
Gender: Female	41%	(431)	29%	(310)	30%	(318)	1059
Age: 18-34	44%	(218)	27%	(136)	29%	(146)	500
Age: 35-44	44%	(134)	28%	(86)	27%	(83)	303
Age: 45-64	40%	(290)	34%	(248)	26%	(186)	725
Age: 65+	42%	(193)	35%	(161)	24%	(110)	463
GenZers: 1997-2012	44%	(70)	26%	(41)	31%	(49)	161
Millennials: 1981-1996	44%	(214)	28%	(134)	28%	(138)	486
GenXers: 1965-1980	41%	(211)	33%	(167)	26%	(135)	512
Baby Boomers: 1946-1964	41%	(303)	35%	(260)	24%	(179)	742
PID: Dem (no lean)	41%	(343)	35%	(288)	24%	(200)	832
PID: Ind (no lean)	39%	(213)	30%	(163)	32%	(174)	550
PID: Rep (no lean)	46%	(279)	30%	(180)	25%	(150)	609
PID/Gender: Dem Men	40%	(147)	38%	(141)	23%	(84)	373
PID/Gender: Dem Women	43%	(196)	32%	(147)	25%	(117)	459
PID/Gender: Ind Men	40%	(99)	33%	(82)	27%	(65)	246
PID/Gender: Ind Women	38%	(114)	27%	(81)	36%	(109)	304
PID/Gender: Rep Men	50%	(158)	31%	(98)	18%	(57)	313
PID/Gender: Rep Women	41%	(121)	28%	(82)	31%	(93)	296
Ideo: Liberal (1-3)	41%	(267)	38%	(249)	20%	(130)	646
Ideo: Moderate (4)	37%	(218)	33%	(200)	30%	(179)	597
Ideo: Conservative (5-7)	51%	(327)	27%	(171)	22%	(138)	635

Continued on next page

Table POL15: *Thinking about the upcoming presidential election, which of the following comes closest to your opinion?*

Demographic	Given that a number of Supreme Court justices may retire during the next president's term, the presidential candidates should release a list of people they would consider appointing to the Court		There's too much uncertainty surrounding the Supreme Court, so presidential candidates should not release a list of people they would consider appointing to the Court		Don't know / No opinion		Total N
Registered Voters	42%	(835)	32%	(631)	26%	(525)	1991
Educ: < College	40%	(504)	29%	(363)	31%	(385)	1252
Educ: Bachelors degree	44%	(206)	36%	(171)	20%	(94)	471
Educ: Post-grad	47%	(126)	36%	(97)	17%	(45)	268
Income: Under 50k	39%	(388)	29%	(293)	32%	(322)	1003
Income: 50k-100k	45%	(294)	32%	(211)	22%	(146)	651
Income: 100k+	45%	(153)	38%	(127)	17%	(57)	337
Ethnicity: White	44%	(706)	31%	(492)	26%	(412)	1610
Ethnicity: Hispanic	50%	(97)	24%	(46)	26%	(51)	193
Ethnicity: Black	31%	(77)	39%	(99)	30%	(76)	252
Ethnicity: Other	41%	(52)	31%	(40)	28%	(36)	128
All Christian	44%	(435)	32%	(319)	23%	(229)	983
All Non-Christian	47%	(50)	35%	(37)	18%	(20)	107
Atheist	39%	(41)	38%	(40)	24%	(25)	106
Agnostic/Nothing in particular	38%	(178)	28%	(133)	34%	(159)	469
Something Else	40%	(131)	31%	(102)	28%	(92)	326
Religious Non-Protestant/Catholic	48%	(60)	32%	(40)	20%	(24)	124
Evangelical	46%	(236)	30%	(153)	24%	(121)	511
Non-Evangelical	41%	(315)	34%	(260)	25%	(189)	764
Community: Urban	43%	(225)	32%	(166)	24%	(126)	517
Community: Suburban	42%	(408)	32%	(306)	26%	(250)	964
Community: Rural	40%	(202)	31%	(159)	29%	(148)	510

Continued on next page

Table POL15: *Thinking about the upcoming presidential election, which of the following comes closest to your opinion?*

Demographic	Given that a number of Supreme Court justices may retire during the next president's term, the presidential candidates should release a list of people they would consider appointing to the Court		There's too much uncertainty surrounding the Supreme Court, so presidential candidates should not release a list of people they would consider appointing to the Court		Don't know / No opinion		Total N
Registered Voters	42%	(835)	32%	(631)	26%	(525)	1991
Employ: Private Sector	48%	(303)	33%	(207)	20%	(127)	637
Employ: Government	46%	(55)	32%	(38)	23%	(27)	120
Employ: Self-Employed	44%	(64)	31%	(45)	25%	(36)	145
Employ: Homemaker	33%	(41)	33%	(42)	34%	(43)	126
Employ: Retired	41%	(216)	33%	(174)	26%	(135)	524
Employ: Unemployed	35%	(82)	27%	(64)	38%	(89)	235
Employ: Other	31%	(40)	32%	(41)	37%	(48)	128
Military HH: Yes	46%	(153)	31%	(102)	23%	(78)	333
Military HH: No	41%	(682)	32%	(529)	27%	(447)	1658
RD/WT: Right Direction	50%	(266)	23%	(124)	27%	(143)	534
RD/WT: Wrong Track	39%	(569)	35%	(507)	26%	(381)	1457
Trump Job Approve	49%	(363)	27%	(200)	25%	(185)	747
Trump Job Disapprove	39%	(466)	36%	(424)	25%	(304)	1194
Trump Job Strongly Approve	53%	(234)	24%	(105)	23%	(103)	442
Trump Job Somewhat Approve	42%	(129)	31%	(94)	27%	(82)	305
Trump Job Somewhat Disapprove	40%	(86)	30%	(63)	31%	(66)	215
Trump Job Strongly Disapprove	39%	(381)	37%	(360)	24%	(238)	979
Favorable of Trump	50%	(372)	25%	(191)	25%	(188)	750
Unfavorable of Trump	39%	(456)	37%	(431)	25%	(290)	1177
Very Favorable of Trump	53%	(251)	23%	(109)	24%	(115)	476
Somewhat Favorable of Trump	44%	(121)	30%	(82)	26%	(73)	275
Somewhat Unfavorable of Trump	41%	(70)	30%	(51)	29%	(49)	169
Very Unfavorable of Trump	38%	(386)	38%	(380)	24%	(241)	1007

Continued on next page

Table POL15: *Thinking about the upcoming presidential election, which of the following comes closest to your opinion?*

Demographic	Given that a number of Supreme Court justices may retire during the next president's term, the presidential candidates should release a list of people they would consider appointing to the Court		There's too much uncertainty surrounding the Supreme Court, so presidential candidates should not release a list of people they would consider appointing to the Court		Don't know / No opinion		Total N
Registered Voters	42%	(835)	32%	(631)	26%	(525)	1991
#1 Issue: Economy	47%	(314)	31%	(206)	23%	(154)	674
#1 Issue: Security	47%	(107)	27%	(61)	26%	(57)	225
#1 Issue: Health Care	37%	(135)	37%	(133)	26%	(94)	362
#1 Issue: Medicare / Social Security	38%	(118)	34%	(107)	29%	(90)	315
#1 Issue: Women's Issues	42%	(31)	31%	(23)	26%	(19)	73
#1 Issue: Education	42%	(35)	32%	(27)	26%	(21)	82
#1 Issue: Energy	50%	(43)	22%	(19)	28%	(25)	87
#1 Issue: Other	30%	(53)	32%	(56)	37%	(65)	173
2018 House Vote: Democrat	40%	(340)	39%	(332)	21%	(177)	848
2018 House Vote: Republican	51%	(300)	29%	(174)	20%	(118)	592
2018 House Vote: Someone else	34%	(22)	30%	(19)	36%	(23)	63
2016 Vote: Hillary Clinton	37%	(286)	40%	(306)	23%	(180)	773
2016 Vote: Donald Trump	51%	(341)	28%	(189)	21%	(137)	667
2016 Vote: Other	44%	(58)	35%	(46)	21%	(28)	131
2016 Vote: Didn't Vote	35%	(148)	22%	(91)	43%	(179)	418
Voted in 2014: Yes	44%	(568)	36%	(460)	21%	(267)	1296
Voted in 2014: No	38%	(267)	25%	(171)	37%	(257)	695
2012 Vote: Barack Obama	41%	(361)	38%	(338)	21%	(190)	888
2012 Vote: Mitt Romney	49%	(236)	30%	(143)	21%	(104)	483
2012 Vote: Other	50%	(31)	34%	(21)	15%	(9)	61
2012 Vote: Didn't Vote	37%	(207)	23%	(130)	40%	(221)	558

Continued on next page

Table POL15: *Thinking about the upcoming presidential election, which of the following comes closest to your opinion?*

Demographic	Given that a number of Supreme Court justices may retire during the next president's term, the presidential candidates should release a list of people they would consider appointing to the Court		There's too much uncertainty surrounding the Supreme Court, so presidential candidates should not release a list of people they would consider appointing to the Court		Don't know / No opinion		Total N
Registered Voters	42%	(835)	32%	(631)	26%	(525)	1991
4-Region: Northeast	40%	(144)	31%	(108)	29%	(103)	355
4-Region: Midwest	38%	(173)	34%	(156)	28%	(129)	457
4-Region: South	43%	(321)	31%	(233)	25%	(189)	743
4-Region: West	45%	(197)	31%	(134)	24%	(103)	435
Party: Democrat/Leans Democrat	40%	(395)	36%	(349)	24%	(232)	976
Party: Republican/Leans Republican	46%	(333)	29%	(210)	24%	(175)	718

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

Table POL16_1: How much have you seen, read, or heard about the following?

The release of a recording of President Trump saying he downplayed the threat of the coronavirus because he didn't want to create a panic

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	45%	(889)	29%	(570)	13%	(265)	13%	(267)	1991
Gender: Male	47%	(435)	29%	(268)	13%	(119)	12%	(109)	932
Gender: Female	43%	(453)	28%	(302)	14%	(146)	15%	(158)	1059
Age: 18-34	36%	(180)	29%	(143)	15%	(76)	20%	(101)	500
Age: 35-44	43%	(132)	28%	(86)	13%	(40)	15%	(45)	303
Age: 45-64	44%	(322)	29%	(208)	14%	(100)	13%	(95)	725
Age: 65+	55%	(256)	29%	(134)	10%	(49)	5%	(25)	463
GenZers: 1997-2012	35%	(57)	27%	(43)	18%	(29)	19%	(31)	161
Millennials: 1981-1996	36%	(175)	30%	(144)	14%	(70)	20%	(97)	486
GenXers: 1965-1980	44%	(226)	29%	(146)	13%	(67)	14%	(73)	512
Baby Boomers: 1946-1964	50%	(373)	29%	(213)	12%	(89)	9%	(67)	742
PID: Dem (no lean)	57%	(473)	25%	(204)	10%	(82)	9%	(72)	832
PID: Ind (no lean)	42%	(230)	26%	(144)	14%	(78)	18%	(98)	550
PID: Rep (no lean)	30%	(185)	36%	(222)	17%	(105)	16%	(96)	609
PID/Gender: Dem Men	58%	(216)	24%	(91)	10%	(36)	8%	(30)	373
PID/Gender: Dem Women	56%	(257)	25%	(114)	10%	(46)	9%	(43)	459
PID/Gender: Ind Men	43%	(105)	28%	(70)	15%	(37)	14%	(34)	246
PID/Gender: Ind Women	41%	(125)	24%	(74)	13%	(41)	21%	(64)	304
PID/Gender: Rep Men	37%	(115)	34%	(107)	15%	(46)	14%	(45)	313
PID/Gender: Rep Women	24%	(71)	39%	(115)	20%	(59)	17%	(51)	296
Ideo: Liberal (1-3)	61%	(395)	25%	(164)	8%	(51)	6%	(36)	646
Ideo: Moderate (4)	44%	(264)	27%	(163)	14%	(83)	14%	(86)	597
Ideo: Conservative (5-7)	33%	(208)	35%	(223)	18%	(115)	14%	(89)	635
Educ: < College	39%	(494)	30%	(371)	15%	(186)	16%	(201)	1252
Educ: Bachelors degree	51%	(242)	28%	(130)	12%	(55)	9%	(44)	471
Educ: Post-grad	57%	(153)	26%	(68)	9%	(25)	8%	(22)	268
Income: Under 50k	39%	(394)	28%	(280)	14%	(142)	19%	(187)	1003
Income: 50k-100k	50%	(324)	28%	(185)	13%	(86)	9%	(55)	651
Income: 100k+	51%	(171)	31%	(105)	11%	(37)	7%	(25)	337
Ethnicity: White	44%	(711)	29%	(461)	14%	(230)	13%	(208)	1610
Ethnicity: Hispanic	51%	(99)	25%	(49)	10%	(18)	14%	(27)	193
Ethnicity: Black	49%	(124)	28%	(70)	7%	(18)	16%	(40)	252

Continued on next page

Table POL16_1: How much have you seen, read, or heard about the following?

The release of a recording of President Trump saying he downplayed the threat of the coronavirus because he didn't want to create a panic

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	45%	(889)	29%	(570)	13%	(265)	13%	(267)	1991
Ethnicity: Other	42%	(54)	30%	(39)	13%	(17)	15%	(19)	128
All Christian	44%	(435)	32%	(312)	14%	(133)	10%	(103)	983
All Non-Christian	57%	(61)	24%	(25)	7%	(7)	13%	(14)	107
Atheist	64%	(69)	23%	(25)	8%	(8)	4%	(5)	106
Agnostic/Nothing in particular	44%	(207)	23%	(109)	13%	(63)	19%	(90)	469
Something Else	36%	(118)	30%	(98)	16%	(53)	17%	(56)	326
Religious Non-Protestant/Catholic	52%	(64)	28%	(35)	6%	(8)	14%	(17)	124
Evangelical	35%	(179)	35%	(178)	17%	(89)	13%	(66)	511
Non-Evangelical	47%	(363)	29%	(219)	12%	(94)	11%	(88)	764
Community: Urban	50%	(261)	28%	(144)	12%	(62)	10%	(51)	517
Community: Suburban	45%	(430)	28%	(274)	13%	(126)	14%	(134)	964
Community: Rural	39%	(198)	30%	(152)	15%	(77)	16%	(83)	510
Employ: Private Sector	43%	(273)	29%	(186)	14%	(89)	14%	(88)	637
Employ: Government	41%	(49)	33%	(40)	10%	(12)	16%	(19)	120
Employ: Self-Employed	44%	(64)	26%	(38)	14%	(21)	15%	(22)	145
Employ: Homemaker	33%	(42)	36%	(45)	13%	(16)	18%	(23)	126
Employ: Retired	53%	(280)	27%	(143)	12%	(65)	7%	(37)	524
Employ: Unemployed	43%	(102)	23%	(54)	14%	(34)	19%	(45)	235
Employ: Other	33%	(42)	32%	(41)	15%	(19)	20%	(26)	128
Military HH: Yes	50%	(166)	28%	(95)	10%	(33)	12%	(39)	333
Military HH: No	44%	(722)	29%	(475)	14%	(233)	14%	(228)	1658
RD/WT: Right Direction	26%	(138)	35%	(188)	20%	(106)	19%	(102)	534
RD/WT: Wrong Track	52%	(751)	26%	(381)	11%	(160)	11%	(165)	1457
Trump Job Approve	28%	(210)	35%	(262)	20%	(146)	17%	(130)	747
Trump Job Disapprove	57%	(675)	25%	(298)	9%	(108)	9%	(113)	1194
Trump Job Strongly Approve	32%	(139)	32%	(143)	19%	(83)	17%	(76)	442
Trump Job Somewhat Approve	23%	(70)	39%	(119)	21%	(63)	17%	(53)	305
Trump Job Somewhat Disapprove	23%	(50)	41%	(89)	19%	(42)	16%	(35)	215
Trump Job Strongly Disapprove	64%	(625)	21%	(209)	7%	(66)	8%	(78)	979
Favorable of Trump	28%	(208)	35%	(264)	20%	(151)	17%	(128)	750
Unfavorable of Trump	57%	(673)	25%	(297)	9%	(106)	9%	(101)	1177

Continued on next page

Table POL16_1: How much have you seen, read, or heard about the following?

The release of a recording of President Trump saying he downplayed the threat of the coronavirus because he didn't want to create a panic

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	45%	(889)	29%	(570)	13%	(265)	13%	(267)	1991
Very Favorable of Trump	32%	(152)	31%	(147)	19%	(90)	18%	(86)	476
Somewhat Favorable of Trump	20%	(56)	42%	(117)	22%	(61)	15%	(42)	275
Somewhat Unfavorable of Trump	21%	(36)	40%	(68)	22%	(38)	16%	(28)	169
Very Unfavorable of Trump	63%	(637)	23%	(229)	7%	(68)	7%	(73)	1007
#1 Issue: Economy	40%	(268)	33%	(220)	14%	(92)	14%	(95)	674
#1 Issue: Security	32%	(71)	30%	(68)	20%	(44)	18%	(41)	225
#1 Issue: Health Care	53%	(191)	25%	(92)	12%	(43)	10%	(36)	362
#1 Issue: Medicare / Social Security	53%	(167)	23%	(71)	14%	(44)	10%	(33)	315
#1 Issue: Women's Issues	36%	(26)	31%	(23)	20%	(15)	13%	(9)	73
#1 Issue: Education	36%	(29)	37%	(30)	6%	(5)	22%	(18)	82
#1 Issue: Energy	52%	(45)	25%	(22)	9%	(8)	14%	(13)	87
#1 Issue: Other	53%	(91)	26%	(45)	9%	(15)	13%	(22)	173
2018 House Vote: Democrat	62%	(530)	23%	(199)	9%	(73)	5%	(46)	848
2018 House Vote: Republican	32%	(190)	37%	(218)	19%	(110)	13%	(75)	592
2018 House Vote: Someone else	32%	(20)	27%	(17)	15%	(9)	26%	(16)	63
2016 Vote: Hillary Clinton	63%	(484)	23%	(177)	8%	(62)	6%	(49)	773
2016 Vote: Donald Trump	32%	(211)	38%	(251)	17%	(116)	13%	(88)	667
2016 Vote: Other	48%	(63)	32%	(42)	8%	(10)	13%	(17)	131
2016 Vote: Didn't Vote	31%	(129)	24%	(100)	18%	(76)	27%	(113)	418
Voted in 2014: Yes	50%	(653)	30%	(388)	12%	(156)	8%	(99)	1296
Voted in 2014: No	34%	(236)	26%	(182)	16%	(110)	24%	(168)	695
2012 Vote: Barack Obama	60%	(530)	24%	(217)	10%	(87)	6%	(55)	888
2012 Vote: Mitt Romney	33%	(159)	40%	(194)	14%	(69)	13%	(61)	483
2012 Vote: Other	42%	(25)	30%	(18)	19%	(12)	8%	(5)	61
2012 Vote: Didn't Vote	31%	(174)	25%	(140)	18%	(98)	26%	(146)	558
4-Region: Northeast	46%	(165)	35%	(124)	10%	(34)	9%	(32)	355
4-Region: Midwest	42%	(190)	26%	(117)	16%	(72)	17%	(79)	457
4-Region: South	44%	(328)	28%	(206)	14%	(106)	14%	(103)	743
4-Region: West	47%	(206)	28%	(123)	12%	(53)	12%	(53)	435
Party: Democrat/Leans Democrat	58%	(562)	25%	(245)	9%	(88)	8%	(82)	976
Party: Republican/Leans Republican	29%	(208)	35%	(253)	19%	(137)	17%	(120)	718

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

Table POL16_2: *How much have you seen, read, or heard about the following?*

President Trump adding Sen. Ted Cruz (R-Texas), Sen. Tom Cotton (R-Ark.), and 18 others to his list of potential Supreme Court justice picks

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	14%	(269)	25%	(507)	24%	(473)	37%	(741)	1991
Gender: Male	18%	(168)	26%	(246)	23%	(217)	32%	(302)	932
Gender: Female	10%	(102)	25%	(261)	24%	(257)	42%	(440)	1059
Age: 18-34	13%	(67)	24%	(118)	24%	(121)	39%	(193)	500
Age: 35-44	12%	(35)	25%	(75)	27%	(83)	36%	(110)	303
Age: 45-64	12%	(84)	25%	(182)	23%	(170)	40%	(289)	725
Age: 65+	18%	(83)	29%	(132)	21%	(99)	32%	(149)	463
GenZers: 1997-2012	17%	(27)	21%	(33)	28%	(45)	35%	(55)	161
Millennials: 1981-1996	12%	(58)	25%	(122)	26%	(124)	37%	(182)	486
GenXers: 1965-1980	11%	(56)	25%	(126)	23%	(116)	42%	(214)	512
Baby Boomers: 1946-1964	15%	(109)	27%	(197)	23%	(168)	36%	(268)	742
PID: Dem (no lean)	14%	(113)	28%	(229)	23%	(191)	36%	(298)	832
PID: Ind (no lean)	10%	(53)	21%	(114)	27%	(148)	43%	(236)	550
PID: Rep (no lean)	17%	(103)	27%	(164)	22%	(134)	34%	(207)	609
PID/Gender: Dem Men	17%	(64)	26%	(99)	24%	(88)	33%	(122)	373
PID/Gender: Dem Women	11%	(49)	28%	(130)	22%	(103)	38%	(177)	459
PID/Gender: Ind Men	12%	(30)	25%	(62)	26%	(63)	37%	(91)	246
PID/Gender: Ind Women	7%	(23)	17%	(52)	28%	(84)	48%	(145)	304
PID/Gender: Rep Men	23%	(73)	27%	(85)	21%	(65)	28%	(89)	313
PID/Gender: Rep Women	10%	(30)	27%	(79)	23%	(69)	40%	(118)	296
Ideo: Liberal (1-3)	14%	(92)	32%	(207)	19%	(125)	34%	(222)	646
Ideo: Moderate (4)	12%	(73)	21%	(124)	28%	(169)	39%	(231)	597
Ideo: Conservative (5-7)	15%	(97)	25%	(161)	24%	(154)	35%	(222)	635
Educ: < College	12%	(144)	22%	(277)	25%	(314)	41%	(517)	1252
Educ: Bachelors degree	14%	(67)	32%	(149)	23%	(110)	31%	(145)	471
Educ: Post-grad	22%	(58)	30%	(81)	18%	(49)	30%	(79)	268
Income: Under 50k	12%	(124)	22%	(224)	24%	(240)	41%	(415)	1003
Income: 50k-100k	13%	(83)	28%	(185)	24%	(153)	35%	(230)	651
Income: 100k+	19%	(63)	29%	(98)	24%	(80)	29%	(97)	337
Ethnicity: White	14%	(221)	26%	(425)	24%	(386)	36%	(578)	1610
Ethnicity: Hispanic	15%	(29)	19%	(37)	29%	(56)	36%	(70)	193
Ethnicity: Black	13%	(33)	21%	(54)	20%	(50)	46%	(116)	252

Continued on next page

Table POL16_2: How much have you seen, read, or heard about the following?

President Trump adding Sen. Ted Cruz (R-Texas), Sen. Tom Cotton (R-Ark.), and 18 others to his list of potential Supreme Court justice picks

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	14%	(269)	25%	(507)	24%	(473)	37%	(741)	1991
Ethnicity: Other	12%	(15)	22%	(29)	29%	(38)	37%	(47)	128
All Christian	15%	(147)	26%	(259)	24%	(239)	34%	(338)	983
All Non-Christian	23%	(25)	31%	(33)	11%	(11)	36%	(38)	107
Atheist	12%	(13)	30%	(32)	25%	(27)	33%	(36)	106
Agnostic/Nothing in particular	9%	(44)	21%	(100)	25%	(117)	44%	(209)	469
Something Else	13%	(41)	26%	(84)	24%	(79)	37%	(121)	326
Religious Non-Protestant/Catholic	22%	(27)	30%	(37)	12%	(15)	37%	(45)	124
Evangelical	14%	(71)	27%	(137)	26%	(131)	34%	(172)	511
Non-Evangelical	14%	(108)	26%	(198)	24%	(181)	36%	(278)	764
Community: Urban	20%	(102)	27%	(140)	19%	(99)	34%	(176)	517
Community: Suburban	11%	(105)	25%	(237)	28%	(273)	36%	(350)	964
Community: Rural	12%	(63)	26%	(130)	20%	(101)	42%	(215)	510
Employ: Private Sector	14%	(88)	27%	(172)	25%	(161)	34%	(216)	637
Employ: Government	9%	(11)	21%	(25)	30%	(35)	40%	(48)	120
Employ: Self-Employed	17%	(25)	29%	(41)	22%	(32)	32%	(46)	145
Employ: Homemaker	3%	(4)	19%	(24)	25%	(31)	53%	(67)	126
Employ: Retired	17%	(88)	29%	(152)	21%	(109)	33%	(175)	524
Employ: Unemployed	14%	(32)	20%	(47)	21%	(51)	45%	(105)	235
Employ: Other	4%	(5)	19%	(25)	26%	(33)	51%	(65)	128
Military HH: Yes	17%	(55)	25%	(82)	24%	(79)	35%	(117)	333
Military HH: No	13%	(214)	26%	(425)	24%	(395)	38%	(624)	1658
RD/WT: Right Direction	20%	(105)	27%	(145)	23%	(123)	30%	(161)	534
RD/WT: Wrong Track	11%	(164)	25%	(362)	24%	(350)	40%	(581)	1457
Trump Job Approve	17%	(127)	28%	(207)	23%	(175)	32%	(238)	747
Trump Job Disapprove	12%	(141)	25%	(295)	24%	(290)	39%	(467)	1194
Trump Job Strongly Approve	22%	(95)	30%	(131)	20%	(90)	29%	(127)	442
Trump Job Somewhat Approve	10%	(32)	25%	(76)	28%	(86)	37%	(112)	305
Trump Job Somewhat Disapprove	7%	(15)	21%	(45)	30%	(64)	42%	(91)	215
Trump Job Strongly Disapprove	13%	(126)	26%	(250)	23%	(226)	38%	(376)	979
Favorable of Trump	17%	(125)	28%	(210)	23%	(175)	32%	(241)	750
Unfavorable of Trump	12%	(140)	24%	(286)	25%	(291)	39%	(460)	1177

Continued on next page

Table POL16_2: How much have you seen, read, or heard about the following?

President Trump adding Sen. Ted Cruz (R-Texas), Sen. Tom Cotton (R-Ark.), and 18 others to his list of potential Supreme Court justice picks

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	14%	(269)	25%	(507)	24%	(473)	37%	(741)	1991
Very Favorable of Trump	21%	(99)	29%	(137)	21%	(101)	29%	(139)	476
Somewhat Favorable of Trump	9%	(26)	27%	(73)	27%	(74)	37%	(102)	275
Somewhat Unfavorable of Trump	7%	(11)	17%	(29)	32%	(54)	44%	(75)	169
Very Unfavorable of Trump	13%	(129)	25%	(256)	24%	(237)	38%	(385)	1007
#1 Issue: Economy	12%	(79)	25%	(171)	27%	(183)	36%	(241)	674
#1 Issue: Security	18%	(39)	29%	(66)	24%	(55)	29%	(64)	225
#1 Issue: Health Care	13%	(46)	28%	(101)	22%	(78)	38%	(137)	362
#1 Issue: Medicare / Social Security	14%	(44)	20%	(62)	24%	(76)	42%	(132)	315
#1 Issue: Women's Issues	9%	(7)	34%	(25)	22%	(16)	35%	(25)	73
#1 Issue: Education	23%	(19)	17%	(14)	20%	(17)	40%	(33)	82
#1 Issue: Energy	10%	(8)	30%	(27)	22%	(19)	38%	(33)	87
#1 Issue: Other	15%	(26)	24%	(42)	17%	(29)	44%	(76)	173
2018 House Vote: Democrat	14%	(118)	29%	(248)	23%	(191)	34%	(291)	848
2018 House Vote: Republican	18%	(107)	27%	(160)	24%	(140)	31%	(186)	592
2018 House Vote: Someone else	13%	(8)	18%	(11)	24%	(15)	44%	(28)	63
2016 Vote: Hillary Clinton	14%	(106)	29%	(226)	21%	(163)	36%	(279)	773
2016 Vote: Donald Trump	18%	(118)	26%	(175)	24%	(158)	32%	(216)	667
2016 Vote: Other	10%	(13)	23%	(30)	23%	(30)	45%	(59)	131
2016 Vote: Didn't Vote	8%	(32)	18%	(76)	29%	(121)	45%	(189)	418
Voted in 2014: Yes	16%	(207)	29%	(372)	23%	(304)	32%	(413)	1296
Voted in 2014: No	9%	(62)	19%	(136)	24%	(170)	47%	(328)	695
2012 Vote: Barack Obama	14%	(123)	28%	(249)	24%	(212)	34%	(303)	888
2012 Vote: Mitt Romney	16%	(79)	27%	(132)	23%	(112)	33%	(161)	483
2012 Vote: Other	15%	(9)	22%	(14)	25%	(15)	37%	(23)	61
2012 Vote: Didn't Vote	10%	(58)	20%	(112)	24%	(134)	45%	(254)	558
4-Region: Northeast	12%	(44)	27%	(95)	27%	(95)	34%	(121)	355
4-Region: Midwest	13%	(59)	19%	(88)	23%	(103)	46%	(208)	457
4-Region: South	13%	(98)	28%	(209)	24%	(176)	35%	(260)	743
4-Region: West	16%	(69)	27%	(115)	23%	(99)	35%	(152)	435
Party: Democrat/Leans Democrat	14%	(132)	27%	(262)	23%	(228)	36%	(355)	976
Party: Republican/Leans Republican	16%	(116)	25%	(182)	24%	(174)	34%	(247)	718

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

Table POL16_3: How much have you seen, read, or heard about the following?

A report from *The Atlantic* magazine that said President Trump repeatedly referred to members of the military as 'suckers' and "losers"

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	41%	(815)	26%	(519)	14%	(273)	19%	(384)	1991
Gender: Male	43%	(398)	27%	(247)	14%	(132)	17%	(154)	932
Gender: Female	39%	(417)	26%	(272)	13%	(141)	22%	(230)	1059
Age: 18-34	29%	(147)	28%	(138)	16%	(80)	27%	(135)	500
Age: 35-44	35%	(107)	34%	(101)	12%	(36)	19%	(58)	303
Age: 45-64	43%	(314)	23%	(170)	13%	(98)	20%	(144)	725
Age: 65+	53%	(248)	24%	(110)	13%	(59)	10%	(47)	463
GenZers: 1997-2012	26%	(42)	29%	(46)	21%	(34)	24%	(38)	161
Millennials: 1981-1996	31%	(152)	29%	(139)	13%	(66)	27%	(130)	486
GenXers: 1965-1980	37%	(190)	27%	(140)	12%	(62)	23%	(120)	512
Baby Boomers: 1946-1964	51%	(382)	23%	(174)	14%	(102)	11%	(85)	742
PID: Dem (no lean)	51%	(428)	24%	(196)	11%	(92)	14%	(115)	832
PID: Ind (no lean)	37%	(205)	26%	(142)	14%	(75)	24%	(129)	550
PID: Rep (no lean)	30%	(182)	30%	(181)	17%	(106)	23%	(140)	609
PID/Gender: Dem Men	51%	(191)	24%	(89)	12%	(43)	13%	(50)	373
PID/Gender: Dem Women	52%	(237)	24%	(108)	11%	(49)	14%	(65)	459
PID/Gender: Ind Men	39%	(95)	27%	(68)	14%	(34)	20%	(49)	246
PID/Gender: Ind Women	36%	(109)	24%	(74)	13%	(40)	26%	(80)	304
PID/Gender: Rep Men	36%	(112)	29%	(91)	17%	(54)	18%	(56)	313
PID/Gender: Rep Women	24%	(71)	30%	(89)	17%	(52)	28%	(84)	296
Ideo: Liberal (1-3)	56%	(361)	25%	(160)	8%	(51)	11%	(74)	646
Ideo: Moderate (4)	39%	(235)	26%	(155)	15%	(90)	20%	(117)	597
Ideo: Conservative (5-7)	33%	(207)	29%	(184)	17%	(106)	22%	(138)	635
Educ: < College	35%	(441)	26%	(326)	15%	(191)	23%	(293)	1252
Educ: Bachelors degree	50%	(236)	25%	(119)	11%	(53)	13%	(63)	471
Educ: Post-grad	51%	(138)	27%	(73)	11%	(29)	10%	(28)	268
Income: Under 50k	35%	(354)	26%	(264)	14%	(145)	24%	(240)	1003
Income: 50k-100k	46%	(300)	26%	(167)	13%	(83)	15%	(100)	651
Income: 100k+	48%	(161)	26%	(88)	13%	(45)	13%	(43)	337
Ethnicity: White	41%	(664)	27%	(433)	14%	(218)	18%	(296)	1610
Ethnicity: Hispanic	41%	(79)	25%	(49)	11%	(21)	23%	(44)	193
Ethnicity: Black	39%	(99)	21%	(54)	14%	(35)	26%	(65)	252

Continued on next page

Table POL16_3: How much have you seen, read, or heard about the following?

A report from *The Atlantic* magazine that said President Trump repeatedly referred to members of the military as 'suckers' and "losers"

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	41%	(815)	26%	(519)	14%	(273)	19%	(384)	1991
Ethnicity: Other	40%	(52)	25%	(32)	16%	(20)	18%	(23)	128
All Christian	44%	(431)	26%	(258)	13%	(132)	16%	(162)	983
All Non-Christian	52%	(56)	24%	(26)	11%	(12)	13%	(14)	107
Atheist	57%	(61)	29%	(30)	8%	(8)	6%	(7)	106
Agnostic/Nothing in particular	37%	(171)	25%	(117)	15%	(69)	24%	(112)	469
Something Else	29%	(96)	27%	(88)	16%	(52)	27%	(90)	326
Religious Non-Protestant/Catholic	47%	(58)	26%	(33)	12%	(15)	15%	(19)	124
Evangelical	33%	(168)	31%	(158)	16%	(83)	20%	(102)	511
Non-Evangelical	46%	(351)	23%	(175)	13%	(96)	18%	(141)	764
Community: Urban	40%	(207)	28%	(144)	14%	(74)	18%	(92)	517
Community: Suburban	43%	(411)	26%	(248)	14%	(134)	18%	(172)	964
Community: Rural	39%	(197)	25%	(128)	13%	(65)	24%	(121)	510
Employ: Private Sector	40%	(257)	29%	(184)	14%	(86)	17%	(109)	637
Employ: Government	38%	(45)	29%	(34)	12%	(14)	22%	(26)	120
Employ: Self-Employed	39%	(57)	28%	(40)	16%	(23)	17%	(25)	145
Employ: Homemaker	27%	(34)	30%	(37)	15%	(19)	28%	(35)	126
Employ: Retired	53%	(278)	22%	(116)	13%	(68)	12%	(63)	524
Employ: Unemployed	33%	(77)	25%	(60)	13%	(30)	29%	(69)	235
Employ: Other	29%	(37)	24%	(31)	15%	(19)	31%	(40)	128
Military HH: Yes	52%	(172)	21%	(70)	12%	(41)	15%	(50)	333
Military HH: No	39%	(644)	27%	(449)	14%	(232)	20%	(334)	1658
RD/WT: Right Direction	25%	(136)	31%	(164)	18%	(96)	26%	(138)	534
RD/WT: Wrong Track	47%	(680)	24%	(355)	12%	(176)	17%	(246)	1457
Trump Job Approve	28%	(208)	28%	(212)	18%	(135)	26%	(192)	747
Trump Job Disapprove	51%	(604)	25%	(300)	10%	(123)	14%	(167)	1194
Trump Job Strongly Approve	31%	(138)	27%	(121)	15%	(68)	26%	(115)	442
Trump Job Somewhat Approve	23%	(70)	30%	(91)	22%	(67)	25%	(78)	305
Trump Job Somewhat Disapprove	23%	(49)	35%	(76)	23%	(49)	19%	(41)	215
Trump Job Strongly Disapprove	57%	(554)	23%	(224)	8%	(74)	13%	(126)	979
Favorable of Trump	27%	(203)	29%	(220)	19%	(139)	25%	(188)	750
Unfavorable of Trump	51%	(606)	24%	(288)	11%	(125)	13%	(158)	1177

Continued on next page

Table POL16_3: How much have you seen, read, or heard about the following?

A report from *The Atlantic* magazine that said President Trump repeatedly referred to members of the military as 'suckers' and "losers"

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	41%	(815)	26%	(519)	14%	(273)	19%	(384)	1991
Very Favorable of Trump	31%	(150)	28%	(131)	15%	(70)	26%	(125)	476
Somewhat Favorable of Trump	19%	(53)	32%	(89)	25%	(69)	23%	(63)	275
Somewhat Unfavorable of Trump	20%	(34)	31%	(52)	28%	(48)	21%	(36)	169
Very Unfavorable of Trump	57%	(572)	23%	(235)	8%	(77)	12%	(122)	1007
#1 Issue: Economy	35%	(238)	30%	(200)	16%	(109)	19%	(127)	674
#1 Issue: Security	34%	(76)	25%	(56)	18%	(42)	23%	(52)	225
#1 Issue: Health Care	48%	(172)	26%	(93)	10%	(35)	17%	(62)	362
#1 Issue: Medicare / Social Security	47%	(147)	22%	(70)	15%	(46)	16%	(51)	315
#1 Issue: Women's Issues	32%	(23)	28%	(20)	19%	(14)	22%	(16)	73
#1 Issue: Education	40%	(33)	19%	(15)	16%	(13)	26%	(21)	82
#1 Issue: Energy	49%	(42)	25%	(22)	5%	(4)	21%	(18)	87
#1 Issue: Other	48%	(83)	24%	(42)	6%	(10)	22%	(38)	173
2018 House Vote: Democrat	57%	(481)	24%	(203)	9%	(76)	10%	(88)	848
2018 House Vote: Republican	33%	(196)	30%	(177)	16%	(96)	21%	(124)	592
2018 House Vote: Someone else	25%	(15)	24%	(15)	18%	(11)	34%	(21)	63
2016 Vote: Hillary Clinton	57%	(437)	24%	(183)	9%	(67)	11%	(86)	773
2016 Vote: Donald Trump	32%	(212)	29%	(196)	16%	(110)	22%	(148)	667
2016 Vote: Other	43%	(57)	30%	(39)	11%	(14)	16%	(21)	131
2016 Vote: Didn't Vote	26%	(108)	23%	(98)	20%	(82)	31%	(129)	418
Voted in 2014: Yes	49%	(629)	26%	(334)	12%	(160)	13%	(173)	1296
Voted in 2014: No	27%	(186)	27%	(185)	16%	(113)	30%	(211)	695
2012 Vote: Barack Obama	54%	(483)	25%	(218)	10%	(90)	11%	(97)	888
2012 Vote: Mitt Romney	35%	(171)	30%	(144)	15%	(72)	20%	(97)	483
2012 Vote: Other	46%	(28)	26%	(16)	13%	(8)	15%	(9)	61
2012 Vote: Didn't Vote	24%	(132)	25%	(141)	18%	(103)	33%	(182)	558
4-Region: Northeast	43%	(154)	31%	(111)	13%	(46)	13%	(45)	355
4-Region: Midwest	38%	(172)	22%	(99)	15%	(69)	26%	(117)	457
4-Region: South	39%	(291)	26%	(194)	14%	(103)	21%	(155)	743
4-Region: West	46%	(199)	26%	(115)	13%	(54)	15%	(67)	435
Party: Democrat/Leans Democrat	52%	(509)	25%	(240)	10%	(97)	13%	(131)	976
Party: Republican/Leans Republican	29%	(211)	30%	(213)	17%	(125)	23%	(169)	718

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

Table POL16_4: *How much have you seen, read, or heard about the following?*
Protests in Rochester, N.Y., in response to the death of Daniel Prude in March 2020

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	24%	(488)	33%	(649)	19%	(386)	23%	(468)	1991
Gender: Male	27%	(249)	34%	(321)	19%	(182)	19%	(180)	932
Gender: Female	23%	(238)	31%	(329)	19%	(205)	27%	(287)	1059
Age: 18-34	21%	(106)	28%	(138)	21%	(104)	30%	(152)	500
Age: 35-44	20%	(60)	36%	(108)	20%	(61)	24%	(73)	303
Age: 45-64	23%	(169)	33%	(243)	19%	(134)	25%	(179)	725
Age: 65+	33%	(152)	35%	(161)	19%	(87)	14%	(64)	463
GenZers: 1997-2012	22%	(35)	26%	(42)	22%	(36)	29%	(47)	161
Millennials: 1981-1996	19%	(94)	30%	(146)	20%	(99)	30%	(147)	486
GenXers: 1965-1980	23%	(116)	31%	(161)	20%	(102)	26%	(134)	512
Baby Boomers: 1946-1964	28%	(210)	37%	(271)	18%	(132)	17%	(128)	742
PID: Dem (no lean)	29%	(238)	31%	(261)	19%	(158)	21%	(175)	832
PID: Ind (no lean)	21%	(116)	33%	(182)	19%	(105)	27%	(148)	550
PID: Rep (no lean)	22%	(134)	34%	(206)	20%	(124)	24%	(145)	609
PID/Gender: Dem Men	30%	(113)	32%	(119)	18%	(69)	19%	(72)	373
PID/Gender: Dem Women	27%	(125)	31%	(142)	19%	(89)	23%	(104)	459
PID/Gender: Ind Men	20%	(49)	37%	(92)	21%	(51)	22%	(54)	246
PID/Gender: Ind Women	22%	(66)	30%	(91)	18%	(53)	31%	(94)	304
PID/Gender: Rep Men	28%	(87)	35%	(110)	20%	(61)	18%	(55)	313
PID/Gender: Rep Women	16%	(47)	33%	(97)	21%	(63)	30%	(90)	296
Ideo: Liberal (1-3)	27%	(178)	36%	(231)	18%	(114)	19%	(124)	646
Ideo: Moderate (4)	22%	(133)	34%	(205)	19%	(116)	24%	(144)	597
Ideo: Conservative (5-7)	26%	(163)	31%	(199)	21%	(134)	22%	(139)	635
Educ: < College	23%	(283)	31%	(384)	20%	(256)	26%	(329)	1252
Educ: Bachelors degree	28%	(133)	33%	(156)	18%	(83)	21%	(99)	471
Educ: Post-grad	27%	(72)	41%	(109)	18%	(47)	15%	(40)	268
Income: Under 50k	23%	(226)	30%	(302)	18%	(185)	29%	(290)	1003
Income: 50k-100k	26%	(166)	35%	(228)	20%	(129)	20%	(127)	651
Income: 100k+	28%	(95)	35%	(119)	21%	(72)	15%	(51)	337
Ethnicity: White	23%	(374)	34%	(540)	20%	(318)	24%	(379)	1610
Ethnicity: Hispanic	25%	(47)	35%	(68)	13%	(26)	27%	(52)	193
Ethnicity: Black	35%	(88)	27%	(67)	16%	(40)	23%	(57)	252

Continued on next page

Table POL16_4: How much have you seen, read, or heard about the following?
Protests in Rochester, N.Y., in response to the death of Daniel Prude in March 2020

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	24%	(488)	33%	(649)	19%	(386)	23%	(468)	1991
Ethnicity: Other	20%	(25)	33%	(42)	23%	(29)	25%	(32)	128
All Christian	26%	(253)	35%	(344)	19%	(182)	21%	(204)	983
All Non-Christian	29%	(31)	40%	(43)	16%	(17)	15%	(16)	107
Atheist	31%	(33)	30%	(32)	22%	(24)	17%	(18)	106
Agnostic/Nothing in particular	21%	(100)	30%	(143)	21%	(97)	28%	(129)	469
Something Else	22%	(71)	27%	(87)	20%	(66)	31%	(101)	326
Religious Non-Protestant/Catholic	27%	(33)	39%	(49)	18%	(22)	16%	(20)	124
Evangelical	22%	(115)	34%	(173)	22%	(110)	22%	(113)	511
Non-Evangelical	26%	(201)	32%	(245)	17%	(132)	24%	(185)	764
Community: Urban	30%	(156)	31%	(162)	19%	(101)	19%	(99)	517
Community: Suburban	23%	(222)	35%	(334)	20%	(194)	22%	(214)	964
Community: Rural	22%	(110)	30%	(153)	18%	(92)	30%	(154)	510
Employ: Private Sector	24%	(153)	35%	(221)	20%	(129)	21%	(134)	637
Employ: Government	18%	(21)	39%	(47)	19%	(23)	24%	(29)	120
Employ: Self-Employed	25%	(37)	35%	(50)	24%	(35)	16%	(23)	145
Employ: Homemaker	16%	(21)	34%	(43)	16%	(20)	33%	(42)	126
Employ: Retired	31%	(160)	33%	(172)	19%	(98)	18%	(94)	524
Employ: Unemployed	24%	(57)	25%	(59)	14%	(34)	36%	(86)	235
Employ: Other	17%	(21)	25%	(32)	21%	(27)	37%	(48)	128
Military HH: Yes	31%	(104)	34%	(114)	20%	(67)	15%	(49)	333
Military HH: No	23%	(383)	32%	(536)	19%	(320)	25%	(419)	1658
RD/WT: Right Direction	23%	(122)	33%	(174)	22%	(117)	23%	(121)	534
RD/WT: Wrong Track	25%	(366)	33%	(475)	18%	(269)	24%	(347)	1457
Trump Job Approve	23%	(170)	31%	(235)	22%	(161)	24%	(181)	747
Trump Job Disapprove	26%	(316)	34%	(402)	17%	(208)	22%	(267)	1194
Trump Job Strongly Approve	27%	(118)	32%	(140)	19%	(85)	22%	(99)	442
Trump Job Somewhat Approve	17%	(52)	31%	(95)	25%	(76)	27%	(82)	305
Trump Job Somewhat Disapprove	14%	(31)	37%	(79)	21%	(46)	27%	(59)	215
Trump Job Strongly Disapprove	29%	(285)	33%	(323)	17%	(162)	21%	(208)	979
Favorable of Trump	23%	(172)	32%	(243)	21%	(159)	24%	(177)	750
Unfavorable of Trump	27%	(312)	33%	(393)	18%	(213)	22%	(258)	1177

Continued on next page

Table POL16_4: *How much have you seen, read, or heard about the following?*
Protests in Rochester, N.Y., in response to the death of Daniel Prude in March 2020

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	24%	(488)	33%	(649)	19%	(386)	23%	(468)	1991
Very Favorable of Trump	27%	(128)	31%	(149)	18%	(88)	23%	(111)	476
Somewhat Favorable of Trump	16%	(44)	34%	(94)	26%	(71)	24%	(66)	275
Somewhat Unfavorable of Trump	14%	(24)	33%	(56)	21%	(36)	32%	(54)	169
Very Unfavorable of Trump	29%	(289)	33%	(337)	18%	(178)	20%	(204)	1007
#1 Issue: Economy	22%	(149)	33%	(225)	19%	(128)	26%	(173)	674
#1 Issue: Security	28%	(64)	30%	(67)	23%	(51)	19%	(42)	225
#1 Issue: Health Care	24%	(87)	39%	(143)	16%	(59)	20%	(73)	362
#1 Issue: Medicare / Social Security	27%	(86)	29%	(90)	23%	(71)	22%	(68)	315
#1 Issue: Women's Issues	26%	(19)	19%	(14)	35%	(25)	20%	(15)	73
#1 Issue: Education	25%	(20)	24%	(19)	15%	(12)	37%	(31)	82
#1 Issue: Energy	23%	(20)	33%	(29)	18%	(16)	26%	(23)	87
#1 Issue: Other	25%	(43)	36%	(63)	14%	(24)	25%	(43)	173
2018 House Vote: Democrat	29%	(250)	36%	(309)	16%	(140)	18%	(150)	848
2018 House Vote: Republican	25%	(150)	35%	(206)	21%	(124)	19%	(112)	592
2018 House Vote: Someone else	19%	(12)	30%	(19)	19%	(12)	32%	(20)	63
2016 Vote: Hillary Clinton	28%	(219)	37%	(284)	18%	(138)	17%	(132)	773
2016 Vote: Donald Trump	25%	(164)	34%	(224)	21%	(141)	21%	(138)	667
2016 Vote: Other	22%	(29)	34%	(44)	21%	(28)	23%	(30)	131
2016 Vote: Didn't Vote	18%	(76)	23%	(95)	19%	(79)	40%	(168)	418
Voted in 2014: Yes	28%	(361)	36%	(468)	19%	(242)	17%	(225)	1296
Voted in 2014: No	18%	(127)	26%	(182)	21%	(144)	35%	(243)	695
2012 Vote: Barack Obama	29%	(260)	35%	(313)	17%	(149)	19%	(166)	888
2012 Vote: Mitt Romney	25%	(120)	34%	(163)	21%	(100)	21%	(100)	483
2012 Vote: Other	24%	(15)	39%	(24)	23%	(14)	14%	(9)	61
2012 Vote: Didn't Vote	17%	(92)	27%	(148)	22%	(124)	35%	(193)	558
4-Region: Northeast	31%	(112)	35%	(124)	17%	(61)	17%	(59)	355
4-Region: Midwest	20%	(92)	30%	(138)	21%	(94)	29%	(133)	457
4-Region: South	22%	(167)	32%	(241)	21%	(153)	25%	(183)	743
4-Region: West	27%	(117)	34%	(147)	18%	(78)	21%	(93)	435
Party: Democrat/Leans Democrat	28%	(270)	33%	(325)	18%	(176)	21%	(206)	976
Party: Republican/Leans Republican	22%	(158)	33%	(238)	21%	(151)	24%	(171)	718

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

Table POL16_5: *How much have you seen, read, or heard about the following?*
The U.S. military planning to pull more than 2,000 troops out of Iraq this month

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	13%	(256)	32%	(645)	26%	(509)	29%	(581)	1991
Gender: Male	16%	(150)	37%	(349)	24%	(222)	23%	(211)	932
Gender: Female	10%	(106)	28%	(296)	27%	(287)	35%	(370)	1059
Age: 18-34	11%	(57)	24%	(121)	28%	(139)	37%	(183)	500
Age: 35-44	12%	(37)	25%	(76)	25%	(76)	37%	(113)	303
Age: 45-64	12%	(85)	33%	(242)	27%	(194)	28%	(204)	725
Age: 65+	17%	(77)	45%	(206)	21%	(99)	17%	(81)	463
GenZers: 1997-2012	11%	(18)	22%	(35)	32%	(51)	35%	(57)	161
Millennials: 1981-1996	12%	(58)	25%	(122)	25%	(123)	38%	(184)	486
GenXers: 1965-1980	11%	(55)	30%	(151)	25%	(131)	34%	(176)	512
Baby Boomers: 1946-1964	14%	(104)	41%	(301)	25%	(187)	20%	(151)	742
PID: Dem (no lean)	13%	(110)	33%	(272)	27%	(226)	27%	(224)	832
PID: Ind (no lean)	8%	(45)	31%	(168)	26%	(142)	35%	(195)	550
PID: Rep (no lean)	17%	(101)	34%	(205)	23%	(140)	27%	(163)	609
PID/Gender: Dem Men	15%	(58)	38%	(140)	25%	(95)	22%	(80)	373
PID/Gender: Dem Women	11%	(53)	29%	(132)	29%	(132)	31%	(143)	459
PID/Gender: Ind Men	9%	(22)	38%	(94)	26%	(63)	27%	(68)	246
PID/Gender: Ind Women	8%	(23)	24%	(74)	26%	(79)	42%	(127)	304
PID/Gender: Rep Men	23%	(70)	37%	(115)	20%	(64)	20%	(64)	313
PID/Gender: Rep Women	10%	(30)	31%	(90)	26%	(76)	33%	(99)	296
Ideo: Liberal (1-3)	11%	(73)	36%	(230)	26%	(168)	27%	(176)	646
Ideo: Moderate (4)	14%	(81)	29%	(176)	28%	(168)	29%	(172)	597
Ideo: Conservative (5-7)	15%	(95)	36%	(229)	23%	(147)	26%	(164)	635
Educ: < College	13%	(157)	29%	(359)	26%	(326)	33%	(410)	1252
Educ: Bachelors degree	12%	(56)	38%	(180)	26%	(121)	24%	(114)	471
Educ: Post-grad	16%	(43)	39%	(106)	23%	(62)	21%	(57)	268
Income: Under 50k	12%	(122)	26%	(263)	25%	(253)	36%	(366)	1003
Income: 50k-100k	12%	(81)	38%	(249)	27%	(173)	23%	(148)	651
Income: 100k+	16%	(54)	39%	(133)	25%	(83)	20%	(68)	337
Ethnicity: White	12%	(196)	34%	(553)	25%	(399)	29%	(462)	1610
Ethnicity: Hispanic	16%	(31)	28%	(54)	25%	(48)	31%	(60)	193
Ethnicity: Black	19%	(47)	21%	(53)	26%	(66)	34%	(86)	252

Continued on next page

Table POL16_5: How much have you seen, read, or heard about the following?
The U.S. military planning to pull more than 2,000 troops out of Iraq this month

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	13%	(256)	32%	(645)	26%	(509)	29%	(581)	1991
Ethnicity: Other	10%	(13)	30%	(38)	34%	(43)	26%	(33)	128
All Christian	15%	(149)	36%	(352)	25%	(241)	25%	(241)	983
All Non-Christian	18%	(19)	31%	(33)	27%	(29)	24%	(26)	107
Atheist	8%	(9)	30%	(32)	25%	(27)	36%	(39)	106
Agnostic/Nothing in particular	9%	(41)	26%	(123)	27%	(128)	38%	(177)	469
Something Else	12%	(38)	32%	(105)	26%	(84)	30%	(99)	326
Religious Non-Protestant/Catholic	17%	(21)	30%	(37)	27%	(34)	26%	(32)	124
Evangelical	14%	(71)	35%	(177)	26%	(132)	26%	(131)	511
Non-Evangelical	14%	(109)	35%	(270)	24%	(184)	26%	(201)	764
Community: Urban	17%	(87)	32%	(163)	23%	(121)	28%	(146)	517
Community: Suburban	11%	(106)	33%	(320)	27%	(264)	28%	(274)	964
Community: Rural	12%	(63)	32%	(162)	24%	(124)	32%	(161)	510
Employ: Private Sector	12%	(77)	34%	(214)	28%	(177)	26%	(169)	637
Employ: Government	11%	(13)	35%	(42)	17%	(20)	38%	(45)	120
Employ: Self-Employed	11%	(16)	33%	(48)	24%	(35)	32%	(46)	145
Employ: Homemaker	11%	(14)	25%	(32)	26%	(32)	38%	(48)	126
Employ: Retired	16%	(83)	41%	(217)	24%	(125)	19%	(99)	524
Employ: Unemployed	13%	(30)	19%	(45)	25%	(59)	43%	(102)	235
Employ: Other	9%	(11)	26%	(33)	25%	(32)	41%	(53)	128
Military HH: Yes	18%	(62)	40%	(135)	22%	(72)	19%	(65)	333
Military HH: No	12%	(195)	31%	(510)	26%	(436)	31%	(517)	1658
RD/WT: Right Direction	17%	(92)	37%	(195)	23%	(123)	23%	(123)	534
RD/WT: Wrong Track	11%	(164)	31%	(450)	26%	(386)	31%	(458)	1457
Trump Job Approve	16%	(120)	35%	(258)	24%	(182)	25%	(187)	747
Trump Job Disapprove	11%	(136)	32%	(377)	27%	(317)	30%	(364)	1194
Trump Job Strongly Approve	20%	(86)	38%	(166)	20%	(89)	23%	(100)	442
Trump Job Somewhat Approve	11%	(34)	30%	(92)	30%	(92)	29%	(87)	305
Trump Job Somewhat Disapprove	7%	(14)	36%	(77)	24%	(52)	33%	(72)	215
Trump Job Strongly Disapprove	12%	(122)	31%	(300)	27%	(265)	30%	(292)	979
Favorable of Trump	16%	(119)	35%	(263)	24%	(177)	26%	(191)	750
Unfavorable of Trump	11%	(135)	32%	(373)	27%	(319)	30%	(350)	1177

Continued on next page

Table POL16_5: How much have you seen, read, or heard about the following?
The U.S. military planning to pull more than 2,000 troops out of Iraq this month

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	13%	(256)	32%	(645)	26%	(509)	29%	(581)	1991
Very Favorable of Trump	19%	(90)	36%	(171)	21%	(102)	24%	(112)	476
Somewhat Favorable of Trump	10%	(29)	33%	(92)	27%	(75)	29%	(80)	275
Somewhat Unfavorable of Trump	8%	(13)	35%	(59)	28%	(47)	30%	(51)	169
Very Unfavorable of Trump	12%	(121)	31%	(315)	27%	(272)	30%	(299)	1007
#1 Issue: Economy	11%	(75)	33%	(223)	27%	(183)	29%	(193)	674
#1 Issue: Security	19%	(42)	32%	(73)	24%	(54)	25%	(55)	225
#1 Issue: Health Care	10%	(37)	35%	(125)	25%	(91)	30%	(109)	362
#1 Issue: Medicare / Social Security	14%	(44)	35%	(111)	25%	(79)	26%	(81)	315
#1 Issue: Women's Issues	6%	(4)	41%	(30)	28%	(21)	25%	(18)	73
#1 Issue: Education	22%	(18)	18%	(15)	22%	(18)	38%	(31)	82
#1 Issue: Energy	7%	(6)	29%	(25)	27%	(24)	37%	(32)	87
#1 Issue: Other	17%	(29)	25%	(43)	23%	(39)	36%	(62)	173
2018 House Vote: Democrat	14%	(121)	37%	(310)	24%	(207)	25%	(210)	848
2018 House Vote: Republican	16%	(97)	38%	(224)	23%	(138)	23%	(134)	592
2018 House Vote: Someone else	5%	(3)	23%	(14)	34%	(21)	38%	(24)	63
2016 Vote: Hillary Clinton	13%	(104)	35%	(271)	25%	(196)	26%	(203)	773
2016 Vote: Donald Trump	17%	(110)	37%	(249)	23%	(155)	23%	(153)	667
2016 Vote: Other	9%	(12)	30%	(40)	28%	(37)	32%	(43)	131
2016 Vote: Didn't Vote	7%	(29)	21%	(86)	29%	(119)	44%	(183)	418
Voted in 2014: Yes	15%	(201)	38%	(486)	25%	(322)	22%	(287)	1296
Voted in 2014: No	8%	(55)	23%	(159)	27%	(187)	42%	(295)	695
2012 Vote: Barack Obama	15%	(131)	35%	(315)	25%	(221)	25%	(221)	888
2012 Vote: Mitt Romney	15%	(70)	38%	(182)	24%	(117)	24%	(114)	483
2012 Vote: Other	14%	(9)	37%	(23)	28%	(17)	21%	(13)	61
2012 Vote: Didn't Vote	8%	(46)	22%	(124)	28%	(154)	42%	(233)	558
4-Region: Northeast	12%	(41)	33%	(117)	30%	(108)	25%	(88)	355
4-Region: Midwest	12%	(54)	31%	(142)	22%	(99)	35%	(162)	457
4-Region: South	13%	(94)	32%	(239)	27%	(202)	28%	(209)	743
4-Region: West	15%	(67)	34%	(147)	23%	(100)	28%	(121)	435
Party: Democrat/Leans Democrat	13%	(124)	33%	(321)	27%	(266)	27%	(266)	976
Party: Republican/Leans Republican	15%	(108)	34%	(245)	23%	(168)	27%	(196)	718

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

Table POL16_6: How much have you seen, read, or heard about the following?

A Trump administration whistleblower accusing senior Homeland Security officials ordering intelligence officers to downplay threats of Russian election interference and domestic terror from white supremacists

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	21%	(418)	32%	(644)	22%	(431)	25%	(498)	1991
Gender: Male	23%	(218)	35%	(322)	22%	(203)	20%	(188)	932
Gender: Female	19%	(199)	30%	(323)	21%	(227)	29%	(310)	1059
Age: 18-34	20%	(98)	29%	(145)	20%	(98)	32%	(159)	500
Age: 35-44	22%	(67)	33%	(101)	21%	(63)	24%	(72)	303
Age: 45-64	19%	(135)	33%	(238)	23%	(168)	25%	(184)	725
Age: 65+	25%	(118)	35%	(161)	22%	(102)	18%	(83)	463
GenZers: 1997-2012	16%	(26)	26%	(42)	26%	(42)	32%	(52)	161
Millennials: 1981-1996	22%	(108)	31%	(150)	16%	(80)	30%	(148)	486
GenXers: 1965-1980	20%	(100)	31%	(159)	24%	(121)	26%	(133)	512
Baby Boomers: 1946-1964	22%	(160)	35%	(260)	22%	(162)	21%	(159)	742
PID: Dem (no lean)	27%	(221)	36%	(301)	18%	(147)	20%	(162)	832
PID: Ind (no lean)	19%	(102)	33%	(180)	21%	(117)	28%	(151)	550
PID: Rep (no lean)	16%	(94)	27%	(164)	27%	(166)	30%	(184)	609
PID/Gender: Dem Men	28%	(105)	38%	(141)	19%	(73)	14%	(54)	373
PID/Gender: Dem Women	25%	(116)	35%	(160)	16%	(75)	24%	(108)	459
PID/Gender: Ind Men	19%	(48)	35%	(86)	22%	(53)	24%	(59)	246
PID/Gender: Ind Women	18%	(54)	31%	(93)	21%	(64)	30%	(93)	304
PID/Gender: Rep Men	21%	(65)	30%	(94)	25%	(78)	24%	(76)	313
PID/Gender: Rep Women	10%	(29)	24%	(70)	30%	(89)	37%	(109)	296
Ideo: Liberal (1-3)	30%	(193)	40%	(258)	14%	(92)	16%	(103)	646
Ideo: Moderate (4)	22%	(129)	31%	(186)	24%	(143)	23%	(139)	597
Ideo: Conservative (5-7)	14%	(88)	29%	(184)	27%	(173)	30%	(190)	635
Educ: < College	17%	(211)	31%	(386)	22%	(277)	30%	(378)	1252
Educ: Bachelors degree	26%	(124)	33%	(156)	23%	(109)	18%	(82)	471
Educ: Post-grad	31%	(83)	38%	(103)	17%	(45)	14%	(37)	268
Income: Under 50k	17%	(166)	31%	(310)	21%	(212)	31%	(315)	1003
Income: 50k-100k	26%	(167)	31%	(204)	23%	(148)	20%	(132)	651
Income: 100k+	25%	(85)	38%	(130)	21%	(71)	15%	(52)	337
Ethnicity: White	20%	(327)	33%	(525)	22%	(355)	25%	(403)	1610
Ethnicity: Hispanic	20%	(39)	35%	(67)	23%	(45)	22%	(42)	193

Continued on next page

Table POL16_6: How much have you seen, read, or heard about the following?

A Trump administration whistleblower accusing senior Homeland Security officials ordering intelligence officers to downplay threats of Russian election interference and domestic terror from white supremacists

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	21%	(418)	32%	(644)	22%	(431)	25%	(498)	1991
Ethnicity: Black	28%	(70)	31%	(77)	16%	(39)	26%	(66)	252
Ethnicity: Other	16%	(21)	33%	(42)	28%	(36)	23%	(29)	128
All Christian	21%	(205)	34%	(334)	22%	(221)	23%	(223)	983
All Non-Christian	29%	(31)	35%	(38)	18%	(19)	18%	(19)	107
Atheist	31%	(34)	33%	(35)	18%	(19)	17%	(18)	106
Agnostic/Nothing in particular	17%	(78)	33%	(155)	21%	(99)	29%	(138)	469
Something Else	22%	(70)	26%	(83)	22%	(73)	30%	(99)	326
Religious Non-Protestant/Catholic	27%	(34)	36%	(44)	17%	(21)	20%	(25)	124
Evangelical	20%	(105)	28%	(140)	27%	(137)	25%	(129)	511
Non-Evangelical	22%	(164)	34%	(263)	20%	(152)	24%	(185)	764
Community: Urban	29%	(153)	32%	(165)	19%	(100)	19%	(100)	517
Community: Suburban	19%	(179)	34%	(329)	24%	(234)	23%	(222)	964
Community: Rural	17%	(86)	30%	(151)	19%	(97)	35%	(176)	510
Employ: Private Sector	24%	(151)	34%	(219)	20%	(124)	22%	(142)	637
Employ: Government	18%	(22)	33%	(39)	24%	(28)	26%	(31)	120
Employ: Self-Employed	21%	(31)	35%	(51)	19%	(27)	25%	(36)	145
Employ: Homemaker	10%	(13)	26%	(33)	26%	(32)	38%	(48)	126
Employ: Retired	24%	(123)	34%	(177)	23%	(122)	20%	(102)	524
Employ: Unemployed	17%	(40)	25%	(60)	20%	(46)	38%	(89)	235
Employ: Other	13%	(17)	30%	(39)	26%	(33)	31%	(40)	128
Military HH: Yes	22%	(72)	34%	(112)	24%	(81)	20%	(68)	333
Military HH: No	21%	(345)	32%	(532)	21%	(350)	26%	(430)	1658
RD/WT: Right Direction	14%	(74)	28%	(151)	27%	(147)	30%	(162)	534
RD/WT: Wrong Track	24%	(343)	34%	(494)	19%	(284)	23%	(336)	1457
Trump Job Approve	14%	(106)	28%	(210)	27%	(201)	31%	(230)	747
Trump Job Disapprove	26%	(309)	36%	(427)	18%	(217)	20%	(241)	1194
Trump Job Strongly Approve	15%	(66)	28%	(125)	26%	(113)	31%	(138)	442
Trump Job Somewhat Approve	13%	(40)	28%	(85)	29%	(89)	30%	(92)	305
Trump Job Somewhat Disapprove	13%	(28)	30%	(64)	29%	(62)	28%	(61)	215
Trump Job Strongly Disapprove	29%	(281)	37%	(363)	16%	(155)	18%	(180)	979

Continued on next page

Table POL16_6: How much have you seen, read, or heard about the following?

A Trump administration whistleblower accusing senior Homeland Security officials ordering intelligence officers to downplay threats of Russian election interference and domestic terror from white supremacists

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	21%	(418)	32%	(644)	22%	(431)	25%	(498)	1991
Favorable of Trump	14%	(103)	28%	(211)	28%	(212)	30%	(225)	750
Unfavorable of Trump	26%	(312)	36%	(425)	18%	(209)	20%	(231)	1177
Very Favorable of Trump	15%	(71)	28%	(133)	25%	(121)	32%	(150)	476
Somewhat Favorable of Trump	11%	(31)	28%	(78)	33%	(91)	27%	(75)	275
Somewhat Unfavorable of Trump	11%	(18)	29%	(49)	29%	(50)	31%	(52)	169
Very Unfavorable of Trump	29%	(293)	37%	(376)	16%	(159)	18%	(179)	1007
#1 Issue: Economy	19%	(126)	32%	(218)	23%	(158)	25%	(171)	674
#1 Issue: Security	17%	(38)	29%	(65)	25%	(55)	30%	(67)	225
#1 Issue: Health Care	26%	(93)	34%	(123)	20%	(72)	20%	(74)	362
#1 Issue: Medicare / Social Security	24%	(74)	30%	(93)	25%	(78)	22%	(69)	315
#1 Issue: Women's Issues	14%	(10)	45%	(33)	16%	(12)	25%	(19)	73
#1 Issue: Education	21%	(18)	29%	(24)	11%	(9)	38%	(32)	82
#1 Issue: Energy	23%	(20)	39%	(34)	15%	(13)	24%	(21)	87
#1 Issue: Other	22%	(39)	31%	(54)	20%	(34)	27%	(46)	173
2018 House Vote: Democrat	31%	(261)	38%	(323)	17%	(142)	14%	(122)	848
2018 House Vote: Republican	16%	(95)	29%	(173)	28%	(163)	27%	(161)	592
2018 House Vote: Someone else	17%	(11)	26%	(16)	23%	(14)	34%	(21)	63
2016 Vote: Hillary Clinton	31%	(237)	38%	(295)	16%	(126)	15%	(115)	773
2016 Vote: Donald Trump	16%	(105)	28%	(190)	28%	(184)	28%	(188)	667
2016 Vote: Other	22%	(29)	34%	(44)	18%	(24)	26%	(34)	131
2016 Vote: Didn't Vote	11%	(46)	27%	(114)	23%	(97)	39%	(161)	418
Voted in 2014: Yes	25%	(328)	36%	(461)	21%	(267)	19%	(240)	1296
Voted in 2014: No	13%	(89)	26%	(184)	24%	(164)	37%	(258)	695
2012 Vote: Barack Obama	28%	(250)	39%	(349)	17%	(149)	16%	(141)	888
2012 Vote: Mitt Romney	16%	(78)	27%	(132)	29%	(138)	28%	(136)	483
2012 Vote: Other	21%	(13)	34%	(21)	22%	(13)	22%	(14)	61
2012 Vote: Didn't Vote	14%	(77)	26%	(142)	23%	(131)	37%	(208)	558

Continued on next page

Table POL16_6: How much have you seen, read, or heard about the following?

A Trump administration whistleblower accusing senior Homeland Security officials ordering intelligence officers to downplay threats of Russian election interference and domestic terror from white supremacists

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	21%	(418)	32%	(644)	22%	(431)	25%	(498)	1991
4-Region: Northeast	20%	(71)	37%	(132)	22%	(77)	21%	(76)	355
4-Region: Midwest	22%	(100)	28%	(130)	19%	(86)	31%	(141)	457
4-Region: South	20%	(152)	31%	(227)	22%	(164)	27%	(201)	743
4-Region: West	22%	(95)	36%	(155)	24%	(104)	19%	(81)	435
Party: Democrat/Leans Democrat	27%	(261)	38%	(367)	17%	(165)	19%	(184)	976
Party: Republican/Leans Republican	14%	(103)	26%	(188)	28%	(202)	31%	(225)	718

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

Table POL16_7: How much have you seen, read, or heard about the following?
Senate Democrats blocking Republicans' \$500 billion coronavirus relief bill

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	26%	(516)	35%	(693)	19%	(387)	20%	(394)	1991
Gender: Male	29%	(274)	35%	(328)	19%	(179)	16%	(152)	932
Gender: Female	23%	(243)	35%	(366)	20%	(208)	23%	(242)	1059
Age: 18-34	20%	(99)	29%	(145)	22%	(110)	29%	(146)	500
Age: 35-44	27%	(81)	34%	(104)	22%	(66)	17%	(51)	303
Age: 45-64	27%	(194)	36%	(258)	18%	(134)	19%	(139)	725
Age: 65+	31%	(143)	40%	(186)	17%	(77)	12%	(57)	463
GenZers: 1997-2012	15%	(24)	28%	(45)	22%	(35)	36%	(57)	161
Millennials: 1981-1996	24%	(115)	31%	(149)	22%	(105)	24%	(116)	486
GenXers: 1965-1980	27%	(141)	32%	(166)	20%	(103)	20%	(103)	512
Baby Boomers: 1946-1964	28%	(208)	40%	(295)	18%	(134)	14%	(105)	742
PID: Dem (no lean)	24%	(201)	34%	(285)	21%	(171)	21%	(174)	832
PID: Ind (no lean)	22%	(121)	34%	(186)	22%	(118)	23%	(125)	550
PID: Rep (no lean)	32%	(194)	37%	(223)	16%	(98)	16%	(94)	609
PID/Gender: Dem Men	26%	(97)	36%	(133)	20%	(74)	19%	(69)	373
PID/Gender: Dem Women	23%	(104)	33%	(153)	21%	(97)	23%	(105)	459
PID/Gender: Ind Men	25%	(61)	35%	(85)	21%	(52)	19%	(48)	246
PID/Gender: Ind Women	20%	(61)	33%	(101)	22%	(66)	25%	(77)	304
PID/Gender: Rep Men	37%	(116)	35%	(110)	17%	(53)	11%	(35)	313
PID/Gender: Rep Women	26%	(78)	38%	(113)	15%	(45)	20%	(60)	296
Ideo: Liberal (1-3)	22%	(144)	39%	(251)	20%	(130)	19%	(121)	646
Ideo: Moderate (4)	24%	(144)	33%	(196)	22%	(133)	21%	(125)	597
Ideo: Conservative (5-7)	33%	(213)	36%	(228)	16%	(101)	15%	(93)	635
Educ: < College	26%	(321)	32%	(402)	20%	(246)	23%	(284)	1252
Educ: Bachelors degree	26%	(124)	40%	(187)	19%	(90)	15%	(70)	471
Educ: Post-grad	27%	(72)	39%	(105)	19%	(51)	15%	(40)	268
Income: Under 50k	26%	(260)	32%	(318)	18%	(181)	24%	(244)	1003
Income: 50k-100k	28%	(179)	35%	(228)	21%	(137)	16%	(106)	651
Income: 100k+	23%	(78)	44%	(147)	20%	(69)	13%	(44)	337
Ethnicity: White	26%	(423)	37%	(588)	19%	(301)	18%	(298)	1610
Ethnicity: Hispanic	27%	(52)	33%	(63)	22%	(43)	18%	(35)	193
Ethnicity: Black	26%	(66)	26%	(66)	20%	(52)	27%	(69)	252

Continued on next page

Table POL16_7: How much have you seen, read, or heard about the following?
Senate Democrats blocking Republicans' \$500 billion coronavirus relief bill

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	26%	(516)	35%	(693)	19%	(387)	20%	(394)	1991
Ethnicity: Other	22%	(28)	30%	(39)	27%	(34)	21%	(27)	128
All Christian	29%	(282)	36%	(355)	19%	(185)	16%	(161)	983
All Non-Christian	30%	(33)	33%	(36)	16%	(17)	20%	(22)	107
Atheist	25%	(27)	36%	(38)	21%	(23)	18%	(19)	106
Agnostic/Nothing in particular	19%	(88)	33%	(154)	22%	(102)	27%	(125)	469
Something Else	27%	(87)	34%	(111)	19%	(61)	21%	(67)	326
Religious Non-Protestant/Catholic	32%	(40)	31%	(38)	17%	(22)	19%	(24)	124
Evangelical	28%	(144)	35%	(177)	20%	(103)	17%	(86)	511
Non-Evangelical	28%	(211)	36%	(279)	18%	(135)	18%	(139)	764
Community: Urban	29%	(152)	33%	(173)	18%	(92)	19%	(101)	517
Community: Suburban	23%	(223)	36%	(351)	21%	(203)	19%	(187)	964
Community: Rural	28%	(141)	33%	(170)	18%	(92)	21%	(106)	510
Employ: Private Sector	23%	(147)	37%	(233)	22%	(141)	18%	(116)	637
Employ: Government	21%	(25)	39%	(47)	20%	(24)	20%	(24)	120
Employ: Self-Employed	25%	(36)	36%	(52)	20%	(30)	19%	(28)	145
Employ: Homemaker	24%	(30)	34%	(43)	19%	(24)	23%	(30)	126
Employ: Retired	32%	(167)	35%	(184)	18%	(93)	15%	(80)	524
Employ: Unemployed	28%	(67)	32%	(75)	13%	(31)	26%	(62)	235
Employ: Other	23%	(29)	29%	(37)	18%	(23)	31%	(39)	128
Military HH: Yes	30%	(101)	36%	(119)	19%	(64)	15%	(50)	333
Military HH: No	25%	(416)	35%	(575)	19%	(323)	21%	(344)	1658
RD/WT: Right Direction	32%	(173)	33%	(177)	17%	(93)	17%	(92)	534
RD/WT: Wrong Track	24%	(344)	35%	(517)	20%	(295)	21%	(302)	1457
Trump Job Approve	33%	(245)	34%	(254)	17%	(130)	16%	(118)	747
Trump Job Disapprove	22%	(267)	36%	(430)	21%	(246)	21%	(251)	1194
Trump Job Strongly Approve	39%	(172)	32%	(142)	14%	(61)	15%	(67)	442
Trump Job Somewhat Approve	24%	(73)	37%	(113)	22%	(68)	17%	(51)	305
Trump Job Somewhat Disapprove	23%	(50)	33%	(70)	23%	(49)	21%	(46)	215
Trump Job Strongly Disapprove	22%	(217)	37%	(360)	20%	(197)	21%	(204)	979
Favorable of Trump	33%	(250)	35%	(261)	17%	(124)	15%	(115)	750
Unfavorable of Trump	22%	(260)	36%	(422)	22%	(253)	21%	(241)	1177

Continued on next page

Table POL16_7: How much have you seen, read, or heard about the following?
Senate Democrats blocking Republicans' \$500 billion coronavirus relief bill

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	26%	(516)	35%	(693)	19%	(387)	20%	(394)	1991
Very Favorable of Trump	38%	(181)	32%	(154)	14%	(64)	16%	(76)	476
Somewhat Favorable of Trump	25%	(69)	39%	(107)	22%	(60)	14%	(40)	275
Somewhat Unfavorable of Trump	21%	(36)	33%	(55)	25%	(43)	21%	(35)	169
Very Unfavorable of Trump	22%	(224)	36%	(367)	21%	(210)	20%	(206)	1007
#1 Issue: Economy	30%	(199)	36%	(241)	19%	(126)	16%	(108)	674
#1 Issue: Security	39%	(87)	27%	(60)	16%	(35)	19%	(43)	225
#1 Issue: Health Care	17%	(60)	38%	(136)	24%	(87)	22%	(80)	362
#1 Issue: Medicare / Social Security	25%	(77)	36%	(113)	22%	(70)	17%	(54)	315
#1 Issue: Women's Issues	21%	(15)	31%	(23)	21%	(15)	28%	(20)	73
#1 Issue: Education	28%	(23)	28%	(23)	20%	(17)	24%	(19)	82
#1 Issue: Energy	18%	(15)	34%	(29)	16%	(14)	33%	(28)	87
#1 Issue: Other	23%	(39)	40%	(69)	14%	(24)	23%	(40)	173
2018 House Vote: Democrat	24%	(203)	38%	(324)	21%	(175)	17%	(146)	848
2018 House Vote: Republican	35%	(207)	37%	(218)	16%	(97)	12%	(69)	592
2018 House Vote: Someone else	29%	(18)	25%	(15)	18%	(11)	29%	(18)	63
2016 Vote: Hillary Clinton	25%	(191)	37%	(285)	20%	(157)	18%	(140)	773
2016 Vote: Donald Trump	34%	(228)	36%	(242)	16%	(108)	13%	(88)	667
2016 Vote: Other	23%	(31)	39%	(51)	18%	(24)	20%	(26)	131
2016 Vote: Didn't Vote	16%	(66)	27%	(113)	23%	(98)	33%	(140)	418
Voted in 2014: Yes	30%	(385)	38%	(487)	19%	(244)	14%	(180)	1296
Voted in 2014: No	19%	(132)	30%	(207)	21%	(144)	31%	(213)	695
2012 Vote: Barack Obama	25%	(225)	37%	(330)	21%	(188)	16%	(145)	888
2012 Vote: Mitt Romney	33%	(159)	40%	(196)	15%	(72)	12%	(57)	483
2012 Vote: Other	40%	(24)	28%	(17)	20%	(12)	13%	(8)	61
2012 Vote: Didn't Vote	19%	(108)	27%	(151)	21%	(115)	33%	(184)	558
4-Region: Northeast	26%	(92)	35%	(126)	21%	(76)	17%	(61)	355
4-Region: Midwest	22%	(99)	31%	(143)	20%	(94)	27%	(122)	457
4-Region: South	28%	(208)	35%	(264)	18%	(131)	19%	(141)	743
4-Region: West	27%	(118)	37%	(161)	20%	(87)	16%	(70)	435
Party: Democrat/Leans Democrat	23%	(227)	36%	(347)	21%	(204)	20%	(199)	976
Party: Republican/Leans Republican	32%	(229)	36%	(255)	17%	(125)	15%	(109)	718

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

Table POL16_8: *How much have you seen, read, or heard about the following?*
A decline in U.S. coronavirus cases

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	11%	(228)	34%	(680)	29%	(571)	26%	(513)	1991
Gender: Male	14%	(133)	35%	(324)	27%	(254)	24%	(221)	932
Gender: Female	9%	(95)	34%	(356)	30%	(317)	28%	(292)	1059
Age: 18-34	13%	(66)	29%	(144)	27%	(134)	31%	(157)	500
Age: 35-44	10%	(32)	35%	(107)	29%	(88)	25%	(76)	303
Age: 45-64	10%	(74)	35%	(252)	31%	(227)	24%	(172)	725
Age: 65+	12%	(56)	38%	(176)	27%	(123)	23%	(108)	463
GenZers: 1997-2012	19%	(30)	29%	(46)	26%	(42)	26%	(42)	161
Millennials: 1981-1996	11%	(52)	32%	(154)	26%	(126)	32%	(153)	486
GenXers: 1965-1980	10%	(50)	33%	(168)	31%	(161)	26%	(133)	512
Baby Boomers: 1946-1964	11%	(81)	38%	(279)	29%	(218)	22%	(164)	742
PID: Dem (no lean)	9%	(76)	32%	(267)	30%	(248)	29%	(241)	832
PID: Ind (no lean)	11%	(59)	30%	(167)	32%	(175)	27%	(150)	550
PID: Rep (no lean)	15%	(93)	40%	(246)	24%	(148)	20%	(122)	609
PID/Gender: Dem Men	11%	(41)	31%	(117)	28%	(105)	29%	(109)	373
PID/Gender: Dem Women	8%	(35)	33%	(150)	31%	(143)	29%	(132)	459
PID/Gender: Ind Men	12%	(29)	30%	(74)	32%	(79)	26%	(64)	246
PID/Gender: Ind Women	10%	(30)	30%	(92)	31%	(96)	28%	(87)	304
PID/Gender: Rep Men	20%	(62)	42%	(132)	22%	(70)	15%	(48)	313
PID/Gender: Rep Women	10%	(31)	38%	(113)	27%	(79)	25%	(73)	296
Ideo: Liberal (1-3)	9%	(56)	32%	(208)	30%	(197)	29%	(186)	646
Ideo: Moderate (4)	11%	(66)	33%	(194)	31%	(183)	26%	(154)	597
Ideo: Conservative (5-7)	15%	(96)	41%	(259)	26%	(163)	19%	(118)	635
Educ: < College	11%	(138)	33%	(414)	27%	(341)	29%	(360)	1252
Educ: Bachelors degree	10%	(47)	36%	(168)	33%	(156)	21%	(100)	471
Educ: Post-grad	16%	(43)	37%	(98)	28%	(74)	20%	(53)	268
Income: Under 50k	11%	(110)	30%	(300)	28%	(277)	31%	(316)	1003
Income: 50k-100k	11%	(74)	38%	(248)	30%	(194)	21%	(135)	651
Income: 100k+	13%	(44)	39%	(131)	30%	(100)	18%	(62)	337
Ethnicity: White	11%	(181)	35%	(563)	28%	(457)	25%	(410)	1610
Ethnicity: Hispanic	14%	(28)	36%	(69)	25%	(49)	24%	(47)	193
Ethnicity: Black	12%	(30)	27%	(69)	30%	(77)	30%	(77)	252

Continued on next page

Table POL16_8: How much have you seen, read, or heard about the following?
A decline in U.S. coronavirus cases

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	11%	(228)	34%	(680)	29%	(571)	26%	(513)	1991
Ethnicity: Other	13%	(17)	37%	(48)	29%	(38)	20%	(26)	128
All Christian	11%	(113)	37%	(366)	28%	(277)	23%	(227)	983
All Non-Christian	17%	(19)	35%	(37)	27%	(29)	20%	(22)	107
Atheist	7%	(7)	35%	(37)	31%	(33)	28%	(30)	106
Agnostic/Nothing in particular	9%	(41)	29%	(136)	29%	(136)	33%	(156)	469
Something Else	15%	(48)	32%	(104)	29%	(95)	24%	(78)	326
Religious Non-Protestant/Catholic	16%	(20)	36%	(45)	28%	(35)	20%	(25)	124
Evangelical	15%	(74)	36%	(183)	29%	(146)	21%	(108)	511
Non-Evangelical	11%	(82)	36%	(275)	28%	(216)	25%	(192)	764
Community: Urban	14%	(73)	38%	(194)	25%	(128)	24%	(122)	517
Community: Suburban	10%	(99)	36%	(345)	31%	(296)	23%	(225)	964
Community: Rural	11%	(55)	28%	(141)	29%	(148)	33%	(166)	510
Employ: Private Sector	12%	(76)	35%	(221)	30%	(192)	23%	(149)	637
Employ: Government	9%	(11)	31%	(37)	36%	(43)	24%	(28)	120
Employ: Self-Employed	14%	(20)	30%	(44)	30%	(43)	26%	(37)	145
Employ: Homemaker	9%	(11)	34%	(42)	28%	(35)	30%	(38)	126
Employ: Retired	11%	(58)	39%	(202)	25%	(133)	25%	(131)	524
Employ: Unemployed	12%	(27)	29%	(69)	28%	(65)	31%	(74)	235
Employ: Other	8%	(10)	29%	(38)	32%	(41)	31%	(40)	128
Military HH: Yes	13%	(43)	35%	(117)	28%	(95)	23%	(78)	333
Military HH: No	11%	(185)	34%	(562)	29%	(476)	26%	(435)	1658
RD/WT: Right Direction	18%	(94)	40%	(216)	24%	(128)	18%	(97)	534
RD/WT: Wrong Track	9%	(134)	32%	(464)	30%	(443)	29%	(416)	1457
Trump Job Approve	17%	(124)	40%	(301)	25%	(190)	18%	(132)	747
Trump Job Disapprove	8%	(101)	31%	(366)	31%	(369)	30%	(358)	1194
Trump Job Strongly Approve	20%	(90)	41%	(181)	23%	(100)	16%	(71)	442
Trump Job Somewhat Approve	11%	(34)	39%	(120)	29%	(90)	20%	(61)	305
Trump Job Somewhat Disapprove	10%	(22)	32%	(70)	34%	(74)	23%	(49)	215
Trump Job Strongly Disapprove	8%	(79)	30%	(296)	30%	(295)	32%	(309)	979
Favorable of Trump	16%	(123)	40%	(303)	25%	(186)	18%	(138)	750
Unfavorable of Trump	9%	(101)	31%	(365)	31%	(370)	29%	(341)	1177

Continued on next page

Table POL16_8: How much have you seen, read, or heard about the following?
A decline in U.S. coronavirus cases

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	11%	(228)	34%	(680)	29%	(571)	26%	(513)	1991
Very Favorable of Trump	20%	(93)	39%	(184)	23%	(108)	19%	(91)	476
Somewhat Favorable of Trump	11%	(30)	44%	(120)	28%	(78)	17%	(47)	275
Somewhat Unfavorable of Trump	7%	(12)	34%	(58)	36%	(60)	23%	(39)	169
Very Unfavorable of Trump	9%	(89)	30%	(307)	31%	(309)	30%	(302)	1007
#1 Issue: Economy	12%	(78)	36%	(240)	30%	(202)	23%	(155)	674
#1 Issue: Security	19%	(43)	34%	(77)	26%	(59)	20%	(45)	225
#1 Issue: Health Care	8%	(31)	33%	(118)	31%	(112)	28%	(101)	362
#1 Issue: Medicare / Social Security	10%	(32)	36%	(113)	28%	(88)	26%	(82)	315
#1 Issue: Women's Issues	17%	(12)	31%	(23)	28%	(20)	24%	(18)	73
#1 Issue: Education	20%	(17)	26%	(21)	26%	(22)	27%	(23)	82
#1 Issue: Energy	4%	(3)	35%	(30)	23%	(20)	38%	(33)	87
#1 Issue: Other	7%	(11)	33%	(57)	28%	(48)	33%	(56)	173
2018 House Vote: Democrat	11%	(89)	32%	(272)	30%	(254)	27%	(233)	848
2018 House Vote: Republican	16%	(93)	41%	(244)	26%	(157)	17%	(98)	592
2018 House Vote: Someone else	5%	(3)	18%	(11)	38%	(24)	38%	(24)	63
2016 Vote: Hillary Clinton	10%	(74)	33%	(253)	29%	(226)	28%	(219)	773
2016 Vote: Donald Trump	16%	(103)	41%	(274)	26%	(172)	18%	(118)	667
2016 Vote: Other	10%	(13)	32%	(42)	34%	(44)	25%	(33)	131
2016 Vote: Didn't Vote	9%	(37)	26%	(108)	31%	(129)	34%	(144)	418
Voted in 2014: Yes	12%	(156)	37%	(476)	28%	(368)	23%	(296)	1296
Voted in 2014: No	10%	(71)	29%	(204)	29%	(203)	31%	(216)	695
2012 Vote: Barack Obama	10%	(90)	32%	(289)	31%	(271)	27%	(238)	888
2012 Vote: Mitt Romney	13%	(63)	43%	(209)	25%	(121)	19%	(90)	483
2012 Vote: Other	16%	(9)	34%	(21)	34%	(20)	16%	(10)	61
2012 Vote: Didn't Vote	12%	(65)	29%	(160)	28%	(158)	31%	(174)	558
4-Region: Northeast	15%	(53)	38%	(135)	27%	(95)	20%	(73)	355
4-Region: Midwest	9%	(40)	23%	(107)	33%	(150)	35%	(161)	457
4-Region: South	11%	(85)	36%	(269)	29%	(216)	23%	(173)	743
4-Region: West	12%	(50)	39%	(168)	25%	(110)	24%	(106)	435
Party: Democrat/Leans Democrat	9%	(91)	32%	(315)	30%	(295)	28%	(276)	976
Party: Republican/Leans Republican	15%	(109)	40%	(287)	25%	(179)	20%	(143)	718

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
Registered Voters	24%	(474)	50%	(986)	19%	(377)	8%	(154)	1991
Gender: Male	29%	(274)	52%	(488)	12%	(109)	7%	(61)	932
Gender: Female	19%	(200)	47%	(498)	25%	(268)	9%	(93)	1059
Age: 18-34	12%	(62)	43%	(216)	25%	(127)	19%	(95)	500
Age: 35-44	25%	(76)	48%	(145)	21%	(63)	6%	(19)	303
Age: 45-64	25%	(180)	52%	(380)	19%	(135)	4%	(30)	725
Age: 65+	34%	(157)	53%	(245)	11%	(52)	2%	(10)	463
GenZers: 1997-2012	8%	(12)	40%	(65)	24%	(39)	28%	(44)	161
Millennials: 1981-1996	17%	(84)	46%	(223)	25%	(120)	12%	(60)	486
GenXers: 1965-1980	23%	(120)	50%	(254)	22%	(112)	5%	(27)	512
Baby Boomers: 1946-1964	31%	(233)	53%	(395)	12%	(92)	3%	(22)	742
PID: Dem (no lean)	10%	(80)	67%	(554)	17%	(142)	7%	(55)	832
PID: Ind (no lean)	16%	(88)	53%	(291)	19%	(104)	12%	(68)	550
PID: Rep (no lean)	50%	(306)	23%	(142)	21%	(130)	5%	(31)	609
PID/Gender: Dem Men	14%	(50)	69%	(256)	12%	(45)	6%	(21)	373
PID/Gender: Dem Women	7%	(30)	65%	(298)	21%	(97)	7%	(34)	459
PID/Gender: Ind Men	18%	(44)	60%	(148)	12%	(29)	10%	(26)	246
PID/Gender: Ind Women	14%	(43)	47%	(143)	25%	(75)	14%	(42)	304
PID/Gender: Rep Men	57%	(179)	27%	(85)	11%	(35)	4%	(14)	313
PID/Gender: Rep Women	43%	(127)	19%	(57)	32%	(95)	6%	(17)	296
Ideo: Liberal (1-3)	9%	(57)	72%	(468)	13%	(87)	5%	(34)	646
Ideo: Moderate (4)	17%	(103)	53%	(319)	22%	(129)	8%	(46)	597
Ideo: Conservative (5-7)	48%	(305)	28%	(178)	18%	(116)	6%	(36)	635
Educ: < College	22%	(276)	45%	(566)	23%	(294)	9%	(117)	1252
Educ: Bachelors degree	26%	(124)	57%	(266)	12%	(57)	5%	(24)	471
Educ: Post-grad	28%	(74)	58%	(154)	10%	(26)	5%	(13)	268
Income: Under 50k	20%	(198)	45%	(449)	25%	(249)	11%	(107)	1003
Income: 50k-100k	27%	(176)	54%	(349)	14%	(92)	5%	(34)	651
Income: 100k+	30%	(101)	56%	(188)	11%	(36)	4%	(12)	337

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
Registered Voters	24%	(474)	50%	(986)	19%	(377)	8%	(154)	1991
Ethnicity: White	26%	(424)	49%	(785)	19%	(298)	6%	(103)	1610
Ethnicity: Hispanic	15%	(29)	51%	(98)	25%	(47)	9%	(18)	193
Ethnicity: Black	11%	(27)	57%	(144)	20%	(50)	13%	(32)	252
Ethnicity: Other	18%	(23)	45%	(58)	22%	(28)	15%	(19)	128
All Christian	31%	(308)	48%	(467)	17%	(164)	4%	(43)	983
All Non-Christian	32%	(34)	45%	(48)	17%	(18)	6%	(7)	107
Atheist	7%	(7)	78%	(83)	11%	(12)	4%	(4)	106
Agnostic/Nothing in particular	14%	(64)	53%	(247)	20%	(96)	13%	(63)	469
Something Else	19%	(61)	43%	(140)	27%	(87)	11%	(37)	326
Religious Non-Protestant/Catholic	33%	(41)	42%	(52)	19%	(23)	6%	(8)	124
Evangelical	36%	(183)	35%	(181)	22%	(111)	7%	(36)	511
Non-Evangelical	23%	(175)	54%	(412)	17%	(133)	6%	(44)	764
Community: Urban	23%	(117)	54%	(280)	17%	(88)	6%	(32)	517
Community: Suburban	23%	(220)	50%	(485)	18%	(170)	9%	(89)	964
Community: Rural	27%	(138)	43%	(221)	23%	(118)	6%	(32)	510
Employ: Private Sector	25%	(161)	51%	(326)	17%	(107)	7%	(43)	637
Employ: Government	19%	(23)	53%	(63)	20%	(24)	8%	(10)	120
Employ: Self-Employed	22%	(32)	56%	(81)	17%	(24)	5%	(7)	145
Employ: Homemaker	15%	(18)	39%	(49)	36%	(45)	10%	(13)	126
Employ: Retired	34%	(176)	53%	(277)	11%	(59)	2%	(12)	524
Employ: Unemployed	14%	(33)	41%	(97)	29%	(68)	16%	(37)	235
Employ: Other	19%	(24)	45%	(58)	22%	(28)	14%	(18)	128
Military HH: Yes	31%	(103)	46%	(154)	17%	(55)	6%	(21)	333
Military HH: No	22%	(371)	50%	(832)	19%	(322)	8%	(133)	1658
RD/WT: Right Direction	51%	(275)	22%	(115)	19%	(104)	7%	(40)	534
RD/WT: Wrong Track	14%	(199)	60%	(871)	19%	(273)	8%	(114)	1457
Trump Job Approve	50%	(374)	22%	(163)	20%	(152)	8%	(59)	747
Trump Job Disapprove	8%	(99)	68%	(817)	17%	(202)	6%	(76)	1194

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
Registered Voters	24%	(474)	50%	(986)	19%	(377)	8%	(154)	1991
Trump Job Strongly Approve	56%	(249)	17%	(74)	20%	(89)	7%	(30)	442
Trump Job Somewhat Approve	41%	(124)	29%	(89)	21%	(63)	9%	(29)	305
Trump Job Somewhat Disapprove	21%	(45)	47%	(100)	21%	(46)	11%	(24)	215
Trump Job Strongly Disapprove	6%	(54)	73%	(716)	16%	(156)	5%	(52)	979
Favorable of Trump	51%	(384)	21%	(160)	20%	(149)	8%	(58)	750
Unfavorable of Trump	8%	(90)	70%	(821)	16%	(190)	6%	(76)	1177
Very Favorable of Trump	58%	(276)	15%	(69)	21%	(99)	6%	(31)	476
Somewhat Favorable of Trump	39%	(108)	33%	(90)	18%	(49)	10%	(28)	275
Somewhat Unfavorable of Trump	19%	(33)	45%	(76)	25%	(42)	11%	(19)	169
Very Unfavorable of Trump	6%	(57)	74%	(745)	15%	(148)	6%	(57)	1007
#1 Issue: Economy	27%	(183)	45%	(301)	19%	(130)	9%	(61)	674
#1 Issue: Security	49%	(111)	27%	(60)	17%	(39)	6%	(14)	225
#1 Issue: Health Care	14%	(49)	63%	(229)	16%	(56)	7%	(27)	362
#1 Issue: Medicare / Social Security	23%	(73)	56%	(175)	18%	(56)	3%	(11)	315
#1 Issue: Women's Issues	22%	(16)	43%	(31)	26%	(19)	9%	(7)	73
#1 Issue: Education	10%	(8)	45%	(37)	27%	(22)	18%	(15)	82
#1 Issue: Energy	9%	(8)	58%	(50)	26%	(23)	8%	(7)	87
#1 Issue: Other	15%	(26)	59%	(103)	18%	(31)	7%	(13)	173
2018 House Vote: Democrat	9%	(79)	74%	(627)	12%	(103)	5%	(39)	848
2018 House Vote: Republican	54%	(319)	25%	(148)	16%	(95)	5%	(30)	592
2018 House Vote: Someone else	8%	(5)	48%	(30)	30%	(19)	14%	(9)	63
2016 Vote: Hillary Clinton	9%	(69)	74%	(575)	13%	(99)	4%	(30)	773
2016 Vote: Donald Trump	50%	(333)	28%	(185)	16%	(108)	6%	(40)	667
2016 Vote: Other	18%	(23)	58%	(76)	19%	(26)	5%	(6)	131
2016 Vote: Didn't Vote	12%	(49)	36%	(149)	34%	(142)	19%	(78)	418
Voted in 2014: Yes	29%	(373)	54%	(695)	14%	(177)	4%	(51)	1296
Voted in 2014: No	15%	(101)	42%	(292)	29%	(200)	15%	(102)	695

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
Registered Voters	24%	(474)	50%	(986)	19%	(377)	8%	(154)	1991
2012 Vote: Barack Obama	13%	(118)	69%	(610)	14%	(120)	5%	(40)	888
2012 Vote: Mitt Romney	51%	(248)	30%	(145)	15%	(72)	4%	(18)	483
2012 Vote: Other	40%	(24)	37%	(23)	21%	(13)	2%	(1)	61
2012 Vote: Didn't Vote	15%	(84)	37%	(208)	31%	(172)	17%	(94)	558
4-Region: Northeast	22%	(80)	49%	(174)	20%	(71)	9%	(31)	355
4-Region: Midwest	19%	(87)	50%	(227)	22%	(98)	10%	(44)	457
4-Region: South	27%	(202)	46%	(340)	20%	(150)	7%	(51)	743
4-Region: West	24%	(105)	56%	(245)	13%	(58)	6%	(27)	435
Party: Democrat/Leans Democrat	10%	(94)	68%	(661)	16%	(155)	7%	(65)	976
Party: Republican/Leans Republican	48%	(346)	25%	(180)	20%	(145)	7%	(47)	718

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
Registered Voters	38%	(750)	52%	(1028)	8%	(160)	3%	(53)	1991
Gender: Male	38%	(352)	54%	(502)	6%	(54)	2%	(23)	932
Gender: Female	38%	(398)	50%	(526)	10%	(105)	3%	(30)	1059
Age: 18-34	32%	(160)	44%	(218)	16%	(81)	8%	(42)	500
Age: 35-44	39%	(117)	51%	(154)	8%	(24)	2%	(7)	303
Age: 45-64	40%	(290)	55%	(396)	5%	(35)	1%	(4)	725
Age: 65+	40%	(184)	56%	(260)	4%	(20)	—	(0)	463
GenZers: 1997-2012	25%	(40)	35%	(57)	21%	(34)	19%	(30)	161
Millennials: 1981-1996	37%	(181)	47%	(230)	12%	(60)	3%	(16)	486
GenXers: 1965-1980	40%	(205)	53%	(269)	6%	(31)	1%	(7)	512
Baby Boomers: 1946-1964	38%	(284)	57%	(427)	4%	(30)	—	(1)	742
PID: Dem (no lean)	67%	(558)	22%	(183)	8%	(63)	3%	(27)	832
PID: Ind (no lean)	26%	(142)	58%	(319)	13%	(70)	3%	(19)	550
PID: Rep (no lean)	8%	(50)	86%	(526)	4%	(26)	1%	(7)	609
PID/Gender: Dem Men	67%	(249)	24%	(91)	5%	(20)	3%	(13)	373
PID/Gender: Dem Women	67%	(309)	20%	(92)	9%	(43)	3%	(15)	459
PID/Gender: Ind Men	27%	(67)	62%	(153)	8%	(20)	2%	(6)	246
PID/Gender: Ind Women	25%	(75)	54%	(165)	17%	(50)	4%	(13)	304
PID/Gender: Rep Men	12%	(36)	82%	(258)	5%	(15)	1%	(4)	313
PID/Gender: Rep Women	5%	(14)	91%	(268)	4%	(12)	1%	(3)	296
Ideo: Liberal (1-3)	70%	(453)	22%	(140)	6%	(37)	3%	(16)	646
Ideo: Moderate (4)	37%	(222)	51%	(304)	10%	(60)	2%	(12)	597
Ideo: Conservative (5-7)	10%	(63)	86%	(545)	3%	(21)	1%	(6)	635
Educ: < College	32%	(402)	55%	(689)	9%	(118)	3%	(43)	1252
Educ: Bachelors degree	44%	(208)	49%	(233)	5%	(26)	1%	(4)	471
Educ: Post-grad	52%	(140)	40%	(106)	6%	(16)	2%	(6)	268
Income: Under 50k	34%	(343)	51%	(515)	10%	(104)	4%	(42)	1003
Income: 50k-100k	38%	(249)	54%	(352)	6%	(41)	1%	(9)	651
Income: 100k+	47%	(158)	48%	(162)	4%	(15)	1%	(2)	337
Ethnicity: White	35%	(558)	57%	(922)	7%	(108)	1%	(22)	1610
Ethnicity: Hispanic	47%	(91)	34%	(65)	14%	(28)	5%	(9)	193

Continued on next page

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	38%	(750)	52%	(1028)	8%	(160)	3%	(53)	1991
Ethnicity: Black	56%	(140)	22%	(55)	13%	(34)	9%	(23)	252
Ethnicity: Other	41%	(52)	39%	(50)	14%	(18)	6%	(8)	128
All Christian	36%	(358)	57%	(560)	6%	(55)	1%	(10)	983
All Non-Christian	52%	(56)	39%	(41)	8%	(9)	1%	(1)	107
Atheist	53%	(56)	39%	(42)	8%	(9)	—	(0)	106
Agnostic/Nothing in particular	39%	(183)	45%	(210)	11%	(50)	6%	(26)	469
Something Else	30%	(97)	54%	(175)	11%	(37)	5%	(16)	326
Religious Non-Protestant/Catholic	47%	(58)	44%	(55)	8%	(10)	1%	(1)	124
Evangelical	28%	(143)	63%	(321)	7%	(38)	2%	(9)	511
Non-Evangelical	39%	(302)	51%	(393)	7%	(53)	2%	(17)	764
Community: Urban	48%	(246)	41%	(210)	8%	(40)	4%	(21)	517
Community: Suburban	36%	(352)	53%	(512)	8%	(80)	2%	(20)	964
Community: Rural	30%	(152)	60%	(306)	8%	(40)	2%	(11)	510
Employ: Private Sector	41%	(258)	51%	(327)	7%	(42)	2%	(10)	637
Employ: Government	44%	(52)	45%	(53)	7%	(8)	5%	(6)	120
Employ: Self-Employed	35%	(50)	49%	(71)	12%	(18)	4%	(6)	145
Employ: Homemaker	26%	(33)	62%	(78)	10%	(13)	2%	(3)	126
Employ: Retired	37%	(197)	59%	(309)	4%	(19)	—	(0)	524
Employ: Unemployed	34%	(79)	47%	(110)	13%	(32)	6%	(15)	235
Employ: Other	39%	(50)	45%	(57)	11%	(15)	5%	(7)	128
Military HH: Yes	34%	(112)	57%	(190)	6%	(21)	3%	(11)	333
Military HH: No	39%	(638)	51%	(838)	8%	(139)	3%	(42)	1658
RD/WT: Right Direction	13%	(72)	78%	(417)	7%	(37)	1%	(8)	534
RD/WT: Wrong Track	47%	(679)	42%	(611)	8%	(122)	3%	(45)	1457
Trump Job Approve	10%	(75)	84%	(627)	4%	(33)	2%	(13)	747
Trump Job Disapprove	56%	(671)	33%	(391)	9%	(102)	3%	(30)	1194
Trump Job Strongly Approve	7%	(32)	88%	(390)	3%	(14)	2%	(7)	442
Trump Job Somewhat Approve	14%	(43)	78%	(237)	6%	(19)	2%	(6)	305
Trump Job Somewhat Disapprove	27%	(59)	59%	(126)	12%	(26)	2%	(5)	215
Trump Job Strongly Disapprove	63%	(612)	27%	(265)	8%	(76)	3%	(25)	979

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
Registered Voters	38%	(750)	52%	(1028)	8%	(160)	3%	(53)	1991
Favorable of Trump	9%	(71)	85%	(641)	4%	(30)	1%	(9)	750
Unfavorable of Trump	57%	(671)	32%	(381)	8%	(89)	3%	(35)	1177
Very Favorable of Trump	8%	(36)	88%	(418)	3%	(16)	1%	(6)	476
Somewhat Favorable of Trump	13%	(35)	81%	(223)	5%	(14)	1%	(3)	275
Somewhat Unfavorable of Trump	21%	(36)	63%	(107)	13%	(21)	3%	(5)	169
Very Unfavorable of Trump	63%	(635)	27%	(274)	7%	(68)	3%	(30)	1007
#1 Issue: Economy	29%	(195)	61%	(411)	8%	(52)	2%	(16)	674
#1 Issue: Security	12%	(28)	79%	(178)	6%	(13)	2%	(5)	225
#1 Issue: Health Care	57%	(208)	34%	(122)	7%	(24)	2%	(8)	362
#1 Issue: Medicare / Social Security	38%	(120)	53%	(168)	7%	(23)	1%	(3)	315
#1 Issue: Women's Issues	46%	(34)	35%	(26)	13%	(9)	6%	(5)	73
#1 Issue: Education	32%	(26)	50%	(41)	13%	(11)	5%	(4)	82
#1 Issue: Energy	55%	(48)	22%	(20)	19%	(16)	3%	(3)	87
#1 Issue: Other	53%	(91)	36%	(62)	6%	(10)	5%	(9)	173
2018 House Vote: Democrat	67%	(572)	25%	(213)	5%	(45)	2%	(18)	848
2018 House Vote: Republican	8%	(48)	89%	(525)	3%	(17)	—	(3)	592
2018 House Vote: Someone else	11%	(7)	71%	(44)	11%	(7)	7%	(4)	63
2016 Vote: Hillary Clinton	70%	(543)	22%	(168)	6%	(48)	2%	(13)	773
2016 Vote: Donald Trump	11%	(71)	85%	(569)	3%	(23)	1%	(3)	667
2016 Vote: Other	24%	(31)	70%	(92)	5%	(7)	1%	(1)	131
2016 Vote: Didn't Vote	25%	(105)	47%	(196)	20%	(81)	8%	(35)	418
Voted in 2014: Yes	42%	(550)	52%	(680)	4%	(52)	1%	(14)	1296
Voted in 2014: No	29%	(201)	50%	(348)	15%	(108)	6%	(39)	695
2012 Vote: Barack Obama	62%	(552)	32%	(285)	4%	(38)	1%	(13)	888
2012 Vote: Mitt Romney	9%	(43)	88%	(427)	2%	(12)	—	(1)	483
2012 Vote: Other	9%	(6)	85%	(52)	6%	(3)	—	(0)	61
2012 Vote: Didn't Vote	27%	(148)	47%	(264)	19%	(106)	7%	(39)	558

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
Registered Voters	38%	(750)	52%	(1028)	8%	(160)	3%	(53)	1991
4-Region: Northeast	42%	(149)	47%	(167)	7%	(26)	4%	(14)	355
4-Region: Midwest	35%	(158)	52%	(240)	10%	(48)	3%	(12)	457
4-Region: South	34%	(251)	56%	(414)	8%	(59)	3%	(20)	743
4-Region: West	44%	(193)	48%	(208)	6%	(28)	2%	(7)	435
Party: Democrat/Leans Democrat	65%	(633)	24%	(236)	8%	(76)	3%	(32)	976
Party: Republican/Leans Republican	8%	(56)	87%	(627)	4%	(28)	1%	(7)	718

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
Registered Voters	29%	(577)	38%	(756)	21%	(421)	12%	(237)	1991
Gender: Male	33%	(311)	45%	(420)	14%	(132)	7%	(68)	932
Gender: Female	25%	(265)	32%	(336)	27%	(289)	16%	(169)	1059
Age: 18-34	17%	(87)	26%	(132)	29%	(145)	27%	(137)	500
Age: 35-44	30%	(92)	35%	(106)	22%	(67)	13%	(38)	303
Age: 45-64	32%	(230)	42%	(307)	20%	(142)	6%	(46)	725
Age: 65+	36%	(168)	46%	(212)	15%	(67)	3%	(16)	463
GenZers: 1997-2012	12%	(20)	19%	(30)	29%	(47)	39%	(63)	161
Millennials: 1981-1996	24%	(115)	30%	(148)	27%	(131)	19%	(93)	486
GenXers: 1965-1980	30%	(154)	37%	(188)	23%	(120)	10%	(50)	512
Baby Boomers: 1946-1964	34%	(250)	48%	(353)	15%	(108)	4%	(30)	742
PID: Dem (no lean)	49%	(405)	18%	(153)	20%	(168)	13%	(105)	832
PID: Ind (no lean)	21%	(114)	41%	(227)	23%	(124)	16%	(86)	550
PID: Rep (no lean)	9%	(57)	62%	(377)	21%	(129)	8%	(46)	609
PID/Gender: Dem Men	56%	(208)	21%	(78)	16%	(58)	8%	(29)	373
PID/Gender: Dem Women	43%	(198)	16%	(75)	24%	(111)	17%	(76)	459
PID/Gender: Ind Men	27%	(67)	51%	(125)	12%	(30)	10%	(24)	246
PID/Gender: Ind Women	15%	(46)	34%	(102)	31%	(94)	20%	(61)	304
PID/Gender: Rep Men	12%	(36)	70%	(217)	14%	(44)	5%	(15)	313
PID/Gender: Rep Women	7%	(21)	54%	(159)	29%	(84)	11%	(31)	296
Ideo: Liberal (1-3)	52%	(338)	18%	(119)	18%	(119)	11%	(70)	646
Ideo: Moderate (4)	30%	(177)	36%	(216)	23%	(136)	11%	(68)	597
Ideo: Conservative (5-7)	9%	(59)	63%	(403)	20%	(124)	8%	(49)	635
Educ: < College	24%	(297)	37%	(460)	25%	(310)	15%	(185)	1252
Educ: Bachelors degree	34%	(162)	42%	(197)	17%	(79)	7%	(33)	471
Educ: Post-grad	44%	(117)	37%	(99)	12%	(33)	7%	(19)	268
Income: Under 50k	25%	(249)	33%	(333)	26%	(259)	16%	(163)	1003
Income: 50k-100k	30%	(195)	45%	(290)	18%	(115)	8%	(51)	651
Income: 100k+	39%	(133)	39%	(133)	14%	(48)	7%	(23)	337
Ethnicity: White	28%	(451)	41%	(653)	21%	(346)	10%	(160)	1610
Ethnicity: Hispanic	30%	(58)	32%	(62)	19%	(37)	19%	(36)	193

Continued on next page

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	29%	(577)	38%	(756)	21%	(421)	12%	(237)	1991
Ethnicity: Black	34%	(85)	25%	(64)	20%	(51)	21%	(52)	252
Ethnicity: Other	31%	(40)	31%	(39)	19%	(24)	19%	(24)	128
All Christian	31%	(308)	44%	(428)	18%	(177)	7%	(69)	983
All Non-Christian	43%	(46)	32%	(35)	17%	(18)	8%	(9)	107
Atheist	46%	(49)	26%	(28)	15%	(16)	13%	(14)	106
Agnostic/Nothing in particular	25%	(117)	33%	(153)	24%	(111)	19%	(89)	469
Something Else	18%	(57)	35%	(113)	31%	(100)	17%	(56)	326
Religious Non-Protestant/Catholic	38%	(48)	35%	(43)	18%	(22)	9%	(11)	124
Evangelical	21%	(107)	43%	(222)	26%	(131)	10%	(51)	511
Non-Evangelical	32%	(245)	40%	(306)	18%	(141)	9%	(73)	764
Community: Urban	35%	(182)	34%	(175)	19%	(100)	12%	(61)	517
Community: Suburban	28%	(268)	40%	(383)	20%	(191)	13%	(123)	964
Community: Rural	25%	(127)	39%	(199)	26%	(130)	10%	(53)	510
Employ: Private Sector	30%	(188)	41%	(264)	19%	(121)	10%	(64)	637
Employ: Government	39%	(47)	32%	(38)	14%	(17)	15%	(17)	120
Employ: Self-Employed	32%	(47)	33%	(48)	22%	(32)	12%	(18)	145
Employ: Homemaker	16%	(21)	32%	(41)	36%	(45)	16%	(20)	126
Employ: Retired	33%	(171)	47%	(247)	16%	(84)	4%	(21)	524
Employ: Unemployed	24%	(57)	29%	(68)	29%	(68)	18%	(43)	235
Employ: Other	27%	(35)	27%	(35)	24%	(31)	21%	(27)	128
Military HH: Yes	26%	(86)	46%	(153)	18%	(61)	10%	(34)	333
Military HH: No	30%	(491)	36%	(604)	22%	(361)	12%	(203)	1658
RD/WT: Right Direction	12%	(65)	57%	(306)	22%	(115)	9%	(47)	534
RD/WT: Wrong Track	35%	(511)	31%	(450)	21%	(306)	13%	(190)	1457
Trump Job Approve	11%	(80)	58%	(435)	21%	(160)	10%	(73)	747
Trump Job Disapprove	42%	(496)	27%	(318)	20%	(239)	12%	(140)	1194
Trump Job Strongly Approve	8%	(33)	66%	(294)	17%	(77)	9%	(38)	442
Trump Job Somewhat Approve	15%	(46)	46%	(141)	27%	(83)	12%	(35)	305
Trump Job Somewhat Disapprove	19%	(41)	46%	(99)	24%	(51)	11%	(25)	215
Trump Job Strongly Disapprove	47%	(455)	22%	(219)	19%	(188)	12%	(116)	979

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
Registered Voters	29%	(577)	38%	(756)	21%	(421)	12%	(237)	1991
Favorable of Trump	10%	(74)	59%	(440)	21%	(160)	10%	(77)	750
Unfavorable of Trump	42%	(499)	27%	(314)	19%	(224)	12%	(139)	1177
Very Favorable of Trump	8%	(38)	64%	(303)	19%	(92)	9%	(41)	476
Somewhat Favorable of Trump	13%	(36)	50%	(136)	24%	(67)	13%	(35)	275
Somewhat Unfavorable of Trump	14%	(24)	46%	(78)	27%	(46)	12%	(21)	169
Very Unfavorable of Trump	47%	(475)	23%	(236)	18%	(178)	12%	(118)	1007
#1 Issue: Economy	21%	(140)	44%	(300)	23%	(158)	11%	(77)	674
#1 Issue: Security	15%	(33)	59%	(133)	16%	(35)	10%	(23)	225
#1 Issue: Health Care	45%	(164)	26%	(95)	17%	(62)	11%	(41)	362
#1 Issue: Medicare / Social Security	33%	(104)	40%	(125)	19%	(61)	8%	(24)	315
#1 Issue: Women's Issues	23%	(17)	21%	(16)	33%	(24)	23%	(17)	73
#1 Issue: Education	16%	(13)	32%	(26)	26%	(21)	26%	(21)	82
#1 Issue: Energy	43%	(37)	23%	(20)	22%	(20)	11%	(10)	87
#1 Issue: Other	39%	(68)	24%	(41)	23%	(40)	14%	(24)	173
2018 House Vote: Democrat	52%	(442)	24%	(202)	16%	(136)	8%	(69)	848
2018 House Vote: Republican	9%	(54)	67%	(395)	18%	(106)	6%	(37)	592
2018 House Vote: Someone else	10%	(6)	47%	(29)	23%	(14)	20%	(13)	63
2016 Vote: Hillary Clinton	54%	(417)	22%	(167)	16%	(122)	9%	(67)	773
2016 Vote: Donald Trump	10%	(70)	65%	(431)	18%	(119)	7%	(47)	667
2016 Vote: Other	24%	(31)	50%	(65)	20%	(26)	6%	(8)	131
2016 Vote: Didn't Vote	14%	(59)	22%	(91)	37%	(154)	27%	(115)	418
Voted in 2014: Yes	35%	(449)	43%	(557)	16%	(208)	6%	(81)	1296
Voted in 2014: No	18%	(128)	29%	(199)	31%	(213)	22%	(155)	695
2012 Vote: Barack Obama	49%	(437)	26%	(232)	17%	(149)	8%	(70)	888
2012 Vote: Mitt Romney	10%	(47)	68%	(329)	18%	(86)	5%	(22)	483
2012 Vote: Other	10%	(6)	67%	(41)	20%	(12)	3%	(2)	61
2012 Vote: Didn't Vote	15%	(86)	28%	(154)	31%	(174)	26%	(143)	558

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
Registered Voters	29%	(577)	38%	(756)	21%	(421)	12%	(237)	1991
4-Region: Northeast	36%	(128)	36%	(129)	18%	(65)	9%	(32)	355
4-Region: Midwest	27%	(123)	34%	(156)	25%	(116)	14%	(62)	457
4-Region: South	25%	(183)	41%	(301)	23%	(168)	12%	(92)	743
4-Region: West	33%	(142)	39%	(170)	17%	(72)	12%	(51)	435
Party: Democrat/Leans Democrat	48%	(467)	19%	(190)	20%	(192)	13%	(127)	976
Party: Republican/Leans Republican	9%	(61)	61%	(438)	22%	(156)	9%	(63)	718

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
Registered Voters	37%	(727)	52%	(1035)	9%	(180)	2%	(49)	1991
Gender: Male	41%	(382)	50%	(464)	7%	(63)	2%	(23)	932
Gender: Female	33%	(346)	54%	(571)	11%	(117)	2%	(26)	1059
Age: 18-34	21%	(106)	57%	(283)	17%	(84)	6%	(28)	500
Age: 35-44	38%	(114)	49%	(148)	10%	(31)	3%	(9)	303
Age: 45-64	41%	(299)	52%	(375)	5%	(40)	2%	(12)	725
Age: 65+	45%	(208)	50%	(230)	5%	(25)	—	(0)	463
GenZers: 1997-2012	16%	(25)	57%	(91)	17%	(28)	10%	(17)	161
Millennials: 1981-1996	28%	(134)	54%	(261)	15%	(74)	4%	(18)	486
GenXers: 1965-1980	38%	(194)	52%	(267)	8%	(40)	2%	(11)	512
Baby Boomers: 1946-1964	46%	(339)	49%	(367)	4%	(33)	—	(4)	742
PID: Dem (no lean)	10%	(86)	79%	(657)	8%	(66)	3%	(23)	832
PID: Ind (no lean)	28%	(155)	54%	(298)	14%	(76)	4%	(21)	550
PID: Rep (no lean)	80%	(486)	13%	(79)	6%	(38)	1%	(5)	609
PID/Gender: Dem Men	12%	(44)	77%	(288)	8%	(30)	3%	(11)	373
PID/Gender: Dem Women	9%	(43)	80%	(369)	8%	(36)	2%	(11)	459
PID/Gender: Ind Men	34%	(83)	54%	(134)	8%	(21)	3%	(9)	246
PID/Gender: Ind Women	24%	(72)	54%	(164)	18%	(55)	4%	(12)	304
PID/Gender: Rep Men	82%	(255)	13%	(42)	4%	(13)	1%	(3)	313
PID/Gender: Rep Women	78%	(231)	13%	(38)	9%	(25)	1%	(2)	296
Ideo: Liberal (1-3)	10%	(63)	84%	(540)	5%	(32)	2%	(12)	646
Ideo: Moderate (4)	28%	(169)	59%	(350)	11%	(63)	3%	(16)	597
Ideo: Conservative (5-7)	76%	(483)	18%	(114)	5%	(34)	1%	(5)	635
Educ: < College	38%	(474)	48%	(600)	11%	(138)	3%	(40)	1252
Educ: Bachelors degree	35%	(164)	59%	(276)	6%	(28)	—	(2)	471
Educ: Post-grad	33%	(89)	59%	(159)	5%	(13)	3%	(7)	268
Income: Under 50k	33%	(331)	50%	(506)	13%	(128)	4%	(38)	1003
Income: 50k-100k	40%	(262)	53%	(342)	6%	(37)	1%	(9)	651
Income: 100k+	40%	(134)	55%	(187)	4%	(14)	1%	(2)	337
Ethnicity: White	42%	(679)	49%	(782)	8%	(126)	1%	(23)	1610
Ethnicity: Hispanic	23%	(44)	58%	(112)	15%	(29)	4%	(9)	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
Registered Voters	37%	(727)	52%	(1035)	9%	(180)	2%	(49)	1991
Ethnicity: Black	10%	(24)	67%	(169)	15%	(38)	8%	(21)	252
Ethnicity: Other	19%	(24)	66%	(84)	12%	(15)	4%	(5)	128
All Christian	47%	(467)	45%	(446)	6%	(63)	1%	(7)	983
All Non-Christian	33%	(35)	57%	(61)	7%	(8)	3%	(3)	107
Atheist	7%	(7)	89%	(94)	5%	(5)	—	(0)	106
Agnostic/Nothing in particular	22%	(103)	60%	(282)	12%	(58)	6%	(26)	469
Something Else	35%	(115)	47%	(152)	14%	(46)	4%	(12)	326
Religious Non-Protestant/Catholic	36%	(44)	53%	(66)	9%	(11)	3%	(3)	124
Evangelical	56%	(284)	34%	(173)	8%	(43)	2%	(10)	511
Non-Evangelical	37%	(279)	54%	(414)	8%	(62)	1%	(9)	764
Community: Urban	28%	(146)	61%	(317)	8%	(41)	3%	(13)	517
Community: Suburban	36%	(343)	53%	(508)	9%	(89)	3%	(25)	964
Community: Rural	47%	(238)	41%	(210)	10%	(50)	2%	(11)	510
Employ: Private Sector	38%	(244)	53%	(340)	8%	(49)	1%	(4)	637
Employ: Government	29%	(34)	56%	(67)	10%	(12)	5%	(6)	120
Employ: Self-Employed	35%	(51)	52%	(75)	6%	(8)	7%	(11)	145
Employ: Homemaker	34%	(43)	44%	(55)	22%	(27)	—	(1)	126
Employ: Retired	47%	(249)	49%	(255)	4%	(20)	—	(1)	524
Employ: Unemployed	29%	(68)	51%	(121)	13%	(30)	7%	(17)	235
Employ: Other	21%	(27)	54%	(69)	20%	(25)	6%	(7)	128
Military HH: Yes	45%	(150)	47%	(158)	5%	(17)	3%	(9)	333
Military HH: No	35%	(577)	53%	(877)	10%	(163)	2%	(40)	1658
RD/WT: Right Direction	78%	(417)	12%	(64)	8%	(41)	2%	(12)	534
RD/WT: Wrong Track	21%	(310)	67%	(971)	10%	(139)	3%	(37)	1457
Trump Job Approve	81%	(606)	11%	(81)	7%	(54)	1%	(6)	747
Trump Job Disapprove	10%	(118)	79%	(949)	8%	(94)	3%	(33)	1194
Trump Job Strongly Approve	85%	(376)	8%	(36)	6%	(27)	1%	(3)	442
Trump Job Somewhat Approve	75%	(230)	15%	(45)	9%	(27)	1%	(3)	305
Trump Job Somewhat Disapprove	29%	(63)	51%	(110)	16%	(35)	4%	(8)	215
Trump Job Strongly Disapprove	6%	(55)	86%	(839)	6%	(60)	3%	(25)	979

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
Registered Voters	37%	(727)	52%	(1035)	9%	(180)	2%	(49)	1991
Favorable of Trump	83%	(625)	8%	(62)	7%	(53)	1%	(11)	750
Unfavorable of Trump	9%	(100)	82%	(968)	7%	(82)	2%	(26)	1177
Very Favorable of Trump	86%	(411)	6%	(30)	6%	(27)	2%	(9)	476
Somewhat Favorable of Trump	78%	(214)	12%	(32)	9%	(26)	1%	(2)	275
Somewhat Unfavorable of Trump	30%	(52)	52%	(88)	15%	(25)	2%	(4)	169
Very Unfavorable of Trump	5%	(48)	87%	(880)	6%	(57)	2%	(22)	1007
#1 Issue: Economy	45%	(301)	43%	(289)	10%	(66)	3%	(19)	674
#1 Issue: Security	73%	(164)	15%	(33)	10%	(22)	2%	(5)	225
#1 Issue: Health Care	18%	(66)	73%	(263)	6%	(23)	3%	(11)	362
#1 Issue: Medicare / Social Security	37%	(115)	55%	(174)	8%	(24)	—	(1)	315
#1 Issue: Women's Issues	19%	(14)	67%	(49)	13%	(10)	1%	(1)	73
#1 Issue: Education	28%	(23)	54%	(44)	14%	(11)	5%	(4)	82
#1 Issue: Energy	11%	(10)	73%	(64)	13%	(11)	3%	(2)	87
#1 Issue: Other	21%	(36)	69%	(119)	7%	(13)	3%	(5)	173
2018 House Vote: Democrat	10%	(88)	82%	(699)	5%	(43)	2%	(17)	848
2018 House Vote: Republican	83%	(491)	12%	(71)	5%	(28)	—	(2)	592
2018 House Vote: Someone else	21%	(13)	53%	(33)	26%	(16)	—	(0)	63
2016 Vote: Hillary Clinton	9%	(66)	85%	(654)	5%	(41)	2%	(12)	773
2016 Vote: Donald Trump	79%	(525)	15%	(100)	5%	(36)	1%	(5)	667
2016 Vote: Other	31%	(41)	59%	(77)	10%	(13)	1%	(1)	131
2016 Vote: Didn't Vote	23%	(95)	48%	(202)	22%	(90)	7%	(31)	418
Voted in 2014: Yes	42%	(539)	52%	(679)	5%	(66)	1%	(12)	1296
Voted in 2014: No	27%	(188)	51%	(356)	16%	(114)	5%	(37)	695
2012 Vote: Barack Obama	19%	(168)	74%	(656)	6%	(54)	1%	(10)	888
2012 Vote: Mitt Romney	79%	(380)	18%	(87)	3%	(14)	1%	(3)	483
2012 Vote: Other	54%	(33)	34%	(21)	10%	(6)	1%	(1)	61
2012 Vote: Didn't Vote	26%	(146)	48%	(270)	19%	(106)	6%	(36)	558

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
Registered Voters	37%	(727)	52%	(1035)	9%	(180)	2%	(49)	1991
4-Region: Northeast	31%	(110)	58%	(208)	7%	(25)	3%	(12)	355
4-Region: Midwest	33%	(152)	53%	(244)	11%	(49)	3%	(13)	457
4-Region: South	42%	(311)	46%	(345)	9%	(69)	3%	(19)	743
4-Region: West	35%	(154)	55%	(238)	9%	(37)	1%	(5)	435
Party: Democrat/Leans Democrat	10%	(96)	80%	(782)	7%	(73)	3%	(26)	976
Party: Republican/Leans Republican	78%	(562)	14%	(103)	6%	(44)	1%	(10)	718

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
Registered Voters	38%	(750)	59%	(1177)	3%	(58)	—	(6)	1991
Gender: Male	41%	(386)	57%	(529)	2%	(14)	—	(2)	932
Gender: Female	34%	(365)	61%	(647)	4%	(43)	—	(4)	1059
Age: 18-34	27%	(137)	66%	(330)	6%	(30)	1%	(3)	500
Age: 35-44	46%	(139)	51%	(154)	3%	(9)	—	(1)	303
Age: 45-64	38%	(278)	60%	(432)	2%	(14)	—	(1)	725
Age: 65+	42%	(196)	56%	(260)	1%	(5)	1%	(2)	463
GenZers: 1997-2012	17%	(27)	74%	(119)	8%	(13)	1%	(1)	161
Millennials: 1981-1996	36%	(175)	59%	(287)	5%	(23)	—	(1)	486
GenXers: 1965-1980	40%	(205)	58%	(295)	2%	(12)	—	(1)	512
Baby Boomers: 1946-1964	42%	(313)	56%	(417)	1%	(9)	—	(3)	742
PID: Dem (no lean)	8%	(66)	90%	(745)	2%	(17)	—	(4)	832
PID: Ind (no lean)	30%	(166)	63%	(349)	6%	(33)	1%	(3)	550
PID: Rep (no lean)	85%	(519)	14%	(82)	1%	(8)	—	(0)	609
PID/Gender: Dem Men	10%	(36)	88%	(329)	2%	(7)	—	(1)	373
PID/Gender: Dem Women	6%	(30)	91%	(416)	2%	(10)	1%	(2)	459
PID/Gender: Ind Men	35%	(87)	62%	(153)	2%	(5)	1%	(1)	246
PID/Gender: Ind Women	26%	(79)	64%	(196)	9%	(28)	—	(1)	304
PID/Gender: Rep Men	84%	(263)	15%	(47)	1%	(3)	—	(0)	313
PID/Gender: Rep Women	86%	(256)	12%	(35)	2%	(5)	—	(0)	296
Ideo: Liberal (1-3)	9%	(58)	90%	(581)	1%	(5)	—	(2)	646
Ideo: Moderate (4)	31%	(185)	67%	(401)	2%	(11)	—	(0)	597
Ideo: Conservative (5-7)	76%	(485)	22%	(140)	1%	(8)	—	(3)	635
Educ: < College	40%	(502)	56%	(698)	4%	(47)	—	(5)	1252
Educ: Bachelors degree	33%	(156)	66%	(309)	1%	(6)	—	(0)	471
Educ: Post-grad	35%	(93)	63%	(170)	2%	(4)	—	(1)	268
Income: Under 50k	36%	(358)	60%	(597)	4%	(44)	—	(3)	1003
Income: 50k-100k	40%	(263)	58%	(378)	1%	(10)	—	(0)	651
Income: 100k+	38%	(129)	60%	(202)	1%	(4)	1%	(3)	337
Ethnicity: White	44%	(706)	54%	(864)	2%	(36)	—	(5)	1610
Ethnicity: Hispanic	21%	(40)	73%	(141)	6%	(12)	—	(0)	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
Registered Voters	38%	(750)	59%	(1177)	3%	(58)	—	(6)	1991
Ethnicity: Black	8%	(19)	87%	(219)	6%	(14)	—	(0)	252
Ethnicity: Other	20%	(26)	73%	(93)	6%	(8)	1%	(1)	128
All Christian	46%	(454)	52%	(514)	1%	(12)	—	(3)	983
All Non-Christian	33%	(35)	61%	(65)	6%	(6)	—	(0)	107
Atheist	8%	(9)	92%	(98)	—	(0)	—	(0)	106
Agnostic/Nothing in particular	25%	(119)	69%	(323)	6%	(26)	—	(1)	469
Something Else	41%	(134)	54%	(177)	4%	(13)	1%	(2)	326
Religious Non-Protestant/Catholic	38%	(47)	56%	(69)	7%	(8)	—	(0)	124
Evangelical	55%	(279)	43%	(218)	2%	(12)	—	(2)	511
Non-Evangelical	38%	(288)	60%	(462)	1%	(11)	—	(3)	764
Community: Urban	29%	(150)	68%	(353)	3%	(14)	—	(1)	517
Community: Suburban	36%	(351)	61%	(585)	3%	(28)	—	(1)	964
Community: Rural	49%	(250)	47%	(239)	3%	(16)	1%	(5)	510
Employ: Private Sector	39%	(252)	58%	(369)	2%	(16)	—	(1)	637
Employ: Government	36%	(43)	63%	(75)	1%	(1)	—	(0)	120
Employ: Self-Employed	41%	(59)	56%	(81)	3%	(4)	—	(0)	145
Employ: Homemaker	36%	(45)	58%	(73)	6%	(7)	—	(0)	126
Employ: Retired	44%	(233)	54%	(286)	—	(2)	1%	(3)	524
Employ: Unemployed	30%	(70)	65%	(153)	5%	(11)	1%	(1)	235
Employ: Other	29%	(37)	63%	(81)	8%	(10)	—	(0)	128
Military HH: Yes	42%	(140)	54%	(181)	3%	(10)	1%	(2)	333
Military HH: No	37%	(611)	60%	(996)	3%	(47)	—	(4)	1658
RD/WT: Right Direction	87%	(463)	9%	(49)	4%	(19)	—	(2)	534
RD/WT: Wrong Track	20%	(287)	77%	(1127)	3%	(38)	—	(4)	1457
Trump Job Approve	93%	(698)	6%	(42)	1%	(7)	—	(0)	747
Trump Job Disapprove	4%	(46)	94%	(1127)	1%	(17)	—	(4)	1194
Trump Job Strongly Approve	96%	(425)	4%	(17)	—	(0)	—	(0)	442
Trump Job Somewhat Approve	89%	(273)	8%	(25)	2%	(7)	—	(0)	305
Trump Job Somewhat Disapprove	12%	(25)	85%	(183)	3%	(7)	—	(1)	215
Trump Job Strongly Disapprove	2%	(21)	96%	(944)	1%	(10)	—	(3)	979

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
Registered Voters	38%	(750)	59%	(1177)	3%	(58)	—	(6)	1991
Favorable of Trump	100%	(750)	—	(0)	—	(0)	—	(0)	750
Unfavorable of Trump	—	(0)	100%	(1177)	—	(0)	—	(0)	1177
Very Favorable of Trump	100%	(476)	—	(0)	—	(0)	—	(0)	476
Somewhat Favorable of Trump	100%	(275)	—	(0)	—	(0)	—	(0)	275
Somewhat Unfavorable of Trump	—	(0)	100%	(169)	—	(0)	—	(0)	169
Very Unfavorable of Trump	—	(0)	100%	(1007)	—	(0)	—	(0)	1007
#1 Issue: Economy	47%	(317)	50%	(336)	3%	(21)	—	(0)	674
#1 Issue: Security	74%	(167)	23%	(52)	2%	(5)	—	(0)	225
#1 Issue: Health Care	17%	(60)	80%	(289)	3%	(11)	—	(1)	362
#1 Issue: Medicare / Social Security	39%	(122)	60%	(190)	1%	(2)	—	(1)	315
#1 Issue: Women's Issues	25%	(18)	68%	(50)	6%	(4)	2%	(1)	73
#1 Issue: Education	28%	(23)	70%	(58)	3%	(2)	—	(0)	82
#1 Issue: Energy	11%	(9)	81%	(71)	8%	(7)	—	(0)	87
#1 Issue: Other	19%	(33)	76%	(132)	3%	(5)	1%	(2)	173
2018 House Vote: Democrat	8%	(64)	91%	(769)	1%	(12)	—	(4)	848
2018 House Vote: Republican	86%	(507)	13%	(79)	1%	(5)	—	(0)	592
2018 House Vote: Someone else	26%	(16)	65%	(40)	9%	(6)	—	(0)	63
2016 Vote: Hillary Clinton	5%	(40)	92%	(713)	2%	(16)	—	(4)	773
2016 Vote: Donald Trump	83%	(554)	16%	(106)	1%	(7)	—	(0)	667
2016 Vote: Other	25%	(33)	72%	(95)	3%	(4)	—	(0)	131
2016 Vote: Didn't Vote	30%	(125)	62%	(260)	7%	(30)	1%	(3)	418
Voted in 2014: Yes	41%	(525)	58%	(749)	1%	(18)	—	(4)	1296
Voted in 2014: No	32%	(225)	61%	(427)	6%	(40)	—	(3)	695
2012 Vote: Barack Obama	17%	(148)	81%	(722)	2%	(14)	—	(4)	888
2012 Vote: Mitt Romney	77%	(374)	22%	(106)	1%	(4)	—	(0)	483
2012 Vote: Other	56%	(34)	38%	(23)	6%	(4)	—	(0)	61
2012 Vote: Didn't Vote	35%	(194)	58%	(325)	6%	(36)	1%	(3)	558

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
Registered Voters	38%	(750)	59%	(1177)	3%	(58)	—	(6)	1991
4-Region: Northeast	33%	(116)	65%	(232)	2%	(8)	—	(0)	355
4-Region: Midwest	35%	(158)	62%	(284)	3%	(15)	—	(0)	457
4-Region: South	44%	(330)	52%	(388)	3%	(23)	—	(3)	743
4-Region: West	34%	(147)	63%	(273)	3%	(12)	1%	(4)	435
Party: Democrat/Leans Democrat	7%	(68)	91%	(886)	2%	(17)	1%	(5)	976
Party: Republican/Leans Republican	85%	(608)	14%	(101)	1%	(9)	—	(0)	718

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

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	34%	(684)	57%	(1137)	7%	(141)	1%	(29)	1991
Gender: Male	37%	(341)	57%	(534)	5%	(42)	2%	(15)	932
Gender: Female	32%	(343)	57%	(604)	9%	(98)	1%	(14)	1059
Age: 18-34	25%	(127)	56%	(280)	14%	(70)	4%	(22)	500
Age: 35-44	36%	(110)	54%	(164)	8%	(23)	2%	(5)	303
Age: 45-64	36%	(258)	60%	(434)	4%	(32)	—	(1)	725
Age: 65+	41%	(189)	56%	(259)	3%	(15)	—	(1)	463
GenZers: 1997-2012	19%	(30)	53%	(85)	20%	(33)	8%	(13)	161
Millennials: 1981-1996	30%	(148)	57%	(276)	10%	(50)	2%	(12)	486
GenXers: 1965-1980	34%	(174)	59%	(302)	6%	(33)	—	(2)	512
Baby Boomers: 1946-1964	40%	(297)	57%	(423)	3%	(21)	—	(1)	742
PID: Dem (no lean)	9%	(74)	84%	(701)	5%	(46)	1%	(12)	832
PID: Ind (no lean)	22%	(122)	61%	(337)	14%	(78)	3%	(14)	550
PID: Rep (no lean)	80%	(489)	16%	(100)	3%	(17)	—	(3)	609
PID/Gender: Dem Men	9%	(35)	84%	(313)	4%	(17)	2%	(8)	373
PID/Gender: Dem Women	8%	(38)	84%	(388)	6%	(29)	1%	(4)	459
PID/Gender: Ind Men	25%	(62)	67%	(164)	6%	(15)	2%	(5)	246
PID/Gender: Ind Women	19%	(59)	57%	(173)	21%	(63)	3%	(9)	304
PID/Gender: Rep Men	78%	(243)	18%	(56)	3%	(11)	1%	(2)	313
PID/Gender: Rep Women	83%	(245)	15%	(43)	2%	(6)	—	(1)	296
Ideo: Liberal (1-3)	10%	(65)	85%	(551)	4%	(23)	1%	(7)	646
Ideo: Moderate (4)	28%	(165)	63%	(376)	9%	(52)	1%	(5)	597
Ideo: Conservative (5-7)	69%	(439)	28%	(178)	3%	(17)	—	(1)	635
Educ: < College	36%	(456)	53%	(659)	9%	(113)	2%	(25)	1252
Educ: Bachelors degree	30%	(143)	66%	(308)	4%	(20)	—	(0)	471
Educ: Post-grad	32%	(85)	64%	(170)	3%	(8)	1%	(4)	268
Income: Under 50k	32%	(320)	56%	(561)	10%	(102)	2%	(19)	1003
Income: 50k-100k	37%	(239)	57%	(373)	5%	(30)	1%	(8)	651
Income: 100k+	37%	(124)	60%	(203)	3%	(9)	—	(1)	337
Ethnicity: White	39%	(632)	54%	(863)	6%	(98)	1%	(17)	1610
Ethnicity: Hispanic	20%	(39)	66%	(127)	13%	(25)	1%	(2)	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
Registered Voters	34%	(684)	57%	(1137)	7%	(141)	1%	(29)	1991
Ethnicity: Black	10%	(26)	76%	(191)	11%	(27)	4%	(9)	252
Ethnicity: Other	21%	(26)	65%	(83)	12%	(16)	2%	(3)	128
All Christian	44%	(431)	53%	(517)	3%	(29)	1%	(6)	983
All Non-Christian	38%	(41)	57%	(61)	5%	(5)	—	(1)	107
Atheist	6%	(6)	89%	(95)	5%	(5)	—	(0)	106
Agnostic/Nothing in particular	19%	(90)	64%	(299)	13%	(63)	4%	(17)	469
Something Else	36%	(116)	51%	(166)	12%	(38)	2%	(6)	326
Religious Non-Protestant/Catholic	41%	(51)	54%	(67)	5%	(6)	—	(1)	124
Evangelical	51%	(262)	42%	(213)	6%	(33)	1%	(3)	511
Non-Evangelical	35%	(264)	60%	(458)	4%	(34)	1%	(8)	764
Community: Urban	29%	(148)	64%	(331)	6%	(30)	1%	(8)	517
Community: Suburban	33%	(315)	59%	(568)	7%	(66)	2%	(15)	964
Community: Rural	43%	(221)	47%	(238)	9%	(44)	1%	(7)	510
Employ: Private Sector	35%	(223)	58%	(373)	6%	(37)	1%	(5)	637
Employ: Government	26%	(31)	66%	(78)	6%	(7)	3%	(3)	120
Employ: Self-Employed	30%	(43)	59%	(86)	11%	(16)	—	(0)	145
Employ: Homemaker	34%	(43)	47%	(59)	18%	(23)	1%	(1)	126
Employ: Retired	43%	(227)	54%	(285)	2%	(11)	—	(1)	524
Employ: Unemployed	27%	(65)	57%	(135)	11%	(27)	4%	(9)	235
Employ: Other	30%	(39)	57%	(73)	8%	(10)	6%	(7)	128
Military HH: Yes	40%	(133)	53%	(176)	5%	(17)	2%	(7)	333
Military HH: No	33%	(551)	58%	(962)	7%	(124)	1%	(22)	1658
RD/WT: Right Direction	76%	(407)	17%	(91)	6%	(34)	1%	(3)	534
RD/WT: Wrong Track	19%	(277)	72%	(1047)	7%	(107)	2%	(26)	1457
Trump Job Approve	78%	(579)	18%	(132)	4%	(32)	1%	(4)	747
Trump Job Disapprove	8%	(95)	84%	(1002)	7%	(81)	1%	(17)	1194
Trump Job Strongly Approve	86%	(378)	10%	(45)	4%	(17)	—	(2)	442
Trump Job Somewhat Approve	66%	(201)	28%	(86)	5%	(15)	1%	(3)	305
Trump Job Somewhat Disapprove	23%	(50)	64%	(138)	12%	(27)	—	(1)	215
Trump Job Strongly Disapprove	5%	(44)	88%	(864)	6%	(54)	2%	(16)	979

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
Registered Voters	34%	(684)	57%	(1137)	7%	(141)	1%	(29)	1991
Favorable of Trump	80%	(598)	16%	(118)	4%	(28)	1%	(6)	750
Unfavorable of Trump	7%	(80)	86%	(1013)	6%	(69)	1%	(15)	1177
Very Favorable of Trump	86%	(408)	11%	(50)	2%	(12)	1%	(5)	476
Somewhat Favorable of Trump	69%	(190)	25%	(68)	6%	(16)	—	(1)	275
Somewhat Unfavorable of Trump	25%	(42)	63%	(106)	12%	(20)	1%	(2)	169
Very Unfavorable of Trump	4%	(38)	90%	(907)	5%	(50)	1%	(13)	1007
#1 Issue: Economy	42%	(280)	51%	(342)	7%	(44)	1%	(8)	674
#1 Issue: Security	67%	(150)	26%	(57)	6%	(14)	2%	(4)	225
#1 Issue: Health Care	17%	(63)	74%	(269)	6%	(23)	2%	(7)	362
#1 Issue: Medicare / Social Security	33%	(105)	60%	(188)	6%	(19)	1%	(2)	315
#1 Issue: Women's Issues	26%	(19)	54%	(40)	17%	(13)	3%	(2)	73
#1 Issue: Education	27%	(22)	61%	(50)	7%	(6)	5%	(4)	82
#1 Issue: Energy	8%	(7)	79%	(69)	13%	(11)	—	(0)	87
#1 Issue: Other	22%	(37)	71%	(123)	6%	(11)	1%	(2)	173
2018 House Vote: Democrat	8%	(65)	87%	(738)	4%	(35)	1%	(11)	848
2018 House Vote: Republican	78%	(462)	20%	(117)	2%	(12)	—	(1)	592
2018 House Vote: Someone else	17%	(11)	63%	(40)	17%	(11)	2%	(1)	63
2016 Vote: Hillary Clinton	6%	(50)	88%	(679)	4%	(34)	1%	(10)	773
2016 Vote: Donald Trump	74%	(492)	22%	(149)	3%	(23)	—	(3)	667
2016 Vote: Other	20%	(27)	71%	(93)	8%	(10)	1%	(1)	131
2016 Vote: Didn't Vote	28%	(115)	51%	(214)	18%	(73)	3%	(15)	418
Voted in 2014: Yes	37%	(483)	59%	(761)	3%	(40)	1%	(12)	1296
Voted in 2014: No	29%	(201)	54%	(377)	14%	(100)	2%	(17)	695
2012 Vote: Barack Obama	16%	(142)	79%	(698)	5%	(40)	1%	(8)	888
2012 Vote: Mitt Romney	72%	(348)	27%	(128)	1%	(7)	—	(0)	483
2012 Vote: Other	48%	(29)	46%	(28)	6%	(4)	—	(0)	61
2012 Vote: Didn't Vote	29%	(164)	51%	(283)	16%	(90)	4%	(21)	558

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
Registered Voters	34%	(684)	57%	(1137)	7%	(141)	1%	(29)	1991
4-Region: Northeast	30%	(105)	63%	(222)	6%	(20)	2%	(7)	355
4-Region: Midwest	32%	(144)	57%	(262)	9%	(41)	2%	(10)	457
4-Region: South	41%	(304)	51%	(380)	7%	(53)	1%	(6)	743
4-Region: West	30%	(130)	63%	(274)	6%	(26)	1%	(5)	435
Party: Democrat/Leans Democrat	8%	(80)	85%	(828)	6%	(56)	1%	(12)	976
Party: Republican/Leans Republican	77%	(555)	19%	(138)	3%	(23)	—	(3)	718

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
Registered Voters	45%	(905)	46%	(923)	7%	(136)	1%	(26)	1991
Gender: Male	44%	(413)	50%	(470)	4%	(42)	1%	(7)	932
Gender: Female	46%	(492)	43%	(454)	9%	(94)	2%	(19)	1059
Age: 18-34	46%	(228)	36%	(179)	14%	(71)	5%	(23)	500
Age: 35-44	46%	(138)	45%	(138)	8%	(25)	—	(1)	303
Age: 45-64	46%	(334)	50%	(365)	4%	(25)	—	(1)	725
Age: 65+	44%	(205)	52%	(243)	3%	(15)	—	(1)	463
GenZers: 1997-2012	45%	(72)	27%	(44)	18%	(29)	10%	(15)	161
Millennials: 1981-1996	48%	(232)	39%	(192)	11%	(56)	1%	(7)	486
GenXers: 1965-1980	46%	(235)	48%	(248)	5%	(27)	—	(3)	512
Baby Boomers: 1946-1964	43%	(319)	54%	(400)	3%	(23)	—	(1)	742
PID: Dem (no lean)	82%	(678)	13%	(107)	4%	(37)	1%	(9)	832
PID: Ind (no lean)	31%	(173)	52%	(289)	13%	(74)	3%	(15)	550
PID: Rep (no lean)	9%	(55)	87%	(528)	4%	(25)	—	(2)	609
PID/Gender: Dem Men	80%	(297)	16%	(58)	4%	(14)	1%	(4)	373
PID/Gender: Dem Women	83%	(381)	11%	(49)	5%	(24)	1%	(5)	459
PID/Gender: Ind Men	32%	(79)	60%	(148)	7%	(18)	1%	(2)	246
PID/Gender: Ind Women	31%	(94)	46%	(141)	19%	(56)	4%	(13)	304
PID/Gender: Rep Men	12%	(38)	84%	(264)	3%	(10)	—	(1)	313
PID/Gender: Rep Women	6%	(17)	89%	(264)	5%	(14)	—	(1)	296
Ideo: Liberal (1-3)	79%	(509)	16%	(104)	4%	(26)	1%	(8)	646
Ideo: Moderate (4)	50%	(296)	42%	(253)	8%	(45)	—	(3)	597
Ideo: Conservative (5-7)	12%	(78)	85%	(540)	3%	(17)	—	(1)	635
Educ: < College	42%	(525)	48%	(595)	9%	(109)	2%	(23)	1252
Educ: Bachelors degree	48%	(226)	47%	(223)	5%	(22)	—	(0)	471
Educ: Post-grad	58%	(154)	39%	(105)	2%	(5)	1%	(3)	268
Income: Under 50k	45%	(452)	43%	(434)	10%	(97)	2%	(21)	1003
Income: 50k-100k	44%	(283)	51%	(333)	5%	(30)	1%	(4)	651
Income: 100k+	50%	(170)	47%	(157)	3%	(9)	—	(1)	337
Ethnicity: White	42%	(670)	52%	(836)	6%	(91)	1%	(14)	1610
Ethnicity: Hispanic	58%	(111)	28%	(53)	12%	(23)	3%	(5)	193

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	45%	(905)	46%	(923)	7%	(136)	1%	(26)	1991
Ethnicity: Black	68%	(172)	18%	(45)	10%	(26)	4%	(9)	252
Ethnicity: Other	50%	(64)	33%	(43)	15%	(19)	3%	(3)	128
All Christian	43%	(421)	53%	(524)	3%	(33)	—	(5)	983
All Non-Christian	60%	(65)	34%	(36)	5%	(5)	—	(1)	107
Atheist	63%	(67)	30%	(32)	7%	(8)	—	(0)	106
Agnostic/Nothing in particular	47%	(221)	37%	(173)	12%	(58)	4%	(17)	469
Something Else	40%	(132)	49%	(159)	10%	(32)	1%	(3)	326
Religious Non-Protestant/Catholic	54%	(67)	41%	(50)	5%	(6)	—	(1)	124
Evangelical	35%	(178)	60%	(305)	5%	(25)	1%	(4)	511
Non-Evangelical	48%	(365)	47%	(356)	5%	(39)	1%	(4)	764
Community: Urban	60%	(308)	34%	(174)	5%	(28)	1%	(8)	517
Community: Suburban	44%	(425)	48%	(463)	7%	(66)	1%	(11)	964
Community: Rural	34%	(173)	56%	(287)	8%	(42)	2%	(8)	510
Employ: Private Sector	47%	(299)	46%	(295)	6%	(37)	1%	(5)	637
Employ: Government	50%	(60)	45%	(54)	4%	(5)	—	(1)	120
Employ: Self-Employed	48%	(70)	43%	(62)	8%	(11)	2%	(2)	145
Employ: Homemaker	30%	(38)	52%	(65)	16%	(20)	2%	(3)	126
Employ: Retired	42%	(222)	55%	(289)	2%	(13)	—	(1)	524
Employ: Unemployed	48%	(112)	37%	(88)	11%	(27)	4%	(9)	235
Employ: Other	49%	(63)	39%	(50)	9%	(12)	3%	(4)	128
Military HH: Yes	40%	(135)	53%	(176)	5%	(16)	2%	(7)	333
Military HH: No	46%	(771)	45%	(748)	7%	(120)	1%	(20)	1658
RD/WT: Right Direction	15%	(81)	77%	(412)	7%	(40)	—	(1)	534
RD/WT: Wrong Track	57%	(824)	35%	(512)	7%	(96)	2%	(25)	1457
Trump Job Approve	13%	(96)	82%	(612)	5%	(37)	—	(2)	747
Trump Job Disapprove	67%	(804)	26%	(304)	6%	(71)	1%	(14)	1194
Trump Job Strongly Approve	8%	(37)	87%	(384)	5%	(20)	—	(1)	442
Trump Job Somewhat Approve	19%	(59)	75%	(228)	6%	(17)	—	(1)	305
Trump Job Somewhat Disapprove	40%	(86)	49%	(105)	11%	(24)	—	(0)	215
Trump Job Strongly Disapprove	73%	(718)	20%	(199)	5%	(47)	1%	(14)	979

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
Registered Voters	45%	(905)	46%	(923)	7%	(136)	1%	(26)	1991
Favorable of Trump	13%	(96)	82%	(616)	5%	(37)	—	(2)	750
Unfavorable of Trump	68%	(801)	26%	(304)	5%	(59)	1%	(13)	1177
Very Favorable of Trump	10%	(49)	86%	(409)	3%	(16)	—	(1)	476
Somewhat Favorable of Trump	17%	(47)	75%	(206)	8%	(21)	—	(1)	275
Somewhat Unfavorable of Trump	32%	(54)	57%	(97)	10%	(16)	1%	(2)	169
Very Unfavorable of Trump	74%	(747)	21%	(207)	4%	(42)	1%	(11)	1007
#1 Issue: Economy	37%	(249)	56%	(374)	7%	(44)	1%	(7)	674
#1 Issue: Security	20%	(44)	72%	(161)	7%	(15)	2%	(4)	225
#1 Issue: Health Care	64%	(230)	28%	(102)	6%	(22)	2%	(7)	362
#1 Issue: Medicare / Social Security	47%	(148)	47%	(147)	6%	(18)	—	(1)	315
#1 Issue: Women's Issues	60%	(44)	24%	(17)	14%	(10)	3%	(2)	73
#1 Issue: Education	46%	(38)	46%	(38)	7%	(6)	1%	(1)	82
#1 Issue: Energy	65%	(56)	25%	(22)	9%	(8)	1%	(1)	87
#1 Issue: Other	56%	(97)	35%	(61)	7%	(12)	2%	(3)	173
2018 House Vote: Democrat	77%	(657)	19%	(157)	3%	(27)	1%	(7)	848
2018 House Vote: Republican	9%	(50)	88%	(519)	4%	(22)	—	(1)	592
2018 House Vote: Someone else	19%	(12)	61%	(38)	13%	(8)	7%	(4)	63
2016 Vote: Hillary Clinton	79%	(613)	16%	(122)	4%	(30)	1%	(7)	773
2016 Vote: Donald Trump	11%	(73)	85%	(563)	4%	(28)	—	(2)	667
2016 Vote: Other	32%	(43)	61%	(80)	5%	(7)	1%	(2)	131
2016 Vote: Didn't Vote	42%	(175)	37%	(156)	17%	(70)	4%	(16)	418
Voted in 2014: Yes	48%	(620)	48%	(627)	3%	(40)	1%	(9)	1296
Voted in 2014: No	41%	(286)	43%	(296)	14%	(96)	3%	(17)	695
2012 Vote: Barack Obama	71%	(634)	24%	(213)	4%	(35)	1%	(7)	888
2012 Vote: Mitt Romney	9%	(45)	88%	(428)	2%	(11)	—	(0)	483
2012 Vote: Other	5%	(3)	88%	(53)	7%	(4)	—	(0)	61
2012 Vote: Didn't Vote	40%	(224)	41%	(229)	15%	(85)	4%	(20)	558

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
Registered Voters	45%	(905)	46%	(923)	7%	(136)	1%	(26)	1991
4-Region: Northeast	53%	(187)	40%	(143)	5%	(19)	1%	(5)	355
4-Region: Midwest	45%	(207)	45%	(207)	7%	(33)	2%	(10)	457
4-Region: South	41%	(307)	51%	(378)	7%	(53)	1%	(5)	743
4-Region: West	47%	(204)	45%	(196)	7%	(30)	1%	(6)	435
Party: Democrat/Leans Democrat	80%	(779)	15%	(145)	4%	(44)	1%	(9)	976
Party: Republican/Leans Republican	9%	(62)	87%	(622)	4%	(31)	—	(3)	718

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
Registered Voters	19%	(379)	33%	(651)	28%	(555)	20%	(405)	1991
Gender: Male	25%	(235)	38%	(357)	20%	(184)	17%	(157)	932
Gender: Female	14%	(145)	28%	(294)	35%	(372)	23%	(249)	1059
Age: 18-34	12%	(62)	24%	(121)	28%	(142)	35%	(174)	500
Age: 35-44	19%	(57)	30%	(90)	26%	(79)	25%	(77)	303
Age: 45-64	20%	(143)	35%	(251)	30%	(217)	16%	(113)	725
Age: 65+	25%	(117)	41%	(189)	25%	(117)	9%	(41)	463
GenZers: 1997-2012	9%	(14)	24%	(38)	29%	(46)	39%	(62)	161
Millennials: 1981-1996	15%	(73)	27%	(130)	28%	(138)	30%	(146)	486
GenXers: 1965-1980	19%	(99)	32%	(163)	28%	(142)	21%	(108)	512
Baby Boomers: 1946-1964	23%	(172)	38%	(283)	28%	(206)	11%	(81)	742
PID: Dem (no lean)	11%	(90)	41%	(345)	27%	(221)	21%	(176)	832
PID: Ind (no lean)	12%	(65)	34%	(190)	29%	(161)	25%	(135)	550
PID: Rep (no lean)	37%	(224)	19%	(116)	28%	(173)	16%	(94)	609
PID/Gender: Dem Men	14%	(50)	50%	(186)	20%	(73)	17%	(63)	373
PID/Gender: Dem Women	9%	(40)	35%	(159)	32%	(148)	25%	(113)	459
PID/Gender: Ind Men	17%	(41)	42%	(103)	20%	(50)	21%	(52)	246
PID/Gender: Ind Women	8%	(23)	29%	(87)	36%	(111)	27%	(83)	304
PID/Gender: Rep Men	46%	(143)	22%	(68)	19%	(60)	13%	(42)	313
PID/Gender: Rep Women	28%	(82)	16%	(49)	38%	(113)	18%	(53)	296
Ideo: Liberal (1-3)	9%	(59)	43%	(280)	25%	(161)	23%	(147)	646
Ideo: Moderate (4)	15%	(88)	38%	(229)	28%	(167)	19%	(113)	597
Ideo: Conservative (5-7)	36%	(227)	19%	(122)	28%	(180)	17%	(107)	635
Educ: < College	18%	(225)	29%	(360)	30%	(374)	23%	(294)	1252
Educ: Bachelors degree	19%	(90)	41%	(191)	25%	(120)	15%	(70)	471
Educ: Post-grad	24%	(64)	37%	(100)	23%	(62)	15%	(41)	268
Income: Under 50k	16%	(160)	28%	(283)	31%	(316)	24%	(244)	1003
Income: 50k-100k	21%	(139)	36%	(235)	26%	(171)	16%	(104)	651
Income: 100k+	24%	(79)	39%	(133)	20%	(68)	17%	(57)	337
Ethnicity: White	21%	(334)	32%	(508)	29%	(464)	19%	(304)	1610
Ethnicity: Hispanic	16%	(31)	34%	(66)	26%	(50)	24%	(46)	193

Continued on next page

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	19%	(379)	33%	(651)	28%	(555)	20%	(405)	1991
Ethnicity: Black	11%	(27)	38%	(96)	23%	(58)	28%	(71)	252
Ethnicity: Other	14%	(18)	36%	(47)	26%	(33)	23%	(30)	128
All Christian	26%	(252)	31%	(309)	28%	(280)	14%	(142)	983
All Non-Christian	23%	(24)	34%	(37)	26%	(28)	17%	(18)	107
Atheist	4%	(4)	42%	(45)	23%	(24)	31%	(33)	106
Agnostic/Nothing in particular	11%	(52)	36%	(169)	27%	(125)	26%	(124)	469
Something Else	14%	(47)	28%	(92)	30%	(99)	27%	(88)	326
Religious Non-Protestant/Catholic	21%	(26)	35%	(44)	26%	(33)	17%	(22)	124
Evangelical	26%	(132)	26%	(131)	33%	(166)	16%	(82)	511
Non-Evangelical	21%	(157)	34%	(260)	27%	(205)	19%	(143)	764
Community: Urban	20%	(101)	37%	(189)	25%	(131)	18%	(96)	517
Community: Suburban	17%	(165)	33%	(321)	28%	(274)	21%	(204)	964
Community: Rural	22%	(113)	28%	(141)	30%	(150)	21%	(106)	510
Employ: Private Sector	22%	(139)	34%	(216)	25%	(161)	19%	(122)	637
Employ: Government	15%	(18)	32%	(39)	25%	(30)	28%	(33)	120
Employ: Self-Employed	20%	(30)	34%	(49)	30%	(44)	16%	(23)	145
Employ: Homemaker	9%	(11)	26%	(32)	42%	(53)	23%	(29)	126
Employ: Retired	25%	(130)	40%	(210)	26%	(135)	9%	(50)	524
Employ: Unemployed	13%	(29)	22%	(53)	30%	(69)	36%	(84)	235
Employ: Other	13%	(16)	28%	(36)	33%	(42)	26%	(33)	128
Military HH: Yes	24%	(82)	30%	(101)	27%	(90)	18%	(60)	333
Military HH: No	18%	(298)	33%	(550)	28%	(465)	21%	(345)	1658
RD/WT: Right Direction	44%	(233)	18%	(96)	24%	(128)	14%	(77)	534
RD/WT: Wrong Track	10%	(146)	38%	(555)	29%	(428)	23%	(329)	1457
Trump Job Approve	38%	(285)	18%	(133)	27%	(202)	17%	(127)	747
Trump Job Disapprove	7%	(89)	43%	(515)	27%	(328)	22%	(262)	1194
Trump Job Strongly Approve	47%	(208)	13%	(57)	25%	(111)	15%	(66)	442
Trump Job Somewhat Approve	25%	(77)	25%	(76)	30%	(91)	20%	(62)	305
Trump Job Somewhat Disapprove	14%	(31)	31%	(67)	34%	(72)	21%	(46)	215
Trump Job Strongly Disapprove	6%	(59)	46%	(448)	26%	(256)	22%	(216)	979

Continued on next page

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	19%	(379)	33%	(651)	28%	(555)	20%	(405)	1991
Favorable of Trump	39%	(294)	16%	(120)	28%	(208)	17%	(128)	750
Unfavorable of Trump	7%	(80)	45%	(526)	27%	(312)	22%	(258)	1177
Very Favorable of Trump	47%	(223)	11%	(52)	26%	(124)	16%	(76)	476
Somewhat Favorable of Trump	26%	(71)	25%	(69)	30%	(84)	19%	(52)	275
Somewhat Unfavorable of Trump	14%	(24)	30%	(50)	35%	(60)	21%	(36)	169
Very Unfavorable of Trump	6%	(56)	47%	(476)	25%	(252)	22%	(223)	1007
#1 Issue: Economy	19%	(131)	27%	(180)	32%	(213)	22%	(151)	674
#1 Issue: Security	40%	(90)	19%	(43)	23%	(53)	17%	(39)	225
#1 Issue: Health Care	13%	(48)	43%	(154)	22%	(80)	22%	(80)	362
#1 Issue: Medicare / Social Security	17%	(54)	43%	(137)	28%	(87)	12%	(37)	315
#1 Issue: Women's Issues	16%	(12)	18%	(13)	35%	(26)	31%	(23)	73
#1 Issue: Education	19%	(15)	23%	(19)	23%	(19)	35%	(29)	82
#1 Issue: Energy	8%	(7)	46%	(40)	26%	(23)	19%	(17)	87
#1 Issue: Other	12%	(21)	38%	(65)	32%	(56)	18%	(30)	173
2018 House Vote: Democrat	11%	(90)	48%	(405)	24%	(203)	18%	(150)	848
2018 House Vote: Republican	40%	(235)	19%	(114)	28%	(166)	13%	(77)	592
2018 House Vote: Someone else	8%	(5)	34%	(21)	38%	(24)	21%	(13)	63
2016 Vote: Hillary Clinton	9%	(72)	48%	(370)	24%	(186)	19%	(144)	773
2016 Vote: Donald Trump	38%	(256)	20%	(130)	28%	(183)	15%	(97)	667
2016 Vote: Other	12%	(16)	41%	(55)	32%	(42)	15%	(20)	131
2016 Vote: Didn't Vote	8%	(35)	23%	(95)	34%	(142)	35%	(145)	418
Voted in 2014: Yes	23%	(301)	37%	(481)	26%	(335)	14%	(179)	1296
Voted in 2014: No	11%	(78)	24%	(170)	32%	(221)	33%	(227)	695
2012 Vote: Barack Obama	12%	(109)	45%	(401)	25%	(220)	18%	(158)	888
2012 Vote: Mitt Romney	37%	(178)	21%	(102)	29%	(142)	13%	(62)	483
2012 Vote: Other	30%	(18)	32%	(19)	31%	(19)	7%	(4)	61
2012 Vote: Didn't Vote	13%	(73)	23%	(129)	31%	(175)	32%	(180)	558

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
Registered Voters	19%	(379)	33%	(651)	28%	(555)	20%	(405)	1991
4-Region: Northeast	19%	(66)	30%	(108)	30%	(105)	21%	(76)	355
4-Region: Midwest	15%	(69)	31%	(142)	29%	(132)	25%	(114)	457
4-Region: South	20%	(148)	31%	(228)	30%	(222)	20%	(145)	743
4-Region: West	22%	(96)	40%	(172)	22%	(96)	16%	(71)	435
Party: Democrat/Leans Democrat	10%	(101)	42%	(409)	26%	(258)	21%	(207)	976
Party: Republican/Leans Republican	35%	(253)	20%	(144)	28%	(197)	17%	(124)	718

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
Registered Voters	51%	(1020)	43%	(856)	5%	(107)	—	(7)	1991
Gender: Male	50%	(462)	46%	(425)	5%	(42)	—	(3)	932
Gender: Female	53%	(558)	41%	(432)	6%	(65)	—	(4)	1059
Age: 18-34	51%	(254)	39%	(196)	9%	(44)	1%	(6)	500
Age: 35-44	54%	(163)	39%	(119)	6%	(19)	—	(1)	303
Age: 45-64	51%	(369)	45%	(326)	4%	(29)	—	(1)	725
Age: 65+	50%	(234)	46%	(215)	3%	(15)	—	(0)	463
GenZers: 1997-2012	49%	(78)	36%	(57)	15%	(24)	1%	(2)	161
Millennials: 1981-1996	53%	(256)	40%	(195)	6%	(30)	1%	(5)	486
GenXers: 1965-1980	52%	(267)	42%	(215)	6%	(31)	—	(1)	512
Baby Boomers: 1946-1964	49%	(364)	48%	(358)	3%	(21)	—	(0)	742
PID: Dem (no lean)	87%	(724)	9%	(78)	3%	(26)	—	(3)	832
PID: Ind (no lean)	40%	(221)	49%	(271)	10%	(55)	1%	(3)	550
PID: Rep (no lean)	12%	(75)	83%	(507)	4%	(26)	—	(1)	609
PID/Gender: Dem Men	86%	(319)	10%	(38)	4%	(14)	—	(1)	373
PID/Gender: Dem Women	88%	(405)	9%	(40)	2%	(11)	—	(2)	459
PID/Gender: Ind Men	37%	(92)	56%	(138)	6%	(15)	1%	(1)	246
PID/Gender: Ind Women	42%	(129)	44%	(133)	13%	(41)	—	(2)	304
PID/Gender: Rep Men	16%	(51)	79%	(248)	4%	(13)	—	(1)	313
PID/Gender: Rep Women	8%	(24)	87%	(259)	4%	(13)	—	(1)	296
Ideo: Liberal (1-3)	84%	(541)	14%	(89)	2%	(16)	—	(0)	646
Ideo: Moderate (4)	57%	(341)	38%	(224)	5%	(30)	—	(2)	597
Ideo: Conservative (5-7)	17%	(106)	81%	(512)	2%	(15)	—	(2)	635
Educ: < College	47%	(589)	46%	(574)	7%	(86)	—	(3)	1252
Educ: Bachelors degree	55%	(258)	41%	(195)	3%	(16)	—	(2)	471
Educ: Post-grad	65%	(173)	33%	(88)	2%	(4)	1%	(3)	268
Income: Under 50k	51%	(511)	41%	(414)	7%	(73)	1%	(5)	1003
Income: 50k-100k	49%	(317)	47%	(305)	4%	(27)	—	(2)	651
Income: 100k+	57%	(193)	41%	(137)	2%	(8)	—	(0)	337
Ethnicity: White	46%	(749)	48%	(772)	5%	(88)	—	(2)	1610
Ethnicity: Hispanic	59%	(114)	29%	(55)	11%	(22)	1%	(2)	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
Registered Voters	51%	(1020)	43%	(856)	5%	(107)	—	(7)	1991
Ethnicity: Black	79%	(200)	17%	(43)	2%	(5)	1%	(4)	252
Ethnicity: Other	56%	(72)	33%	(42)	11%	(13)	1%	(1)	128
All Christian	47%	(466)	49%	(482)	3%	(34)	—	(1)	983
All Non-Christian	64%	(69)	31%	(33)	5%	(5)	—	(0)	107
Atheist	69%	(74)	29%	(31)	2%	(2)	—	(0)	106
Agnostic/Nothing in particular	54%	(254)	35%	(164)	10%	(45)	1%	(6)	469
Something Else	48%	(158)	45%	(147)	6%	(21)	—	(0)	326
Religious Non-Protestant/Catholic	58%	(72)	36%	(45)	6%	(7)	—	(0)	124
Evangelical	42%	(214)	53%	(272)	5%	(24)	—	(0)	511
Non-Evangelical	52%	(398)	44%	(338)	4%	(28)	—	(1)	764
Community: Urban	65%	(334)	31%	(163)	3%	(17)	1%	(4)	517
Community: Suburban	51%	(490)	43%	(416)	6%	(57)	—	(1)	964
Community: Rural	39%	(197)	54%	(278)	6%	(33)	—	(3)	510
Employ: Private Sector	51%	(324)	44%	(279)	5%	(30)	1%	(4)	637
Employ: Government	59%	(70)	36%	(43)	5%	(6)	—	(0)	120
Employ: Self-Employed	53%	(76)	39%	(57)	7%	(10)	1%	(2)	145
Employ: Homemaker	42%	(53)	51%	(64)	7%	(9)	—	(0)	126
Employ: Retired	49%	(259)	48%	(252)	3%	(14)	—	(0)	524
Employ: Unemployed	52%	(122)	39%	(92)	9%	(20)	1%	(1)	235
Employ: Other	51%	(66)	38%	(48)	11%	(15)	—	(0)	128
Military HH: Yes	48%	(158)	49%	(162)	4%	(13)	—	(0)	333
Military HH: No	52%	(862)	42%	(695)	6%	(94)	—	(7)	1658
RD/WT: Right Direction	18%	(95)	75%	(400)	7%	(37)	—	(2)	534
RD/WT: Wrong Track	64%	(925)	31%	(456)	5%	(70)	—	(5)	1457
Trump Job Approve	13%	(97)	83%	(621)	4%	(29)	—	(1)	747
Trump Job Disapprove	77%	(914)	19%	(230)	4%	(46)	—	(4)	1194
Trump Job Strongly Approve	8%	(37)	89%	(393)	3%	(12)	—	(0)	442
Trump Job Somewhat Approve	20%	(60)	75%	(228)	6%	(17)	—	(1)	305
Trump Job Somewhat Disapprove	46%	(100)	46%	(98)	8%	(16)	1%	(1)	215
Trump Job Strongly Disapprove	83%	(815)	13%	(132)	3%	(30)	—	(3)	979

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
Registered Voters	51%	(1020)	43%	(856)	5%	(107)	—	(7)	1991
Favorable of Trump	12%	(87)	85%	(635)	4%	(27)	—	(1)	750
Unfavorable of Trump	78%	(919)	18%	(216)	3%	(38)	—	(3)	1177
Very Favorable of Trump	8%	(40)	88%	(419)	3%	(16)	—	(1)	476
Somewhat Favorable of Trump	17%	(47)	79%	(216)	4%	(11)	—	(1)	275
Somewhat Unfavorable of Trump	40%	(68)	51%	(87)	9%	(14)	—	(0)	169
Very Unfavorable of Trump	85%	(852)	13%	(129)	2%	(23)	—	(3)	1007
#1 Issue: Economy	42%	(283)	53%	(355)	5%	(34)	—	(2)	674
#1 Issue: Security	22%	(50)	73%	(165)	4%	(8)	1%	(2)	225
#1 Issue: Health Care	72%	(262)	22%	(81)	5%	(18)	—	(1)	362
#1 Issue: Medicare / Social Security	55%	(173)	41%	(128)	4%	(13)	—	(0)	315
#1 Issue: Women's Issues	64%	(47)	28%	(20)	8%	(6)	—	(0)	73
#1 Issue: Education	53%	(44)	40%	(33)	4%	(3)	3%	(2)	82
#1 Issue: Energy	67%	(58)	24%	(21)	9%	(8)	—	(0)	87
#1 Issue: Other	60%	(103)	31%	(53)	10%	(17)	—	(0)	173
2018 House Vote: Democrat	86%	(725)	13%	(109)	1%	(12)	—	(1)	848
2018 House Vote: Republican	11%	(68)	86%	(508)	2%	(15)	—	(1)	592
2018 House Vote: Someone else	20%	(12)	62%	(39)	19%	(12)	—	(0)	63
2016 Vote: Hillary Clinton	88%	(680)	10%	(77)	2%	(15)	—	(1)	773
2016 Vote: Donald Trump	14%	(93)	83%	(554)	3%	(19)	—	(1)	667
2016 Vote: Other	43%	(57)	50%	(66)	7%	(9)	—	(0)	131
2016 Vote: Didn't Vote	45%	(188)	38%	(160)	16%	(65)	1%	(5)	418
Voted in 2014: Yes	54%	(697)	44%	(566)	2%	(30)	—	(2)	1296
Voted in 2014: No	47%	(323)	42%	(290)	11%	(77)	1%	(5)	695
2012 Vote: Barack Obama	79%	(699)	19%	(168)	2%	(19)	—	(2)	888
2012 Vote: Mitt Romney	16%	(76)	82%	(396)	2%	(11)	—	(1)	483
2012 Vote: Other	10%	(6)	82%	(50)	7%	(4)	—	(0)	61
2012 Vote: Didn't Vote	43%	(238)	43%	(242)	13%	(72)	1%	(5)	558

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
Registered Voters	51%	(1020)	43%	(856)	5%	(107)	—	(7)	1991
4-Region: Northeast	59%	(210)	36%	(129)	4%	(16)	—	(1)	355
4-Region: Midwest	49%	(222)	44%	(203)	7%	(30)	—	(1)	457
4-Region: South	46%	(343)	48%	(359)	5%	(39)	—	(2)	743
4-Region: West	56%	(244)	38%	(165)	5%	(22)	1%	(4)	435
Party: Democrat/Leans Democrat	85%	(832)	11%	(111)	3%	(30)	—	(3)	976
Party: Republican/Leans Republican	12%	(85)	84%	(603)	4%	(27)	—	(3)	718

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

**Table POLx_11: Favorability for
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	45%	(889)	40%	(795)	10%	(203)	5%	(105)	1991
Gender: Male	45%	(421)	43%	(397)	8%	(71)	5%	(43)	932
Gender: Female	44%	(468)	38%	(398)	12%	(132)	6%	(62)	1059
Age: 18-34	38%	(192)	32%	(159)	15%	(75)	15%	(73)	500
Age: 35-44	46%	(140)	37%	(113)	13%	(39)	4%	(11)	303
Age: 45-64	47%	(340)	43%	(311)	8%	(57)	2%	(17)	725
Age: 65+	47%	(216)	46%	(212)	7%	(32)	1%	(4)	463
GenZers: 1997-2012	29%	(47)	27%	(44)	16%	(25)	28%	(44)	161
Millennials: 1981-1996	43%	(211)	34%	(168)	15%	(73)	7%	(35)	486
GenXers: 1965-1980	47%	(240)	40%	(205)	10%	(52)	3%	(16)	512
Baby Boomers: 1946-1964	46%	(342)	46%	(343)	6%	(47)	1%	(10)	742
PID: Dem (no lean)	76%	(635)	11%	(94)	8%	(65)	4%	(37)	832
PID: Ind (no lean)	35%	(194)	41%	(224)	16%	(90)	8%	(43)	550
PID: Rep (no lean)	10%	(60)	78%	(477)	8%	(47)	4%	(25)	609
PID/Gender: Dem Men	76%	(285)	12%	(45)	8%	(29)	4%	(13)	373
PID/Gender: Dem Women	76%	(350)	11%	(49)	8%	(36)	5%	(24)	459
PID/Gender: Ind Men	37%	(92)	45%	(110)	11%	(28)	7%	(17)	246
PID/Gender: Ind Women	33%	(102)	38%	(114)	21%	(62)	8%	(26)	304
PID/Gender: Rep Men	14%	(44)	77%	(242)	4%	(14)	4%	(13)	313
PID/Gender: Rep Women	5%	(16)	79%	(234)	11%	(34)	4%	(12)	296
Ideo: Liberal (1-3)	76%	(492)	15%	(94)	6%	(38)	3%	(22)	646
Ideo: Moderate (4)	48%	(287)	33%	(194)	14%	(84)	5%	(32)	597
Ideo: Conservative (5-7)	14%	(87)	76%	(486)	7%	(44)	3%	(19)	635
Educ: < College	39%	(491)	41%	(518)	12%	(154)	7%	(89)	1252
Educ: Bachelors degree	51%	(240)	41%	(191)	7%	(33)	2%	(7)	471
Educ: Post-grad	59%	(158)	32%	(86)	6%	(16)	3%	(8)	268
Income: Under 50k	41%	(410)	39%	(391)	13%	(126)	8%	(76)	1003
Income: 50k-100k	46%	(297)	42%	(275)	9%	(58)	3%	(22)	651
Income: 100k+	54%	(182)	38%	(129)	6%	(19)	2%	(7)	337
Ethnicity: White	41%	(665)	44%	(714)	10%	(161)	4%	(70)	1610
Ethnicity: Hispanic	51%	(98)	27%	(52)	14%	(26)	9%	(16)	193

Continued on next page

**Table POLx_11: Favorability for
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	45%	(889)	40%	(795)	10%	(203)	5%	(105)	1991
Ethnicity: Black	63%	(158)	19%	(48)	9%	(23)	9%	(22)	252
Ethnicity: Other	51%	(66)	25%	(32)	14%	(18)	10%	(12)	128
All Christian	42%	(414)	47%	(466)	8%	(77)	3%	(26)	983
All Non-Christian	56%	(60)	32%	(34)	8%	(8)	4%	(5)	107
Atheist	66%	(71)	25%	(27)	6%	(7)	2%	(2)	106
Agnostic/Nothing in particular	47%	(222)	30%	(139)	13%	(62)	10%	(46)	469
Something Else	38%	(123)	39%	(128)	15%	(49)	8%	(26)	326
Religious Non-Protestant/Catholic	51%	(63)	36%	(44)	10%	(12)	4%	(5)	124
Evangelical	34%	(175)	51%	(260)	11%	(57)	4%	(20)	511
Non-Evangelical	46%	(349)	42%	(320)	8%	(64)	4%	(31)	764
Community: Urban	55%	(286)	30%	(156)	10%	(52)	5%	(24)	517
Community: Suburban	45%	(438)	40%	(385)	10%	(100)	4%	(41)	964
Community: Rural	32%	(165)	50%	(253)	10%	(52)	8%	(40)	510
Employ: Private Sector	46%	(295)	40%	(252)	10%	(66)	4%	(24)	637
Employ: Government	52%	(62)	31%	(38)	10%	(12)	7%	(8)	120
Employ: Self-Employed	43%	(62)	40%	(58)	10%	(14)	8%	(11)	145
Employ: Homemaker	27%	(34)	49%	(62)	16%	(20)	8%	(10)	126
Employ: Retired	47%	(244)	46%	(242)	6%	(33)	1%	(5)	524
Employ: Unemployed	42%	(98)	34%	(80)	16%	(37)	9%	(20)	235
Employ: Other	43%	(55)	31%	(40)	12%	(15)	14%	(18)	128
Military HH: Yes	39%	(132)	48%	(159)	8%	(28)	4%	(15)	333
Military HH: No	46%	(757)	38%	(636)	11%	(175)	5%	(90)	1658
RD/WT: Right Direction	12%	(65)	72%	(386)	10%	(52)	6%	(31)	534
RD/WT: Wrong Track	57%	(824)	28%	(409)	10%	(151)	5%	(74)	1457
Trump Job Approve	10%	(71)	76%	(571)	9%	(69)	5%	(36)	747
Trump Job Disapprove	68%	(814)	18%	(221)	9%	(108)	4%	(52)	1194
Trump Job Strongly Approve	6%	(28)	84%	(370)	5%	(22)	5%	(22)	442
Trump Job Somewhat Approve	14%	(43)	66%	(201)	16%	(48)	5%	(14)	305
Trump Job Somewhat Disapprove	36%	(77)	42%	(91)	18%	(38)	4%	(9)	215
Trump Job Strongly Disapprove	75%	(737)	13%	(130)	7%	(69)	4%	(42)	979

Continued on next page

**Table POLx_11: Favorability for
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	45%	(889)	40%	(795)	10%	(203)	5%	(105)	1991
Favorable of Trump	9%	(64)	76%	(573)	10%	(72)	5%	(40)	750
Unfavorable of Trump	69%	(816)	19%	(219)	8%	(94)	4%	(47)	1177
Very Favorable of Trump	7%	(34)	80%	(381)	7%	(34)	5%	(26)	476
Somewhat Favorable of Trump	11%	(30)	70%	(192)	14%	(39)	5%	(14)	275
Somewhat Unfavorable of Trump	34%	(58)	44%	(74)	17%	(30)	5%	(8)	169
Very Unfavorable of Trump	75%	(758)	14%	(145)	6%	(65)	4%	(39)	1007
#1 Issue: Economy	35%	(236)	49%	(331)	11%	(71)	5%	(35)	674
#1 Issue: Security	18%	(40)	67%	(150)	10%	(22)	6%	(13)	225
#1 Issue: Health Care	64%	(232)	21%	(77)	9%	(32)	6%	(20)	362
#1 Issue: Medicare / Social Security	49%	(153)	39%	(122)	9%	(29)	4%	(11)	315
#1 Issue: Women's Issues	52%	(38)	29%	(21)	12%	(8)	8%	(6)	73
#1 Issue: Education	42%	(35)	35%	(29)	15%	(12)	8%	(7)	82
#1 Issue: Energy	60%	(52)	24%	(21)	12%	(10)	4%	(4)	87
#1 Issue: Other	60%	(104)	26%	(44)	10%	(17)	5%	(8)	173
2018 House Vote: Democrat	78%	(659)	14%	(115)	5%	(45)	3%	(29)	848
2018 House Vote: Republican	9%	(54)	81%	(480)	8%	(46)	2%	(11)	592
2018 House Vote: Someone else	18%	(11)	53%	(33)	19%	(12)	10%	(6)	63
2016 Vote: Hillary Clinton	80%	(618)	12%	(90)	6%	(48)	2%	(16)	773
2016 Vote: Donald Trump	12%	(81)	78%	(518)	7%	(48)	3%	(19)	667
2016 Vote: Other	36%	(47)	46%	(60)	15%	(20)	3%	(4)	131
2016 Vote: Didn't Vote	34%	(141)	30%	(126)	20%	(85)	16%	(65)	418
Voted in 2014: Yes	49%	(636)	42%	(544)	7%	(90)	2%	(25)	1296
Voted in 2014: No	36%	(252)	36%	(251)	16%	(113)	11%	(80)	695
2012 Vote: Barack Obama	71%	(634)	19%	(165)	8%	(69)	2%	(20)	888
2012 Vote: Mitt Romney	13%	(61)	79%	(381)	7%	(32)	2%	(9)	483
2012 Vote: Other	15%	(9)	74%	(45)	9%	(5)	2%	(1)	61
2012 Vote: Didn't Vote	33%	(185)	36%	(203)	17%	(96)	13%	(74)	558

Continued on next page

**Table POLx_11: Favorability for
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	45%	(889)	40%	(795)	10%	(203)	5%	(105)	1991
4-Region: Northeast	48%	(172)	36%	(128)	10%	(36)	5%	(19)	355
4-Region: Midwest	44%	(203)	37%	(169)	11%	(48)	8%	(37)	457
4-Region: South	39%	(290)	44%	(330)	11%	(85)	5%	(38)	743
4-Region: West	51%	(223)	38%	(167)	8%	(34)	3%	(11)	435
Party: Democrat/Leans Democrat	75%	(735)	12%	(122)	8%	(76)	5%	(45)	976
Party: Republican/Leans Republican	10%	(70)	76%	(548)	9%	(65)	5%	(35)	718

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	22%	(442)	15%	(305)	11%	(215)	49%	(979)	3% (50)	1991
Gender: Male	26%	(239)	16%	(151)	11%	(100)	46%	(431)	1% (12)	932
Gender: Female	19%	(203)	15%	(154)	11%	(115)	52%	(548)	4% (38)	1059
Age: 18-34	15%	(76)	14%	(68)	15%	(76)	51%	(254)	5% (26)	500
Age: 35-44	22%	(65)	22%	(66)	10%	(29)	44%	(134)	3% (8)	303
Age: 45-64	25%	(179)	14%	(100)	10%	(75)	50%	(359)	2% (12)	725
Age: 65+	26%	(122)	15%	(71)	8%	(35)	50%	(231)	1% (4)	463
GenZers: 1997-2012	10%	(17)	11%	(18)	15%	(24)	57%	(92)	6% (10)	161
Millennials: 1981-1996	18%	(89)	17%	(82)	13%	(65)	47%	(229)	4% (22)	486
GenXers: 1965-1980	22%	(115)	17%	(88)	9%	(47)	49%	(252)	2% (11)	512
Baby Boomers: 1946-1964	26%	(195)	15%	(112)	10%	(74)	48%	(354)	1% (7)	742
PID: Dem (no lean)	4%	(30)	6%	(51)	9%	(74)	80%	(663)	2% (14)	832
PID: Ind (no lean)	11%	(62)	18%	(101)	17%	(92)	48%	(266)	5% (29)	550
PID: Rep (no lean)	58%	(350)	25%	(153)	8%	(50)	8%	(50)	1% (6)	609
PID/Gender: Dem Men	4%	(16)	8%	(29)	10%	(39)	76%	(284)	1% (5)	373
PID/Gender: Dem Women	3%	(14)	5%	(22)	8%	(35)	83%	(379)	2% (9)	459
PID/Gender: Ind Men	14%	(36)	19%	(47)	16%	(40)	48%	(118)	2% (5)	246
PID/Gender: Ind Women	9%	(26)	18%	(55)	17%	(52)	49%	(147)	8% (24)	304
PID/Gender: Rep Men	60%	(187)	24%	(76)	7%	(21)	9%	(28)	— (1)	313
PID/Gender: Rep Women	55%	(163)	26%	(77)	10%	(29)	7%	(21)	2% (5)	296
Ideo: Liberal (1-3)	5%	(34)	4%	(26)	7%	(48)	83%	(536)	1% (3)	646
Ideo: Moderate (4)	15%	(88)	17%	(100)	15%	(92)	51%	(306)	2% (11)	597
Ideo: Conservative (5-7)	48%	(308)	26%	(167)	10%	(62)	15%	(94)	1% (5)	635
Educ: < College	25%	(312)	15%	(184)	11%	(136)	46%	(579)	3% (41)	1252
Educ: Bachelors degree	16%	(74)	19%	(88)	11%	(53)	53%	(250)	1% (5)	471
Educ: Post-grad	21%	(56)	12%	(33)	10%	(26)	56%	(150)	1% (3)	268
Income: Under 50k	22%	(219)	13%	(134)	12%	(124)	49%	(491)	3% (34)	1003
Income: 50k-100k	24%	(154)	17%	(110)	8%	(54)	49%	(321)	2% (11)	651
Income: 100k+	21%	(69)	18%	(61)	11%	(37)	49%	(166)	1% (4)	337
Ethnicity: White	26%	(414)	17%	(279)	10%	(162)	45%	(724)	2% (32)	1610
Ethnicity: Hispanic	15%	(29)	8%	(16)	13%	(25)	63%	(121)	2% (3)	193
Ethnicity: Black	4%	(10)	7%	(17)	13%	(33)	73%	(184)	3% (8)	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	22%	(442)	15%	(305)	11%	(215)	49%	(979)	3%	(50)	1991
Ethnicity: Other	14%	(18)	8%	(10)	16%	(21)	55%	(70)	8%	(10)	128
All Christian	27%	(270)	19%	(183)	10%	(101)	43%	(423)	1%	(6)	983
All Non-Christian	22%	(24)	16%	(17)	7%	(8)	50%	(54)	5%	(5)	107
Atheist	6%	(6)	1%	(2)	8%	(9)	85%	(90)	—	(0)	106
Agnostic/Nothing in particular	13%	(62)	10%	(48)	12%	(58)	59%	(275)	6%	(27)	469
Something Else	25%	(81)	18%	(57)	12%	(40)	42%	(136)	4%	(12)	326
Religious Non-Protestant/Catholic	24%	(30)	18%	(22)	8%	(11)	44%	(55)	6%	(7)	124
Evangelical	35%	(176)	20%	(100)	12%	(60)	32%	(165)	2%	(9)	511
Non-Evangelical	22%	(165)	17%	(129)	10%	(74)	51%	(390)	1%	(7)	764
Community: Urban	17%	(86)	12%	(63)	12%	(62)	57%	(296)	2%	(11)	517
Community: Suburban	21%	(204)	15%	(146)	12%	(115)	50%	(479)	2%	(21)	964
Community: Rural	30%	(153)	19%	(97)	8%	(38)	40%	(203)	4%	(18)	510
Employ: Private Sector	21%	(134)	18%	(114)	10%	(65)	49%	(312)	2%	(12)	637
Employ: Government	21%	(26)	15%	(18)	12%	(15)	50%	(60)	1%	(1)	120
Employ: Self-Employed	21%	(31)	17%	(25)	11%	(16)	48%	(69)	3%	(4)	145
Employ: Homemaker	23%	(29)	14%	(17)	14%	(18)	42%	(53)	7%	(9)	126
Employ: Retired	28%	(146)	16%	(86)	7%	(39)	48%	(253)	—	(2)	524
Employ: Unemployed	20%	(46)	9%	(22)	16%	(38)	51%	(121)	4%	(10)	235
Employ: Other	20%	(26)	12%	(16)	11%	(14)	49%	(63)	8%	(10)	128
Military HH: Yes	31%	(102)	12%	(40)	6%	(21)	48%	(161)	3%	(10)	333
Military HH: No	21%	(340)	16%	(266)	12%	(194)	49%	(818)	2%	(40)	1658
RD/WT: Right Direction	59%	(317)	28%	(149)	5%	(25)	5%	(28)	3%	(16)	534
RD/WT: Wrong Track	9%	(125)	11%	(157)	13%	(190)	65%	(951)	2%	(34)	1457
Trump Job Approve	59%	(442)	41%	(305)	—	(0)	—	(0)	—	(0)	747
Trump Job Disapprove	—	(0)	—	(0)	18%	(215)	82%	(979)	—	(0)	1194
Trump Job Strongly Approve	100%	(442)	—	(0)	—	(0)	—	(0)	—	(0)	442
Trump Job Somewhat Approve	—	(0)	100%	(305)	—	(0)	—	(0)	—	(0)	305
Trump Job Somewhat Disapprove	—	(0)	—	(0)	100%	(215)	—	(0)	—	(0)	215
Trump Job Strongly Disapprove	—	(0)	—	(0)	—	(0)	100%	(979)	—	(0)	979
Favorable of Trump	57%	(425)	36%	(273)	3%	(25)	3%	(21)	1%	(6)	750
Unfavorable of Trump	1%	(17)	2%	(25)	16%	(183)	80%	(944)	1%	(8)	1177

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	22%	(442)	15%	(305)	11%	(215)	49%	(979)	3%	(50)	1991
Very Favorable of Trump	84%	(402)	10%	(45)	1%	(7)	4%	(20)	—	(2)	476
Somewhat Favorable of Trump	9%	(24)	83%	(228)	7%	(18)	—	(1)	2%	(4)	275
Somewhat Unfavorable of Trump	1%	(2)	11%	(19)	76%	(129)	10%	(16)	2%	(3)	169
Very Unfavorable of Trump	1%	(14)	1%	(6)	5%	(54)	92%	(928)	—	(5)	1007
#1 Issue: Economy	24%	(162)	22%	(146)	14%	(94)	38%	(254)	3%	(18)	674
#1 Issue: Security	58%	(129)	14%	(32)	7%	(17)	19%	(43)	2%	(4)	225
#1 Issue: Health Care	11%	(40)	8%	(31)	9%	(31)	69%	(250)	3%	(10)	362
#1 Issue: Medicare / Social Security	22%	(68)	18%	(55)	6%	(20)	53%	(167)	1%	(4)	315
#1 Issue: Women's Issues	12%	(9)	12%	(9)	19%	(14)	52%	(38)	5%	(4)	73
#1 Issue: Education	13%	(10)	18%	(15)	20%	(16)	46%	(38)	4%	(3)	82
#1 Issue: Energy	5%	(5)	5%	(5)	10%	(8)	75%	(66)	4%	(4)	87
#1 Issue: Other	11%	(19)	8%	(13)	9%	(15)	71%	(122)	2%	(4)	173
2018 House Vote: Democrat	3%	(29)	5%	(44)	9%	(75)	81%	(687)	1%	(12)	848
2018 House Vote: Republican	55%	(327)	28%	(164)	9%	(54)	7%	(43)	1%	(4)	592
2018 House Vote: Someone else	8%	(5)	22%	(14)	22%	(14)	41%	(26)	7%	(4)	63
2016 Vote: Hillary Clinton	1%	(11)	4%	(35)	8%	(64)	85%	(653)	1%	(10)	773
2016 Vote: Donald Trump	54%	(358)	27%	(180)	10%	(66)	8%	(56)	1%	(6)	667
2016 Vote: Other	7%	(9)	20%	(26)	24%	(32)	47%	(61)	2%	(3)	131
2016 Vote: Didn't Vote	15%	(64)	15%	(64)	13%	(54)	49%	(206)	7%	(30)	418
Voted in 2014: Yes	24%	(315)	16%	(202)	9%	(118)	50%	(646)	1%	(14)	1296
Voted in 2014: No	18%	(127)	15%	(103)	14%	(97)	48%	(332)	5%	(36)	695
2012 Vote: Barack Obama	6%	(57)	11%	(95)	10%	(86)	72%	(640)	1%	(10)	888
2012 Vote: Mitt Romney	52%	(254)	23%	(111)	10%	(46)	15%	(72)	—	(1)	483
2012 Vote: Other	33%	(20)	25%	(15)	14%	(8)	21%	(13)	7%	(4)	61
2012 Vote: Didn't Vote	20%	(111)	15%	(84)	13%	(74)	45%	(254)	6%	(34)	558
4-Region: Northeast	19%	(68)	14%	(48)	12%	(42)	53%	(189)	2%	(8)	355
4-Region: Midwest	21%	(97)	13%	(61)	11%	(49)	51%	(233)	4%	(17)	457
4-Region: South	26%	(194)	19%	(142)	10%	(71)	44%	(324)	2%	(12)	743
4-Region: West	19%	(84)	12%	(54)	12%	(52)	53%	(232)	3%	(12)	435
Party: Democrat/Leans Democrat	3%	(30)	5%	(53)	9%	(91)	80%	(785)	2%	(17)	976
Party: Republican/Leans Republican	53%	(383)	29%	(205)	9%	(65)	8%	(58)	1%	(8)	718

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
Registered Voters	38%	(747)	60%	(1194)	3%	(50)	1991
Gender: Male	42%	(390)	57%	(530)	1%	(12)	932
Gender: Female	34%	(358)	63%	(663)	4%	(38)	1059
Age: 18-34	29%	(145)	66%	(329)	5%	(26)	500
Age: 35-44	43%	(131)	54%	(164)	3%	(8)	303
Age: 45-64	38%	(279)	60%	(434)	2%	(12)	725
Age: 65+	42%	(193)	58%	(267)	1%	(4)	463
GenZers: 1997-2012	21%	(34)	72%	(116)	6%	(10)	161
Millennials: 1981-1996	35%	(171)	60%	(294)	4%	(22)	486
GenXers: 1965-1980	40%	(203)	58%	(299)	2%	(11)	512
Baby Boomers: 1946-1964	41%	(308)	58%	(428)	1%	(7)	742
PID: Dem (no lean)	10%	(81)	89%	(737)	2%	(14)	832
PID: Ind (no lean)	30%	(164)	65%	(358)	5%	(29)	550
PID: Rep (no lean)	83%	(503)	16%	(99)	1%	(6)	609
PID/Gender: Dem Men	12%	(45)	87%	(323)	1%	(5)	373
PID/Gender: Dem Women	8%	(36)	90%	(414)	2%	(9)	459
PID/Gender: Ind Men	33%	(82)	64%	(159)	2%	(5)	246
PID/Gender: Ind Women	27%	(81)	65%	(199)	8%	(24)	304
PID/Gender: Rep Men	84%	(263)	16%	(49)	—	(1)	313
PID/Gender: Rep Women	81%	(240)	17%	(50)	2%	(5)	296
Ideo: Liberal (1-3)	9%	(60)	90%	(584)	1%	(3)	646
Ideo: Moderate (4)	31%	(188)	67%	(398)	2%	(11)	597
Ideo: Conservative (5-7)	75%	(474)	25%	(156)	1%	(5)	635
Educ: < College	40%	(496)	57%	(715)	3%	(41)	1252
Educ: Bachelors degree	34%	(162)	64%	(303)	1%	(5)	471
Educ: Post-grad	33%	(90)	65%	(175)	1%	(3)	268
Income: Under 50k	35%	(353)	61%	(616)	3%	(34)	1003
Income: 50k-100k	41%	(264)	58%	(376)	2%	(11)	651
Income: 100k+	39%	(130)	60%	(202)	1%	(4)	337
Ethnicity: White	43%	(693)	55%	(886)	2%	(32)	1610
Ethnicity: Hispanic	23%	(44)	75%	(145)	2%	(3)	193
Ethnicity: Black	11%	(27)	86%	(217)	3%	(8)	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
Registered Voters	38%	(747)	60%	(1194)	3%	(50)	1991
Ethnicity: Other	21%	(27)	71%	(91)	8%	(10)	128
All Christian	46%	(452)	53%	(524)	1%	(6)	983
All Non-Christian	38%	(40)	58%	(62)	5%	(5)	107
Atheist	7%	(8)	93%	(99)	—	(0)	106
Agnostic/Nothing in particular	23%	(109)	71%	(333)	6%	(27)	469
Something Else	42%	(138)	54%	(176)	4%	(12)	326
Religious Non-Protestant/Catholic	42%	(52)	53%	(65)	6%	(7)	124
Evangelical	54%	(277)	44%	(225)	2%	(9)	511
Non-Evangelical	38%	(293)	61%	(464)	1%	(7)	764
Community: Urban	29%	(148)	69%	(358)	2%	(11)	517
Community: Suburban	36%	(349)	62%	(594)	2%	(21)	964
Community: Rural	49%	(250)	47%	(241)	4%	(18)	510
Employ: Private Sector	39%	(248)	59%	(377)	2%	(12)	637
Employ: Government	37%	(44)	62%	(74)	1%	(1)	120
Employ: Self-Employed	38%	(56)	59%	(85)	3%	(4)	145
Employ: Homemaker	37%	(46)	56%	(71)	7%	(9)	126
Employ: Retired	44%	(231)	56%	(292)	—	(2)	524
Employ: Unemployed	29%	(67)	67%	(158)	4%	(10)	235
Employ: Other	33%	(42)	59%	(76)	8%	(10)	128
Military HH: Yes	42%	(142)	55%	(182)	3%	(10)	333
Military HH: No	37%	(606)	61%	(1012)	2%	(40)	1658
RD/WT: Right Direction	87%	(466)	10%	(52)	3%	(16)	534
RD/WT: Wrong Track	19%	(282)	78%	(1141)	2%	(34)	1457
Trump Job Approve	100%	(747)	—	(0)	—	(0)	747
Trump Job Disapprove	—	(0)	100%	(1194)	—	(0)	1194
Trump Job Strongly Approve	100%	(442)	—	(0)	—	(0)	442
Trump Job Somewhat Approve	100%	(305)	—	(0)	—	(0)	305
Trump Job Somewhat Disapprove	—	(0)	100%	(215)	—	(0)	215
Trump Job Strongly Disapprove	—	(0)	100%	(979)	—	(0)	979
Favorable of Trump	93%	(698)	6%	(46)	1%	(6)	750
Unfavorable of Trump	4%	(42)	96%	(1127)	1%	(8)	1177

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	38%	(747)	60%	(1194)	3%	(50)	1991
Very Favorable of Trump	94%	(447)	6%	(27)	—	(2)	476
Somewhat Favorable of Trump	91%	(252)	7%	(19)	2%	(4)	275
Somewhat Unfavorable of Trump	13%	(22)	86%	(145)	2%	(3)	169
Very Unfavorable of Trump	2%	(21)	97%	(982)	—	(5)	1007
#1 Issue: Economy	46%	(308)	52%	(347)	3%	(18)	674
#1 Issue: Security	72%	(161)	27%	(60)	2%	(4)	225
#1 Issue: Health Care	20%	(71)	78%	(281)	3%	(10)	362
#1 Issue: Medicare / Social Security	39%	(123)	60%	(188)	1%	(4)	315
#1 Issue: Women's Issues	24%	(18)	71%	(52)	5%	(4)	73
#1 Issue: Education	31%	(25)	66%	(54)	4%	(3)	82
#1 Issue: Energy	11%	(9)	85%	(74)	4%	(4)	87
#1 Issue: Other	19%	(32)	79%	(137)	2%	(4)	173
2018 House Vote: Democrat	9%	(73)	90%	(763)	1%	(12)	848
2018 House Vote: Republican	83%	(491)	16%	(97)	1%	(4)	592
2018 House Vote: Someone else	30%	(19)	63%	(40)	7%	(4)	63
2016 Vote: Hillary Clinton	6%	(45)	93%	(717)	1%	(10)	773
2016 Vote: Donald Trump	81%	(538)	18%	(122)	1%	(6)	667
2016 Vote: Other	27%	(36)	71%	(93)	2%	(3)	131
2016 Vote: Didn't Vote	31%	(128)	62%	(259)	7%	(30)	418
Voted in 2014: Yes	40%	(518)	59%	(764)	1%	(14)	1296
Voted in 2014: No	33%	(230)	62%	(430)	5%	(36)	695
2012 Vote: Barack Obama	17%	(152)	82%	(727)	1%	(10)	888
2012 Vote: Mitt Romney	75%	(364)	24%	(118)	—	(1)	483
2012 Vote: Other	58%	(35)	35%	(21)	7%	(4)	61
2012 Vote: Didn't Vote	35%	(196)	59%	(328)	6%	(34)	558
4-Region: Northeast	33%	(116)	65%	(231)	2%	(8)	355
4-Region: Midwest	34%	(158)	62%	(282)	4%	(17)	457
4-Region: South	45%	(335)	53%	(396)	2%	(12)	743
4-Region: West	32%	(138)	65%	(285)	3%	(12)	435
Party: Democrat/Leans Democrat	9%	(84)	90%	(876)	2%	(17)	976
Party: Republican/Leans Republican	82%	(588)	17%	(122)	1%	(8)	718

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	161	8%
	Millennials: 1981-1996	486	24%
	GenXers: 1965-1980	512	26%
	Baby Boomers: 1946-1964	742	37%
	N	1902	
xpid3	PID: Dem (no lean)	832	42%
	PID: Ind (no lean)	550	28%
	PID: Rep (no lean)	609	31%
	N	1991	
xpidGender	PID/Gender: Dem Men	373	19%
	PID/Gender: Dem Women	459	23%
	PID/Gender: Ind Men	246	12%
	PID/Gender: Ind Women	304	15%
	PID/Gender: Rep Men	313	16%
	PID/Gender: Rep Women	296	15%
	N	1991	
xdemIdeo3	Ideo: Liberal (1-3)	646	32%
	Ideo: Moderate (4)	597	30%
	Ideo: Conservative (5-7)	635	32%
	N	1879	
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	1003	50%
	Income: 50k-100k	651	33%
	Income: 100k+	337	17%
	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	983	49%
	All Non-Christian	107	5%
	Atheist	106	5%
	Agnostic/Nothing in particular	469	24%
	Something Else	326	16%
	N	1991	
xdemReligOther	Religious Non-Protestant/Catholic	124	6%
xdemEvang	Evangelical	511	26%
	Non-Evangelical	764	38%
	N	1275	
xdemUsr	Community: Urban	517	26%
	Community: Suburban	964	48%
	Community: Rural	510	26%
	N	1991	
xdemEmploy	Employ: Private Sector	637	32%
	Employ: Government	120	6%
	Employ: Self-Employed	145	7%
	Employ: Homemaker	126	6%
	Employ: Retired	524	26%
	Employ: Unemployed	235	12%
	Employ: Other	128	6%
	N	1916	
xdemMilHH1	Military HH: Yes	333	17%
	Military HH: No	1658	83%
	N	1991	
xnrl	RD/WT: Right Direction	534	27%
	RD/WT: Wrong Track	1457	73%
	N	1991	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
Trump_Approve	Trump Job Approve	747	38%
	Trump Job Disapprove	1194	60%
	N	1941	
Trump_Approve2	Trump Job Strongly Approve	442	22%
	Trump Job Somewhat Approve	305	15%
	Trump Job Somewhat Disapprove	215	11%
	Trump Job Strongly Disapprove	979	49%
	N	1941	
Trump_Fav	Favorable of Trump	750	38%
	Unfavorable of Trump	1177	59%
	N	1927	
Trump_Fav_FULL	Very Favorable of Trump	476	24%
	Somewhat Favorable of Trump	275	14%
	Somewhat Unfavorable of Trump	169	9%
	Very Unfavorable of Trump	1007	51%
	N	1927	
xnr3	#1 Issue: Economy	674	34%
	#1 Issue: Security	225	11%
	#1 Issue: Health Care	362	18%
	#1 Issue: Medicare / Social Security	315	16%
	#1 Issue: Women's Issues	73	4%
	#1 Issue: Education	82	4%
	#1 Issue: Energy	87	4%
	#1 Issue: Other	173	9%
	N	1991	
xsubVote18O	2018 House Vote: Democrat	848	43%
	2018 House Vote: Republican	592	30%
	2018 House Vote: Someone else	63	3%
	N	1503	
xsubVote16O	2016 Vote: Hillary Clinton	773	39%
	2016 Vote: Donald Trump	667	33%
	2016 Vote: Other	131	7%
	2016 Vote: Didn't Vote	418	21%
	N	1988	
xsubVote14O	Voted in 2014: Yes	1296	65%
	Voted in 2014: No	695	35%
	N	1991	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote12O	2012 Vote: Barack Obama	888	45%
	2012 Vote: Mitt Romney	483	24%
	2012 Vote: Other	61	3%
	2012 Vote: Didn't Vote	558	28%
	N	1990	
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	976	49%
	Party: Republican/Leans Republican	718	36%
	N	1694	

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

