

National Tracking Poll #200986
September 18-20, 2020

Crosstabulation Results

Methodology:

This poll was conducted between September 18-September 20, 2020 among a national sample of 1988 Registered Voters. The interviews were conducted online. Results from the full survey have a margin of error of plus or minus 2 percentage points.

Table Index

- 1 **Table MCTE1_1:** *Do you currently have an account on each of the following social media platforms? Facebook* 4
- 2 **Table MCTE1_2:** *Do you currently have an account on each of the following social media platforms? Twitter* 8
- 3 **Table MCTE1_3:** *Do you currently have an account on each of the following social media platforms? Reddit* 11
- 4 **Table MCTE1_4:** *Do you currently have an account on each of the following social media platforms? LinkedIn* 14
- 5 **Table MCTE1_5:** *Do you currently have an account on each of the following social media platforms? Instagram* 17
- 6 **Table MCTE1_6:** *Do you currently have an account on each of the following social media platforms? Snapchat* 20
- 7 **Table MCTE1_7:** *Do you currently have an account on each of the following social media platforms? YouTube* 23
- 8 **Table MCTE1_8:** *Do you currently have an account on each of the following social media platforms? TikTok* 26
- 9 **Table MCTE1_9:** *Do you currently have an account on each of the following social media platforms? WhatsApp* 29
- 10 **Table MCTE1_10:** *Do you currently have an account on each of the following social media platforms? Pinterest* 32
- 11 **Table MCTE2_1:** *How much have you seen, read, or heard about each of the following? President Donald Trump signing an executive order that would ban TikTok in the United States if it's not sold by its Chinese parent company, ByteDance, by Sept. 20* 35
- 12 **Table MCTE2_2:** *How much have you seen, read, or heard about each of the following? The Commerce Department planning to restrict access to TikTok and WeChat on Sunday Sept. 20 as an executive order from the Trump administration takes effect* 39
- 13 **Table MCTE3_1:** *The Commerce Department has said that as of Sunday September 20, it will be banning the sale of the apps WeChat and TikTok, including on Apple and Google app stores. Do you plan to download the following apps before they are banned on Sunday September 20? WeChat* 43
- 14 **Table MCTE3_2:** *The Commerce Department has said that as of Sunday September 20, it will be banning the sale of the apps WeChat and TikTok, including on Apple and Google app stores. Do you plan to download the following apps before they are banned on Sunday September 20? TikTok* 47

15	Table MCTE4: <i>Based on what you know, do you support or oppose the Commerce Department banning the sale of the apps WeChat and TikTok?</i>	51
16	Table MCTE5: <i>Does news that President Donald Trump and his administration are banning WeChat and TikTok in the United States impact who you plan to vote for in the upcoming presidential election?</i>	54
17	Table MCTE6: <i>Does banning WeChat and TikTok make you feel more or less favorable towards President Trump and his administration, or does it have no impact at all?</i>	58
18	Table MCTEdem1: <i>If the November 2020 presidential election were being held today, for whom would you vote?</i>	62
19	Summary Statistics of Survey Respondent Demographics	65

Crosstabulation Results by Respondent Demographics

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

Facebook

Demographic	Yes	No	Total N
Registered Voters	82% (1622)	18% (366)	1988
Gender: Male	80% (746)	20% (184)	930
Gender: Female	83% (876)	17% (182)	1058
Age: 18-34	78% (391)	22% (108)	499
Age: 35-44	89% (268)	11% (35)	302
Age: 45-64	84% (610)	16% (114)	724
Age: 65+	76% (353)	24% (110)	463
GenZers: 1997-2012	66% (124)	34% (64)	188
Millennials: 1981-1996	86% (404)	14% (64)	468
GenXers: 1965-1980	85% (445)	15% (77)	522
Baby Boomers: 1946-1964	81% (581)	19% (137)	718
PID: Dem (no lean)	82% (660)	18% (141)	801
PID: Ind (no lean)	79% (403)	21% (106)	509
PID: Rep (no lean)	82% (559)	18% (120)	678
PID/Gender: Dem Men	83% (296)	17% (60)	355
PID/Gender: Dem Women	82% (364)	18% (81)	446
PID/Gender: Ind Men	76% (186)	24% (60)	245
PID/Gender: Ind Women	83% (218)	17% (46)	264
PID/Gender: Rep Men	80% (265)	20% (65)	330
PID/Gender: Rep Women	84% (294)	16% (55)	348
Ideo: Liberal (1-3)	82% (505)	18% (107)	612
Ideo: Moderate (4)	81% (460)	19% (105)	565
Ideo: Conservative (5-7)	82% (568)	18% (127)	694
Educ: < College	80% (1006)	20% (244)	1250
Educ: Bachelors degree	82% (388)	18% (82)	470
Educ: Post-grad	85% (228)	15% (40)	267
Income: Under 50k	80% (815)	20% (198)	1013
Income: 50k-100k	79% (493)	21% (127)	620
Income: 100k+	88% (314)	12% (41)	355

Continued on next page

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

Demographic	Yes		No		Total N
Registered Voters	82%	(1622)	18%	(366)	1988
Ethnicity: White	82%	(1324)	18%	(284)	1608
Ethnicity: Hispanic	80%	(153)	20%	(39)	193
Ethnicity: Black	80%	(201)	20%	(51)	252
Ethnicity: Other	76%	(97)	24%	(31)	128
All Christian	84%	(846)	16%	(159)	1005
All Non-Christian	80%	(92)	20%	(23)	115
Atheist	73%	(75)	27%	(28)	103
Agnostic/Nothing in particular	77%	(324)	23%	(98)	422
Something Else	83%	(286)	17%	(58)	344
Religious Non-Protestant/Catholic	81%	(108)	19%	(25)	133
Evangelical	85%	(528)	15%	(94)	622
Non-Evangelical	83%	(571)	17%	(121)	692
Community: Urban	85%	(498)	15%	(88)	586
Community: Suburban	80%	(742)	20%	(184)	926
Community: Rural	80%	(381)	20%	(95)	476
Employ: Private Sector	85%	(567)	15%	(101)	668
Employ: Government	82%	(87)	18%	(18)	105
Employ: Self-Employed	79%	(131)	21%	(36)	167
Employ: Homemaker	86%	(91)	14%	(15)	106
Employ: Retired	79%	(403)	21%	(106)	509
Employ: Unemployed	84%	(187)	16%	(36)	223
Employ: Other	79%	(109)	21%	(30)	139
Military HH: Yes	86%	(258)	14%	(43)	301
Military HH: No	81%	(1364)	19%	(323)	1687
RD/WT: Right Direction	82%	(535)	18%	(121)	655
RD/WT: Wrong Track	82%	(1087)	18%	(246)	1333
Trump Job Approve	82%	(717)	18%	(159)	876
Trump Job Disapprove	81%	(872)	19%	(199)	1072

Continued on next page

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

Facebook

Demographic	Yes	No	Total N
Registered Voters	82% (1622)	18% (366)	1988
Trump Job Strongly Approve	81% (426)	19% (98)	524
Trump Job Somewhat Approve	83% (291)	17% (61)	352
Trump Job Somewhat Disapprove	86% (175)	14% (29)	204
Trump Job Strongly Disapprove	80% (697)	20% (170)	867
Favorable of Trump	83% (713)	17% (150)	862
Unfavorable of Trump	81% (879)	19% (204)	1083
Very Favorable of Trump	83% (450)	17% (95)	545
Somewhat Favorable of Trump	83% (263)	17% (55)	317
Somewhat Unfavorable of Trump	83% (152)	17% (31)	183
Very Unfavorable of Trump	81% (727)	19% (173)	900
#1 Issue: Economy	84% (576)	16% (109)	685
#1 Issue: Security	84% (223)	16% (44)	267
#1 Issue: Health Care	84% (309)	16% (58)	367
#1 Issue: Medicare / Social Security	78% (212)	22% (61)	273
#1 Issue: Women's Issues	78% (78)	22% (22)	100
#1 Issue: Education	77% (68)	23% (21)	89
#1 Issue: Energy	79% (51)	21% (14)	64
#1 Issue: Other	74% (105)	26% (37)	142
2018 House Vote: Democrat	81% (584)	19% (136)	720
2018 House Vote: Republican	82% (568)	18% (122)	690
2018 House Vote: Someone else	83% (51)	17% (10)	61
2016 Vote: Hillary Clinton	84% (576)	16% (111)	687
2016 Vote: Donald Trump	82% (581)	18% (131)	712
2016 Vote: Other	80% (88)	20% (22)	110
2016 Vote: Didn't Vote	79% (376)	21% (102)	478
Voted in 2014: Yes	82% (1048)	18% (231)	1280
Voted in 2014: No	81% (573)	19% (135)	708
2012 Vote: Barack Obama	85% (710)	15% (124)	834
2012 Vote: Mitt Romney	82% (417)	18% (94)	511
2012 Vote: Other	74% (55)	26% (20)	75
2012 Vote: Didn't Vote	77% (436)	23% (129)	565

Continued on next page

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

Demographic	Yes		No		Total N
Registered Voters	82%	(1622)	18%	(366)	1988
4-Region: Northeast	85%	(300)	15%	(55)	355
4-Region: Midwest	79%	(362)	21%	(94)	457
4-Region: South	82%	(612)	18%	(130)	742
4-Region: West	80%	(347)	20%	(87)	434

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

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

Twitter

Demographic	Yes	No	Total N
Registered Voters	44% (874)	56% (1114)	1988
Gender: Male	48% (450)	52% (480)	930
Gender: Female	40% (423)	60% (634)	1058
Age: 18-34	62% (310)	38% (189)	499
Age: 35-44	64% (194)	36% (108)	302
Age: 45-64	35% (255)	65% (469)	724
Age: 65+	25% (114)	75% (348)	463
GenZers: 1997-2012	59% (112)	41% (76)	188
Millennials: 1981-1996	64% (297)	36% (171)	468
GenXers: 1965-1980	49% (257)	51% (265)	522
Baby Boomers: 1946-1964	26% (187)	74% (530)	718
PID: Dem (no lean)	49% (392)	51% (409)	801
PID: Ind (no lean)	42% (212)	58% (297)	509
PID: Rep (no lean)	40% (269)	60% (409)	678
PID/Gender: Dem Men	55% (197)	45% (159)	355
PID/Gender: Dem Women	44% (195)	56% (250)	446
PID/Gender: Ind Men	38% (94)	62% (151)	245
PID/Gender: Ind Women	45% (119)	55% (145)	264
PID/Gender: Rep Men	49% (160)	51% (170)	330
PID/Gender: Rep Women	31% (109)	69% (239)	348
Ideo: Liberal (1-3)	55% (337)	45% (276)	612
Ideo: Moderate (4)	45% (253)	55% (312)	565
Ideo: Conservative (5-7)	34% (236)	66% (458)	694
Educ: < College	37% (457)	63% (794)	1250
Educ: Bachelors degree	54% (252)	46% (218)	470
Educ: Post-grad	62% (165)	38% (102)	267
Income: Under 50k	39% (395)	61% (618)	1013
Income: 50k-100k	43% (267)	57% (353)	620
Income: 100k+	60% (212)	40% (143)	355
Ethnicity: White	43% (695)	57% (913)	1608
Ethnicity: Hispanic	51% (97)	49% (95)	193
Ethnicity: Black	49% (125)	51% (127)	252

Continued on next page

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

Demographic	Yes		No		Total N
Registered Voters	44%	(874)	56%	(1114)	1988
Ethnicity: Other	42%	(54)	58%	(74)	128
All Christian	44%	(439)	56%	(566)	1005
All Non-Christian	53%	(61)	47%	(54)	115
Atheist	56%	(57)	44%	(46)	103
Agnostic/Nothing in particular	43%	(181)	57%	(241)	422
Something Else	40%	(136)	60%	(208)	344
Religious Non-Protestant/Catholic	50%	(66)	50%	(67)	133
Evangelical	45%	(281)	55%	(341)	622
Non-Evangelical	41%	(282)	59%	(409)	692
Community: Urban	59%	(348)	41%	(239)	586
Community: Suburban	40%	(367)	60%	(559)	926
Community: Rural	34%	(159)	66%	(316)	476
Employ: Private Sector	56%	(372)	44%	(296)	668
Employ: Government	65%	(69)	35%	(36)	105
Employ: Self-Employed	55%	(92)	45%	(75)	167
Employ: Homemaker	33%	(35)	67%	(70)	106
Employ: Retired	25%	(126)	75%	(384)	509
Employ: Unemployed	36%	(80)	64%	(143)	223
Employ: Other	41%	(56)	59%	(82)	139
Military HH: Yes	37%	(110)	63%	(191)	301
Military HH: No	45%	(764)	55%	(924)	1687
RD/WT: Right Direction	45%	(293)	55%	(362)	655
RD/WT: Wrong Track	44%	(581)	56%	(752)	1333
Trump Job Approve	42%	(366)	58%	(509)	876
Trump Job Disapprove	45%	(486)	55%	(585)	1072
Trump Job Strongly Approve	40%	(211)	60%	(313)	524
Trump Job Somewhat Approve	44%	(156)	56%	(196)	352
Trump Job Somewhat Disapprove	51%	(104)	49%	(100)	204
Trump Job Strongly Disapprove	44%	(383)	56%	(485)	867
Favorable of Trump	41%	(356)	59%	(506)	862
Unfavorable of Trump	46%	(500)	54%	(582)	1083

Continued on next page

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

Twitter

Demographic	Yes	No	Total N
Registered Voters	44% (874)	56% (1114)	1988
Very Favorable of Trump	42% (227)	58% (318)	545
Somewhat Favorable of Trump	41% (129)	59% (188)	317
Somewhat Unfavorable of Trump	59% (107)	41% (75)	183
Very Unfavorable of Trump	44% (393)	56% (507)	900
#1 Issue: Economy	48% (329)	52% (356)	685
#1 Issue: Security	35% (93)	65% (174)	267
#1 Issue: Health Care	47% (173)	53% (195)	367
#1 Issue: Medicare / Social Security	31% (86)	69% (187)	273
#1 Issue: Women's Issues	65% (65)	35% (35)	100
#1 Issue: Education	50% (44)	50% (45)	89
#1 Issue: Energy	52% (33)	48% (31)	64
#1 Issue: Other	35% (50)	65% (92)	142
2018 House Vote: Democrat	48% (348)	52% (372)	720
2018 House Vote: Republican	39% (272)	61% (418)	690
2018 House Vote: Someone else	40% (24)	60% (37)	61
2016 Vote: Hillary Clinton	49% (335)	51% (352)	687
2016 Vote: Donald Trump	39% (279)	61% (433)	712
2016 Vote: Other	39% (43)	61% (67)	110
2016 Vote: Didn't Vote	45% (217)	55% (261)	478
Voted in 2014: Yes	41% (530)	59% (750)	1280
Voted in 2014: No	49% (344)	51% (364)	708
2012 Vote: Barack Obama	46% (387)	54% (447)	834
2012 Vote: Mitt Romney	35% (178)	65% (333)	511
2012 Vote: Other	31% (23)	69% (51)	75
2012 Vote: Didn't Vote	50% (285)	50% (281)	565
4-Region: Northeast	52% (186)	48% (169)	355
4-Region: Midwest	35% (162)	65% (295)	457
4-Region: South	41% (307)	59% (435)	742
4-Region: West	50% (219)	50% (216)	434

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

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

Demographic	Yes		No		Total N
Registered Voters	17%	(338)	83%	(1650)	1988
Gender: Male	22%	(204)	78%	(727)	930
Gender: Female	13%	(135)	87%	(923)	1058
Age: 18-34	31%	(157)	69%	(342)	499
Age: 35-44	26%	(80)	74%	(222)	302
Age: 45-64	11%	(77)	89%	(647)	724
Age: 65+	5%	(25)	95%	(438)	463
GenZers: 1997-2012	29%	(55)	71%	(133)	188
Millennials: 1981-1996	32%	(150)	68%	(317)	468
GenXers: 1965-1980	17%	(89)	83%	(433)	522
Baby Boomers: 1946-1964	6%	(41)	94%	(677)	718
PID: Dem (no lean)	20%	(162)	80%	(639)	801
PID: Ind (no lean)	15%	(75)	85%	(433)	509
PID: Rep (no lean)	15%	(101)	85%	(577)	678
PID/Gender: Dem Men	25%	(89)	75%	(267)	355
PID/Gender: Dem Women	16%	(73)	84%	(373)	446
PID/Gender: Ind Men	18%	(45)	82%	(200)	245
PID/Gender: Ind Women	11%	(30)	89%	(234)	264
PID/Gender: Rep Men	21%	(70)	79%	(260)	330
PID/Gender: Rep Women	9%	(32)	91%	(317)	348
Ideo: Liberal (1-3)	25%	(154)	75%	(458)	612
Ideo: Moderate (4)	14%	(80)	86%	(485)	565
Ideo: Conservative (5-7)	13%	(91)	87%	(604)	694
Educ: < College	12%	(153)	88%	(1097)	1250
Educ: Bachelors degree	25%	(118)	75%	(352)	470
Educ: Post-grad	25%	(67)	75%	(200)	267
Income: Under 50k	13%	(135)	87%	(878)	1013
Income: 50k-100k	19%	(117)	81%	(503)	620
Income: 100k+	24%	(86)	76%	(269)	355
Ethnicity: White	17%	(278)	83%	(1330)	1608
Ethnicity: Hispanic	18%	(34)	82%	(158)	193
Ethnicity: Black	14%	(35)	86%	(217)	252

Continued on next page

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

Reddit

Demographic	Yes	No	Total N
Registered Voters	17% (338)	83% (1650)	1988
Ethnicity: Other	20% (25)	80% (103)	128
All Christian	16% (158)	84% (847)	1005
All Non-Christian	25% (28)	75% (86)	115
Atheist	37% (38)	63% (65)	103
Agnostic/Nothing in particular	18% (78)	82% (344)	422
Something Else	11% (36)	89% (307)	344
Religious Non-Protestant/Catholic	22% (29)	78% (104)	133
Evangelical	17% (106)	83% (516)	622
Non-Evangelical	12% (85)	88% (607)	692
Community: Urban	24% (142)	76% (444)	586
Community: Suburban	16% (149)	84% (777)	926
Community: Rural	10% (47)	90% (429)	476
Employ: Private Sector	25% (167)	75% (501)	668
Employ: Government	29% (31)	71% (74)	105
Employ: Self-Employed	19% (31)	81% (135)	167
Employ: Homemaker	9% (10)	91% (96)	106
Employ: Retired	6% (31)	94% (479)	509
Employ: Unemployed	16% (37)	84% (187)	223
Employ: Other	9% (12)	91% (126)	139
Military HH: Yes	14% (43)	86% (257)	301
Military HH: No	17% (295)	83% (1392)	1687
RD/WT: Right Direction	16% (102)	84% (553)	655
RD/WT: Wrong Track	18% (236)	82% (1097)	1333
Trump Job Approve	15% (129)	85% (747)	876
Trump Job Disapprove	19% (204)	81% (868)	1072
Trump Job Strongly Approve	15% (76)	85% (447)	524
Trump Job Somewhat Approve	15% (53)	85% (299)	352
Trump Job Somewhat Disapprove	28% (56)	72% (148)	204
Trump Job Strongly Disapprove	17% (148)	83% (720)	867
Favorable of Trump	15% (130)	85% (732)	862
Unfavorable of Trump	18% (200)	82% (883)	1083

Continued on next page

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

Demographic	Yes		No		Total N
Registered Voters	17%	(338)	83%	(1650)	1988
Very Favorable of Trump	14%	(77)	86%	(468)	545
Somewhat Favorable of Trump	17%	(54)	83%	(264)	317
Somewhat Unfavorable of Trump	29%	(52)	71%	(130)	183
Very Unfavorable of Trump	16%	(147)	84%	(753)	900
#1 Issue: Economy	18%	(121)	82%	(564)	685
#1 Issue: Security	13%	(34)	87%	(233)	267
#1 Issue: Health Care	22%	(81)	78%	(287)	367
#1 Issue: Medicare / Social Security	8%	(21)	92%	(252)	273
#1 Issue: Women's Issues	35%	(35)	65%	(65)	100
#1 Issue: Education	17%	(15)	83%	(74)	89
#1 Issue: Energy	27%	(17)	73%	(47)	64
#1 Issue: Other	10%	(14)	90%	(128)	142
2018 House Vote: Democrat	18%	(128)	82%	(592)	720
2018 House Vote: Republican	15%	(101)	85%	(589)	690
2018 House Vote: Someone else	9%	(6)	91%	(55)	61
2016 Vote: Hillary Clinton	17%	(120)	83%	(568)	687
2016 Vote: Donald Trump	14%	(97)	86%	(615)	712
2016 Vote: Other	17%	(18)	83%	(91)	110
2016 Vote: Didn't Vote	22%	(103)	78%	(375)	478
Voted in 2014: Yes	15%	(192)	85%	(1087)	1280
Voted in 2014: No	21%	(146)	79%	(562)	708
2012 Vote: Barack Obama	18%	(146)	82%	(688)	834
2012 Vote: Mitt Romney	12%	(63)	88%	(448)	511
2012 Vote: Other	7%	(5)	93%	(69)	75
2012 Vote: Didn't Vote	22%	(124)	78%	(442)	565
4-Region: Northeast	21%	(73)	79%	(281)	355
4-Region: Midwest	10%	(48)	90%	(409)	457
4-Region: South	16%	(116)	84%	(626)	742
4-Region: West	23%	(101)	77%	(333)	434

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

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

LinkedIn

Demographic	Yes	No	Total N
Registered Voters	34% (678)	66% (1310)	1988
Gender: Male	36% (338)	64% (592)	930
Gender: Female	32% (340)	68% (718)	1058
Age: 18-34	36% (182)	64% (317)	499
Age: 35-44	46% (140)	54% (162)	302
Age: 45-64	34% (243)	66% (481)	724
Age: 65+	24% (113)	76% (349)	463
GenZers: 1997-2012	25% (47)	75% (142)	188
Millennials: 1981-1996	46% (214)	54% (254)	468
GenXers: 1965-1980	38% (201)	62% (321)	522
Baby Boomers: 1946-1964	29% (205)	71% (512)	718
PID: Dem (no lean)	37% (298)	63% (503)	801
PID: Ind (no lean)	34% (175)	66% (334)	509
PID: Rep (no lean)	30% (206)	70% (472)	678
PID/Gender: Dem Men	37% (133)	63% (223)	355
PID/Gender: Dem Women	37% (165)	63% (281)	446
PID/Gender: Ind Men	36% (87)	64% (158)	245
PID/Gender: Ind Women	33% (88)	67% (176)	264
PID/Gender: Rep Men	36% (118)	64% (211)	330
PID/Gender: Rep Women	25% (87)	75% (261)	348
Ideo: Liberal (1-3)	40% (243)	60% (369)	612
Ideo: Moderate (4)	34% (194)	66% (371)	565
Ideo: Conservative (5-7)	30% (209)	70% (485)	694
Educ: < College	23% (286)	77% (964)	1250
Educ: Bachelors degree	48% (228)	52% (242)	470
Educ: Post-grad	61% (164)	39% (103)	267
Income: Under 50k	25% (253)	75% (760)	1013
Income: 50k-100k	37% (230)	63% (390)	620
Income: 100k+	55% (195)	45% (160)	355
Ethnicity: White	34% (550)	66% (1058)	1608
Ethnicity: Hispanic	43% (82)	57% (111)	193
Ethnicity: Black	31% (77)	69% (175)	252

Continued on next page

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

Demographic	Yes	No	Total N
Registered Voters	34% (678)	66% (1310)	1988
Ethnicity: Other	40% (51)	60% (77)	128
All Christian	37% (375)	63% (630)	1005
All Non-Christian	42% (48)	58% (67)	115
Atheist	39% (40)	61% (63)	103
Agnostic/Nothing in particular	29% (122)	71% (300)	422
Something Else	27% (94)	73% (250)	344
Religious Non-Protestant/Catholic	41% (54)	59% (79)	133
Evangelical	34% (212)	66% (410)	622
Non-Evangelical	35% (245)	65% (447)	692
Community: Urban	45% (263)	55% (323)	586
Community: Suburban	34% (318)	66% (608)	926
Community: Rural	20% (97)	80% (379)	476
Employ: Private Sector	48% (320)	52% (348)	668
Employ: Government	46% (48)	54% (57)	105
Employ: Self-Employed	30% (50)	70% (116)	167
Employ: Homemaker	19% (20)	81% (86)	106
Employ: Retired	23% (118)	77% (392)	509
Employ: Unemployed	32% (72)	68% (151)	223
Employ: Other	19% (26)	81% (112)	139
Military HH: Yes	28% (85)	72% (216)	301
Military HH: No	35% (594)	65% (1094)	1687
RD/WT: Right Direction	32% (213)	68% (443)	655
RD/WT: Wrong Track	35% (466)	65% (867)	1333
Trump Job Approve	31% (271)	69% (605)	876
Trump Job Disapprove	36% (391)	64% (681)	1072
Trump Job Strongly Approve	30% (158)	70% (366)	524
Trump Job Somewhat Approve	32% (113)	68% (239)	352
Trump Job Somewhat Disapprove	42% (85)	58% (119)	204
Trump Job Strongly Disapprove	35% (306)	65% (562)	867
Favorable of Trump	30% (260)	70% (602)	862
Unfavorable of Trump	37% (399)	63% (683)	1083

Continued on next page

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

LinkedIn

Demographic	Yes	No	Total N
Registered Voters	34% (678)	66% (1310)	1988
Very Favorable of Trump	29% (160)	71% (385)	545
Somewhat Favorable of Trump	31% (100)	69% (218)	317
Somewhat Unfavorable of Trump	47% (86)	53% (97)	183
Very Unfavorable of Trump	35% (313)	65% (587)	900
#1 Issue: Economy	37% (257)	63% (428)	685
#1 Issue: Security	28% (74)	72% (192)	267
#1 Issue: Health Care	39% (144)	61% (223)	367
#1 Issue: Medicare / Social Security	24% (65)	76% (208)	273
#1 Issue: Women's Issues	41% (41)	59% (59)	100
#1 Issue: Education	35% (31)	65% (58)	89
#1 Issue: Energy	40% (26)	60% (38)	64
#1 Issue: Other	28% (40)	72% (102)	142
2018 House Vote: Democrat	39% (281)	61% (439)	720
2018 House Vote: Republican	33% (225)	67% (465)	690
2018 House Vote: Someone else	42% (25)	58% (36)	61
2016 Vote: Hillary Clinton	39% (267)	61% (420)	687
2016 Vote: Donald Trump	32% (231)	68% (481)	712
2016 Vote: Other	35% (38)	65% (72)	110
2016 Vote: Didn't Vote	30% (141)	70% (336)	478
Voted in 2014: Yes	37% (471)	63% (809)	1280
Voted in 2014: No	29% (207)	71% (501)	708
2012 Vote: Barack Obama	39% (327)	61% (507)	834
2012 Vote: Mitt Romney	30% (155)	70% (356)	511
2012 Vote: Other	34% (25)	66% (50)	75
2012 Vote: Didn't Vote	30% (170)	70% (396)	565
4-Region: Northeast	41% (145)	59% (210)	355
4-Region: Midwest	28% (130)	72% (327)	457
4-Region: South	31% (230)	69% (512)	742
4-Region: West	40% (173)	60% (261)	434

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

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

Demographic	Yes	No	Total N
Registered Voters	52% (1030)	48% (958)	1988
Gender: Male	48% (447)	52% (484)	930
Gender: Female	55% (583)	45% (474)	1058
Age: 18-34	81% (403)	19% (97)	499
Age: 35-44	75% (228)	25% (74)	302
Age: 45-64	41% (296)	59% (428)	724
Age: 65+	22% (103)	78% (359)	463
GenZers: 1997-2012	84% (158)	16% (30)	188
Millennials: 1981-1996	79% (369)	21% (98)	468
GenXers: 1965-1980	55% (287)	45% (235)	522
Baby Boomers: 1946-1964	29% (205)	71% (513)	718
PID: Dem (no lean)	59% (476)	41% (325)	801
PID: Ind (no lean)	45% (230)	55% (278)	509
PID: Rep (no lean)	48% (324)	52% (354)	678
PID/Gender: Dem Men	54% (192)	46% (163)	355
PID/Gender: Dem Women	64% (283)	36% (162)	446
PID/Gender: Ind Men	38% (94)	62% (151)	245
PID/Gender: Ind Women	52% (136)	48% (128)	264
PID/Gender: Rep Men	49% (160)	51% (170)	330
PID/Gender: Rep Women	47% (164)	53% (184)	348
Ideo: Liberal (1-3)	61% (376)	39% (236)	612
Ideo: Moderate (4)	54% (305)	46% (261)	565
Ideo: Conservative (5-7)	42% (290)	58% (405)	694
Educ: < College	47% (586)	53% (665)	1250
Educ: Bachelors degree	58% (275)	42% (196)	470
Educ: Post-grad	64% (170)	36% (98)	267
Income: Under 50k	48% (489)	52% (524)	1013
Income: 50k-100k	49% (305)	51% (315)	620
Income: 100k+	66% (235)	34% (119)	355
Ethnicity: White	48% (771)	52% (837)	1608
Ethnicity: Hispanic	66% (127)	34% (66)	193
Ethnicity: Black	72% (181)	28% (71)	252

Continued on next page

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

Instagram

Demographic	Yes	No	Total N
Registered Voters	52% (1030)	48% (958)	1988
Ethnicity: Other	61% (78)	39% (50)	128
All Christian	49% (494)	51% (510)	1005
All Non-Christian	60% (69)	40% (46)	115
Atheist	49% (50)	51% (53)	103
Agnostic/Nothing in particular	53% (225)	47% (197)	422
Something Else	56% (191)	44% (153)	344
Religious Non-Protestant/Catholic	59% (79)	41% (54)	133
Evangelical	52% (321)	48% (301)	622
Non-Evangelical	50% (346)	50% (346)	692
Community: Urban	67% (390)	33% (196)	586
Community: Suburban	51% (472)	49% (454)	926
Community: Rural	35% (167)	65% (308)	476
Employ: Private Sector	65% (433)	35% (235)	668
Employ: Government	66% (70)	34% (35)	105
Employ: Self-Employed	56% (93)	44% (73)	167
Employ: Homemaker	49% (52)	51% (54)	106
Employ: Retired	26% (131)	74% (378)	509
Employ: Unemployed	52% (117)	48% (107)	223
Employ: Other	53% (74)	47% (65)	139
Military HH: Yes	40% (119)	60% (181)	301
Military HH: No	54% (911)	46% (776)	1687
RD/WT: Right Direction	52% (342)	48% (313)	655
RD/WT: Wrong Track	52% (688)	48% (645)	1333
Trump Job Approve	49% (430)	51% (445)	876
Trump Job Disapprove	54% (577)	46% (495)	1072
Trump Job Strongly Approve	47% (246)	53% (278)	524
Trump Job Somewhat Approve	52% (184)	48% (167)	352
Trump Job Somewhat Disapprove	56% (114)	44% (90)	204
Trump Job Strongly Disapprove	53% (463)	47% (405)	867
Favorable of Trump	47% (406)	53% (456)	862
Unfavorable of Trump	55% (600)	45% (483)	1083

Continued on next page

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

Demographic	Yes		No		Total N
Registered Voters	52%	(1030)	48%	(958)	1988
Very Favorable of Trump	47%	(258)	53%	(286)	545
Somewhat Favorable of Trump	46%	(147)	54%	(170)	317
Somewhat Unfavorable of Trump	63%	(115)	37%	(67)	183
Very Unfavorable of Trump	54%	(484)	46%	(416)	900
#1 Issue: Economy	56%	(387)	44%	(298)	685
#1 Issue: Security	42%	(113)	58%	(154)	267
#1 Issue: Health Care	59%	(215)	41%	(152)	367
#1 Issue: Medicare / Social Security	29%	(80)	71%	(193)	273
#1 Issue: Women's Issues	81%	(81)	19%	(19)	100
#1 Issue: Education	67%	(59)	33%	(30)	89
#1 Issue: Energy	65%	(42)	35%	(23)	64
#1 Issue: Other	37%	(53)	63%	(89)	142
2018 House Vote: Democrat	54%	(389)	46%	(331)	720
2018 House Vote: Republican	44%	(303)	56%	(387)	690
2018 House Vote: Someone else	42%	(26)	58%	(35)	61
2016 Vote: Hillary Clinton	57%	(392)	43%	(295)	687
2016 Vote: Donald Trump	44%	(314)	56%	(398)	712
2016 Vote: Other	39%	(43)	61%	(67)	110
2016 Vote: Didn't Vote	59%	(280)	41%	(197)	478
Voted in 2014: Yes	48%	(613)	52%	(667)	1280
Voted in 2014: No	59%	(417)	41%	(291)	708
2012 Vote: Barack Obama	55%	(460)	45%	(374)	834
2012 Vote: Mitt Romney	39%	(200)	61%	(312)	511
2012 Vote: Other	22%	(17)	78%	(58)	75
2012 Vote: Didn't Vote	63%	(353)	37%	(212)	565
4-Region: Northeast	58%	(204)	42%	(151)	355
4-Region: Midwest	40%	(181)	60%	(275)	457
4-Region: South	53%	(396)	47%	(347)	742
4-Region: West	57%	(249)	43%	(185)	434

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

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

Snapchat

Demographic	Yes	No	Total N
Registered Voters	32% (642)	68% (1346)	1988
Gender: Male	31% (288)	69% (642)	930
Gender: Female	33% (354)	67% (704)	1058
Age: 18-34	68% (341)	32% (159)	499
Age: 35-44	48% (145)	52% (157)	302
Age: 45-64	18% (130)	82% (594)	724
Age: 65+	6% (25)	94% (437)	463
GenZers: 1997-2012	77% (146)	23% (42)	188
Millennials: 1981-1996	59% (276)	41% (191)	468
GenXers: 1965-1980	29% (152)	71% (370)	522
Baby Boomers: 1946-1964	9% (66)	91% (652)	718
PID: Dem (no lean)	36% (286)	64% (515)	801
PID: Ind (no lean)	30% (152)	70% (357)	509
PID: Rep (no lean)	30% (203)	70% (475)	678
PID/Gender: Dem Men	33% (118)	67% (238)	355
PID/Gender: Dem Women	38% (168)	62% (277)	446
PID/Gender: Ind Men	24% (59)	76% (186)	245
PID/Gender: Ind Women	35% (93)	65% (171)	264
PID/Gender: Rep Men	34% (111)	66% (219)	330
PID/Gender: Rep Women	27% (93)	73% (256)	348
Ideo: Liberal (1-3)	39% (240)	61% (372)	612
Ideo: Moderate (4)	35% (197)	65% (368)	565
Ideo: Conservative (5-7)	22% (154)	78% (540)	694
Educ: < College	29% (363)	71% (887)	1250
Educ: Bachelors degree	36% (167)	64% (303)	470
Educ: Post-grad	42% (111)	58% (156)	267
Income: Under 50k	29% (292)	71% (721)	1013
Income: 50k-100k	30% (188)	70% (432)	620
Income: 100k+	46% (162)	54% (193)	355
Ethnicity: White	29% (472)	71% (1135)	1608
Ethnicity: Hispanic	51% (97)	49% (95)	193
Ethnicity: Black	48% (121)	52% (131)	252

Continued on next page

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

Demographic	Yes	No	Total N
Registered Voters	32% (642)	68% (1346)	1988
Ethnicity: Other	38% (48)	62% (80)	128
All Christian	29% (291)	71% (714)	1005
All Non-Christian	47% (53)	53% (61)	115
Atheist	37% (39)	63% (64)	103
Agnostic/Nothing in particular	32% (135)	68% (287)	422
Something Else	36% (124)	64% (220)	344
Religious Non-Protestant/Catholic	43% (57)	57% (75)	133
Evangelical	33% (203)	67% (420)	622
Non-Evangelical	29% (203)	71% (489)	692
Community: Urban	45% (264)	55% (322)	586
Community: Suburban	29% (265)	71% (661)	926
Community: Rural	24% (113)	76% (363)	476
Employ: Private Sector	43% (289)	57% (379)	668
Employ: Government	47% (49)	53% (56)	105
Employ: Self-Employed	41% (69)	59% (98)	167
Employ: Homemaker	28% (30)	72% (76)	106
Employ: Retired	7% (37)	93% (473)	509
Employ: Unemployed	28% (62)	72% (162)	223
Employ: Other	37% (51)	63% (88)	139
Military HH: Yes	24% (72)	76% (229)	301
Military HH: No	34% (570)	66% (1117)	1687
RD/WT: Right Direction	32% (212)	68% (443)	655
RD/WT: Wrong Track	32% (430)	68% (903)	1333
Trump Job Approve	31% (275)	69% (601)	876
Trump Job Disapprove	33% (352)	67% (720)	1072
Trump Job Strongly Approve	30% (154)	70% (369)	524
Trump Job Somewhat Approve	34% (120)	66% (232)	352
Trump Job Somewhat Disapprove	43% (87)	57% (117)	204
Trump Job Strongly Disapprove	31% (265)	69% (602)	867
Favorable of Trump	30% (257)	70% (605)	862
Unfavorable of Trump	34% (365)	66% (718)	1083

Continued on next page

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

Snapchat

Demographic	Yes	No	Total N
Registered Voters	32% (642)	68% (1346)	1988
Very Favorable of Trump	30% (164)	70% (381)	545
Somewhat Favorable of Trump	29% (94)	71% (224)	317
Somewhat Unfavorable of Trump	44% (81)	56% (102)	183
Very Unfavorable of Trump	32% (284)	68% (616)	900
#1 Issue: Economy	39% (266)	61% (419)	685
#1 Issue: Security	24% (64)	76% (203)	267
#1 Issue: Health Care	33% (120)	67% (247)	367
#1 Issue: Medicare / Social Security	8% (22)	92% (251)	273
#1 Issue: Women's Issues	56% (56)	44% (44)	100
#1 Issue: Education	51% (46)	49% (43)	89
#1 Issue: Energy	56% (36)	44% (29)	64
#1 Issue: Other	22% (32)	78% (111)	142
2018 House Vote: Democrat	31% (226)	69% (494)	720
2018 House Vote: Republican	28% (190)	72% (500)	690
2018 House Vote: Someone else	22% (14)	78% (47)	61
2016 Vote: Hillary Clinton	31% (216)	69% (472)	687
2016 Vote: Donald Trump	27% (190)	73% (522)	712
2016 Vote: Other	18% (19)	82% (90)	110
2016 Vote: Didn't Vote	45% (216)	55% (261)	478
Voted in 2014: Yes	27% (340)	73% (939)	1280
Voted in 2014: No	43% (302)	57% (407)	708
2012 Vote: Barack Obama	29% (244)	71% (590)	834
2012 Vote: Mitt Romney	22% (114)	78% (397)	511
2012 Vote: Other	5% (4)	95% (71)	75
2012 Vote: Didn't Vote	49% (279)	51% (286)	565
4-Region: Northeast	39% (139)	61% (216)	355
4-Region: Midwest	26% (117)	74% (339)	457
4-Region: South	31% (231)	69% (511)	742
4-Region: West	36% (155)	64% (280)	434

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

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

Demographic	Yes		No		Total N
Registered Voters	68%	(1354)	32%	(634)	1988
Gender: Male	72%	(671)	28%	(259)	930
Gender: Female	65%	(683)	35%	(375)	1058
Age: 18-34	89%	(445)	11%	(54)	499
Age: 35-44	83%	(252)	17%	(51)	302
Age: 45-64	63%	(453)	37%	(271)	724
Age: 65+	44%	(204)	56%	(258)	463
GenZers: 1997-2012	94%	(177)	6%	(11)	188
Millennials: 1981-1996	86%	(404)	14%	(64)	468
GenXers: 1965-1980	72%	(375)	28%	(146)	522
Baby Boomers: 1946-1964	50%	(359)	50%	(359)	718
PID: Dem (no lean)	72%	(576)	28%	(225)	801
PID: Ind (no lean)	66%	(336)	34%	(173)	509
PID: Rep (no lean)	65%	(443)	35%	(236)	678
PID/Gender: Dem Men	75%	(267)	25%	(89)	355
PID/Gender: Dem Women	69%	(309)	31%	(137)	446
PID/Gender: Ind Men	62%	(151)	38%	(94)	245
PID/Gender: Ind Women	70%	(185)	30%	(79)	264
PID/Gender: Rep Men	77%	(253)	23%	(77)	330
PID/Gender: Rep Women	54%	(189)	46%	(159)	348
Ideo: Liberal (1-3)	73%	(448)	27%	(164)	612
Ideo: Moderate (4)	68%	(385)	32%	(180)	565
Ideo: Conservative (5-7)	63%	(437)	37%	(257)	694
Educ: < College	68%	(846)	32%	(404)	1250
Educ: Bachelors degree	69%	(322)	31%	(148)	470
Educ: Post-grad	69%	(185)	31%	(82)	267
Income: Under 50k	71%	(717)	29%	(296)	1013
Income: 50k-100k	63%	(391)	37%	(229)	620
Income: 100k+	69%	(245)	31%	(109)	355
Ethnicity: White	64%	(1031)	36%	(577)	1608
Ethnicity: Hispanic	84%	(162)	16%	(30)	193
Ethnicity: Black	88%	(221)	12%	(31)	252

Continued on next page

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

YouTube

Demographic	Yes	No	Total N
Registered Voters	68% (1354)	32% (634)	1988
Ethnicity: Other	79% (101)	21% (27)	128
All Christian	63% (634)	37% (371)	1005
All Non-Christian	70% (80)	30% (34)	115
Atheist	70% (72)	30% (31)	103
Agnostic/Nothing in particular	73% (307)	27% (115)	422
Something Else	76% (260)	24% (84)	344
Religious Non-Protestant/Catholic	69% (92)	31% (41)	133
Evangelical	73% (453)	27% (169)	622
Non-Evangelical	60% (418)	40% (274)	692
Community: Urban	82% (482)	18% (104)	586
Community: Suburban	63% (583)	37% (343)	926
Community: Rural	61% (288)	39% (187)	476
Employ: Private Sector	74% (491)	26% (177)	668
Employ: Government	74% (78)	26% (28)	105
Employ: Self-Employed	79% (132)	21% (35)	167
Employ: Homemaker	63% (67)	37% (39)	106
Employ: Retired	47% (239)	53% (270)	509
Employ: Unemployed	79% (177)	21% (46)	223
Employ: Other	76% (105)	24% (33)	139
Military HH: Yes	58% (175)	42% (126)	301
Military HH: No	70% (1179)	30% (508)	1687
RD/WT: Right Direction	67% (439)	33% (216)	655
RD/WT: Wrong Track	69% (914)	31% (418)	1333
Trump Job Approve	68% (592)	32% (283)	876
Trump Job Disapprove	68% (733)	32% (338)	1072
Trump Job Strongly Approve	68% (354)	32% (170)	524
Trump Job Somewhat Approve	68% (238)	32% (114)	352
Trump Job Somewhat Disapprove	74% (150)	26% (54)	204
Trump Job Strongly Disapprove	67% (583)	33% (284)	867
Favorable of Trump	67% (577)	33% (285)	862
Unfavorable of Trump	69% (746)	31% (336)	1083

Continued on next page

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

Demographic	Yes	No	Total N
Registered Voters	68% (1354)	32% (634)	1988
Very Favorable of Trump	68% (372)	32% (172)	545
Somewhat Favorable of Trump	65% (205)	35% (112)	317
Somewhat Unfavorable of Trump	74% (135)	26% (48)	183
Very Unfavorable of Trump	68% (611)	32% (289)	900
#1 Issue: Economy	72% (492)	28% (193)	685
#1 Issue: Security	64% (171)	36% (96)	267
#1 Issue: Health Care	72% (264)	28% (103)	367
#1 Issue: Medicare / Social Security	55% (150)	45% (123)	273
#1 Issue: Women's Issues	81% (81)	19% (19)	100
#1 Issue: Education	74% (65)	26% (23)	89
#1 Issue: Energy	86% (55)	14% (9)	64
#1 Issue: Other	53% (75)	47% (67)	142
2018 House Vote: Democrat	65% (467)	35% (253)	720
2018 House Vote: Republican	64% (442)	36% (248)	690
2018 House Vote: Someone else	70% (43)	30% (18)	61
2016 Vote: Hillary Clinton	66% (457)	34% (230)	687
2016 Vote: Donald Trump	63% (446)	37% (266)	712
2016 Vote: Other	60% (66)	40% (43)	110
2016 Vote: Didn't Vote	80% (384)	20% (94)	478
Voted in 2014: Yes	63% (803)	37% (476)	1280
Voted in 2014: No	78% (550)	22% (158)	708
2012 Vote: Barack Obama	67% (561)	33% (273)	834
2012 Vote: Mitt Romney	58% (294)	42% (217)	511
2012 Vote: Other	63% (47)	37% (28)	75
2012 Vote: Didn't Vote	80% (449)	20% (116)	565
4-Region: Northeast	69% (246)	31% (108)	355
4-Region: Midwest	60% (274)	40% (183)	457
4-Region: South	70% (517)	30% (225)	742
4-Region: West	73% (317)	27% (118)	434

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

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

TikTok

Demographic	Yes	No	Total N
Registered Voters	21% (420)	79% (1568)	1988
Gender: Male	22% (204)	78% (726)	930
Gender: Female	20% (216)	80% (842)	1058
Age: 18-34	47% (237)	53% (263)	499
Age: 35-44	30% (90)	70% (212)	302
Age: 45-64	10% (74)	90% (650)	724
Age: 65+	4% (19)	96% (444)	463
GenZers: 1997-2012	55% (104)	45% (84)	188
Millennials: 1981-1996	39% (182)	61% (286)	468
GenXers: 1965-1980	19% (98)	81% (424)	522
Baby Boomers: 1946-1964	5% (34)	95% (684)	718
PID: Dem (no lean)	27% (219)	73% (582)	801
PID: Ind (no lean)	21% (105)	79% (403)	509
PID: Rep (no lean)	14% (95)	86% (583)	678
PID/Gender: Dem Men	28% (101)	72% (254)	355
PID/Gender: Dem Women	27% (118)	73% (327)	446
PID/Gender: Ind Men	17% (42)	83% (203)	245
PID/Gender: Ind Women	24% (63)	76% (200)	264
PID/Gender: Rep Men	18% (61)	82% (269)	330
PID/Gender: Rep Women	10% (35)	90% (314)	348
Ideo: Liberal (1-3)	27% (164)	73% (448)	612
Ideo: Moderate (4)	22% (126)	78% (439)	565
Ideo: Conservative (5-7)	12% (85)	88% (609)	694
Educ: < College	19% (242)	81% (1008)	1250
Educ: Bachelors degree	23% (108)	77% (362)	470
Educ: Post-grad	26% (70)	74% (198)	267
Income: Under 50k	21% (210)	79% (803)	1013
Income: 50k-100k	19% (119)	81% (501)	620
Income: 100k+	26% (91)	74% (264)	355
Ethnicity: White	18% (284)	82% (1324)	1608
Ethnicity: Hispanic	36% (69)	64% (123)	193
Ethnicity: Black	38% (95)	62% (157)	252

Continued on next page

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

TikTok

Demographic	Yes	No	Total N
Registered Voters	21% (420)	79% (1568)	1988
Ethnicity: Other	32% (41)	68% (87)	128
All Christian	17% (175)	83% (830)	1005
All Non-Christian	35% (40)	65% (75)	115
Atheist	18% (19)	82% (84)	103
Agnostic/Nothing in particular	23% (97)	77% (325)	422
Something Else	26% (90)	74% (254)	344
Religious Non-Protestant/Catholic	31% (41)	69% (91)	133
Evangelical	23% (144)	77% (478)	622
Non-Evangelical	17% (115)	83% (577)	692
Community: Urban	34% (200)	66% (386)	586
Community: Suburban	18% (164)	82% (762)	926
Community: Rural	12% (56)	88% (420)	476
Employ: Private Sector	25% (170)	75% (498)	668
Employ: Government	32% (34)	68% (71)	105
Employ: Self-Employed	32% (54)	68% (113)	167
Employ: Homemaker	13% (13)	87% (93)	106
Employ: Retired	4% (23)	96% (487)	509
Employ: Unemployed	21% (46)	79% (177)	223
Employ: Other	29% (40)	71% (98)	139
Military HH: Yes	15% (45)	85% (256)	301
Military HH: No	22% (375)	78% (1312)	1687
RD/WT: Right Direction	19% (127)	81% (529)	655
RD/WT: Wrong Track	22% (293)	78% (1039)	1333
Trump Job Approve	18% (161)	82% (715)	876
Trump Job Disapprove	23% (245)	77% (826)	1072
Trump Job Strongly Approve	17% (87)	83% (437)	524
Trump Job Somewhat Approve	21% (74)	79% (278)	352
Trump Job Somewhat Disapprove	26% (54)	74% (150)	204
Trump Job Strongly Disapprove	22% (191)	78% (676)	867
Favorable of Trump	16% (141)	84% (721)	862
Unfavorable of Trump	24% (262)	76% (820)	1083

Continued on next page

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

TikTok

Demographic	Yes	No	Total N
Registered Voters	21% (420)	79% (1568)	1988
Very Favorable of Trump	17% (92)	83% (453)	545
Somewhat Favorable of Trump	15% (49)	85% (269)	317
Somewhat Unfavorable of Trump	32% (59)	68% (124)	183
Very Unfavorable of Trump	23% (203)	77% (697)	900
#1 Issue: Economy	24% (164)	76% (521)	685
#1 Issue: Security	13% (34)	87% (233)	267
#1 Issue: Health Care	22% (81)	78% (286)	367
#1 Issue: Medicare / Social Security	11% (30)	89% (242)	273
#1 Issue: Women's Issues	38% (38)	62% (62)	100
#1 Issue: Education	36% (32)	64% (57)	89
#1 Issue: Energy	32% (21)	68% (44)	64
#1 Issue: Other	14% (20)	86% (123)	142
2018 House Vote: Democrat	23% (165)	77% (555)	720
2018 House Vote: Republican	15% (104)	85% (586)	690
2018 House Vote: Someone else	17% (10)	83% (51)	61
2016 Vote: Hillary Clinton	24% (163)	76% (525)	687
2016 Vote: Donald Trump	14% (98)	86% (614)	712
2016 Vote: Other	9% (10)	91% (100)	110
2016 Vote: Didn't Vote	31% (150)	69% (328)	478
Voted in 2014: Yes	17% (215)	83% (1064)	1280
Voted in 2014: No	29% (205)	71% (504)	708
2012 Vote: Barack Obama	21% (174)	79% (660)	834
2012 Vote: Mitt Romney	9% (47)	91% (465)	511
2012 Vote: Other	6% (4)	94% (70)	75
2012 Vote: Didn't Vote	34% (194)	66% (372)	565
4-Region: Northeast	25% (89)	75% (266)	355
4-Region: Midwest	14% (64)	86% (392)	457
4-Region: South	20% (150)	80% (592)	742
4-Region: West	27% (116)	73% (318)	434

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

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

Demographic	Yes	No	Total N
Registered Voters	23% (466)	77% (1522)	1988
Gender: Male	30% (282)	70% (648)	930
Gender: Female	17% (184)	83% (874)	1058
Age: 18-34	41% (205)	59% (294)	499
Age: 35-44	38% (115)	62% (187)	302
Age: 45-64	14% (100)	86% (624)	724
Age: 65+	10% (46)	90% (417)	463
GenZers: 1997-2012	37% (69)	63% (119)	188
Millennials: 1981-1996	43% (200)	57% (268)	468
GenXers: 1965-1980	24% (127)	76% (395)	522
Baby Boomers: 1946-1964	9% (64)	91% (654)	718
PID: Dem (no lean)	29% (236)	71% (565)	801
PID: Ind (no lean)	17% (87)	83% (422)	509
PID: Rep (no lean)	21% (143)	79% (535)	678
PID/Gender: Dem Men	38% (135)	62% (220)	355
PID/Gender: Dem Women	23% (101)	77% (345)	446
PID/Gender: Ind Men	17% (43)	83% (202)	245
PID/Gender: Ind Women	17% (44)	83% (220)	264
PID/Gender: Rep Men	32% (104)	68% (226)	330
PID/Gender: Rep Women	11% (39)	89% (309)	348
Ideo: Liberal (1-3)	31% (187)	69% (425)	612
Ideo: Moderate (4)	25% (143)	75% (422)	565
Ideo: Conservative (5-7)	17% (116)	83% (578)	694
Educ: < College	14% (174)	86% (1076)	1250
Educ: Bachelors degree	34% (160)	66% (310)	470
Educ: Post-grad	49% (132)	51% (136)	267
Income: Under 50k	15% (156)	85% (857)	1013
Income: 50k-100k	25% (158)	75% (462)	620
Income: 100k+	43% (152)	57% (203)	355
Ethnicity: White	20% (329)	80% (1279)	1608
Ethnicity: Hispanic	41% (78)	59% (114)	193
Ethnicity: Black	33% (84)	67% (168)	252

Continued on next page

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

WhatsApp

Demographic	Yes	No	Total N
Registered Voters	23% (466)	77% (1522)	1988
Ethnicity: Other	42% (53)	58% (75)	128
All Christian	26% (264)	74% (741)	1005
All Non-Christian	49% (56)	51% (58)	115
Atheist	15% (16)	85% (87)	103
Agnostic/Nothing in particular	20% (84)	80% (338)	422
Something Else	13% (46)	87% (298)	344
Religious Non-Protestant/Catholic	45% (60)	55% (72)	133
Evangelical	28% (172)	72% (450)	622
Non-Evangelical	18% (125)	82% (567)	692
Community: Urban	44% (258)	56% (328)	586
Community: Suburban	19% (172)	81% (754)	926
Community: Rural	8% (36)	92% (439)	476
Employ: Private Sector	36% (239)	64% (429)	668
Employ: Government	39% (41)	61% (64)	105
Employ: Self-Employed	32% (53)	68% (114)	167
Employ: Homemaker	11% (12)	89% (94)	106
Employ: Retired	8% (41)	92% (468)	509
Employ: Unemployed	12% (27)	88% (196)	223
Employ: Other	16% (23)	84% (116)	139
Military HH: Yes	16% (49)	84% (251)	301
Military HH: No	25% (417)	75% (1271)	1687
RD/WT: Right Direction	27% (180)	73% (476)	655
RD/WT: Wrong Track	22% (287)	78% (1046)	1333
Trump Job Approve	21% (188)	79% (688)	876
Trump Job Disapprove	25% (265)	75% (807)	1072
Trump Job Strongly Approve	21% (112)	79% (412)	524
Trump Job Somewhat Approve	22% (76)	78% (276)	352
Trump Job Somewhat Disapprove	37% (76)	63% (128)	204
Trump Job Strongly Disapprove	22% (189)	78% (679)	867
Favorable of Trump	21% (184)	79% (678)	862
Unfavorable of Trump	25% (271)	75% (811)	1083

Continued on next page

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

Demographic	Yes	No	Total N
Registered Voters	23% (466)	77% (1522)	1988
Very Favorable of Trump	23% (123)	77% (422)	545
Somewhat Favorable of Trump	19% (62)	81% (256)	317
Somewhat Unfavorable of Trump	37% (67)	63% (116)	183
Very Unfavorable of Trump	23% (205)	77% (696)	900
#1 Issue: Economy	29% (199)	71% (486)	685
#1 Issue: Security	20% (54)	80% (213)	267
#1 Issue: Health Care	23% (83)	77% (284)	367
#1 Issue: Medicare / Social Security	12% (32)	88% (240)	273
#1 Issue: Women's Issues	29% (29)	71% (71)	100
#1 Issue: Education	35% (31)	65% (58)	89
#1 Issue: Energy	28% (18)	72% (46)	64
#1 Issue: Other	14% (19)	86% (123)	142
2018 House Vote: Democrat	28% (203)	72% (517)	720
2018 House Vote: Republican	21% (145)	79% (545)	690
2018 House Vote: Someone else	17% (10)	83% (51)	61
2016 Vote: Hillary Clinton	29% (196)	71% (491)	687
2016 Vote: Donald Trump	21% (151)	79% (561)	712
2016 Vote: Other	11% (12)	89% (98)	110
2016 Vote: Didn't Vote	22% (106)	78% (371)	478
Voted in 2014: Yes	23% (293)	77% (986)	1280
Voted in 2014: No	24% (173)	76% (536)	708
2012 Vote: Barack Obama	27% (222)	73% (612)	834
2012 Vote: Mitt Romney	16% (83)	84% (429)	511
2012 Vote: Other	4% (3)	96% (71)	75
2012 Vote: Didn't Vote	28% (157)	72% (408)	565
4-Region: Northeast	40% (143)	60% (212)	355
4-Region: Midwest	11% (49)	89% (407)	457
4-Region: South	18% (135)	82% (607)	742
4-Region: West	32% (139)	68% (295)	434

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

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

Pinterest

Demographic	Yes	No	Total N
Registered Voters	45% (896)	55% (1092)	1988
Gender: Male	29% (273)	71% (658)	930
Gender: Female	59% (623)	41% (434)	1058
Age: 18-34	50% (249)	50% (251)	499
Age: 35-44	54% (163)	46% (139)	302
Age: 45-64	45% (328)	55% (396)	724
Age: 65+	34% (157)	66% (306)	463
GenZers: 1997-2012	50% (93)	50% (95)	188
Millennials: 1981-1996	51% (241)	49% (227)	468
GenXers: 1965-1980	46% (239)	54% (283)	522
Baby Boomers: 1946-1964	42% (300)	58% (417)	718
PID: Dem (no lean)	48% (384)	52% (417)	801
PID: Ind (no lean)	41% (210)	59% (299)	509
PID: Rep (no lean)	45% (303)	55% (376)	678
PID/Gender: Dem Men	31% (109)	69% (247)	355
PID/Gender: Dem Women	62% (275)	38% (171)	446
PID/Gender: Ind Men	21% (52)	79% (193)	245
PID/Gender: Ind Women	60% (158)	40% (106)	264
PID/Gender: Rep Men	34% (112)	66% (218)	330
PID/Gender: Rep Women	55% (191)	45% (158)	348
Ideo: Liberal (1-3)	48% (295)	52% (317)	612
Ideo: Moderate (4)	44% (249)	56% (317)	565
Ideo: Conservative (5-7)	43% (299)	57% (395)	694
Educ: < College	44% (551)	56% (699)	1250
Educ: Bachelors degree	48% (226)	52% (244)	470
Educ: Post-grad	45% (119)	55% (148)	267
Income: Under 50k	43% (433)	57% (580)	1013
Income: 50k-100k	46% (286)	54% (334)	620
Income: 100k+	50% (177)	50% (178)	355
Ethnicity: White	44% (711)	56% (897)	1608
Ethnicity: Hispanic	43% (82)	57% (110)	193
Ethnicity: Black	51% (128)	49% (125)	252

Continued on next page

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

Pinterest

Demographic	Yes	No	Total N
Registered Voters	45% (896)	55% (1092)	1988
Ethnicity: Other	45% (58)	55% (70)	128
All Christian	46% (462)	54% (543)	1005
All Non-Christian	47% (54)	53% (60)	115
Atheist	22% (23)	78% (80)	103
Agnostic/Nothing in particular	47% (199)	53% (223)	422
Something Else	46% (158)	54% (185)	344
Religious Non-Protestant/Catholic	48% (63)	52% (70)	133
Evangelical	45% (282)	55% (340)	622
Non-Evangelical	46% (321)	54% (370)	692
Community: Urban	47% (274)	53% (313)	586
Community: Suburban	45% (417)	55% (509)	926
Community: Rural	43% (205)	57% (271)	476
Employ: Private Sector	50% (334)	50% (334)	668
Employ: Government	52% (55)	48% (50)	105
Employ: Self-Employed	43% (72)	57% (94)	167
Employ: Homemaker	51% (54)	49% (52)	106
Employ: Retired	37% (189)	63% (320)	509
Employ: Unemployed	39% (88)	61% (136)	223
Employ: Other	46% (64)	54% (75)	139
Military HH: Yes	42% (125)	58% (176)	301
Military HH: No	46% (771)	54% (916)	1687
RD/WT: Right Direction	40% (260)	60% (395)	655
RD/WT: Wrong Track	48% (636)	52% (697)	1333
Trump Job Approve	44% (385)	56% (490)	876
Trump Job Disapprove	46% (494)	54% (577)	1072
Trump Job Strongly Approve	43% (223)	57% (301)	524
Trump Job Somewhat Approve	46% (163)	54% (189)	352
Trump Job Somewhat Disapprove	39% (79)	61% (125)	204
Trump Job Strongly Disapprove	48% (415)	52% (452)	867
Favorable of Trump	43% (374)	57% (489)	862
Unfavorable of Trump	46% (503)	54% (580)	1083

Continued on next page

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

Pinterest

Demographic	Yes	No	Total N
Registered Voters	45% (896)	55% (1092)	1988
Very Favorable of Trump	41% (224)	59% (321)	545
Somewhat Favorable of Trump	47% (149)	53% (168)	317
Somewhat Unfavorable of Trump	37% (68)	63% (114)	183
Very Unfavorable of Trump	48% (435)	52% (465)	900
#1 Issue: Economy	46% (317)	54% (368)	685
#1 Issue: Security	37% (100)	63% (167)	267
#1 Issue: Health Care	48% (175)	52% (193)	367
#1 Issue: Medicare / Social Security	39% (106)	61% (166)	273
#1 Issue: Women's Issues	65% (65)	35% (35)	100
#1 Issue: Education	53% (47)	47% (42)	89
#1 Issue: Energy	35% (23)	65% (42)	64
#1 Issue: Other	44% (63)	56% (79)	142
2018 House Vote: Democrat	46% (330)	54% (389)	720
2018 House Vote: Republican	43% (298)	57% (392)	690
2018 House Vote: Someone else	41% (25)	59% (36)	61
2016 Vote: Hillary Clinton	48% (330)	52% (357)	687
2016 Vote: Donald Trump	44% (310)	56% (402)	712
2016 Vote: Other	32% (35)	68% (74)	110
2016 Vote: Didn't Vote	46% (221)	54% (257)	478
Voted in 2014: Yes	46% (582)	54% (697)	1280
Voted in 2014: No	44% (314)	56% (395)	708
2012 Vote: Barack Obama	47% (390)	53% (444)	834
2012 Vote: Mitt Romney	42% (214)	58% (298)	511
2012 Vote: Other	35% (26)	65% (49)	75
2012 Vote: Didn't Vote	47% (264)	53% (301)	565
4-Region: Northeast	43% (154)	57% (201)	355
4-Region: Midwest	46% (210)	54% (247)	457
4-Region: South	48% (353)	52% (390)	742
4-Region: West	41% (180)	59% (254)	434

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

Table MCTE2_1: How much have you seen, read, or heard about each of the following?

President Donald Trump signing an executive order that would ban TikTok in the United States if it's not sold by its Chinese parent company, ByteDance, by Sept. 20

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	24%	(484)	46%	(919)	17%	(347)	12%	(238)	1988
Gender: Male	28%	(262)	46%	(427)	17%	(160)	9%	(82)	930
Gender: Female	21%	(222)	46%	(491)	18%	(188)	15%	(156)	1058
Age: 18-34	36%	(177)	38%	(189)	15%	(76)	11%	(57)	499
Age: 35-44	28%	(83)	40%	(121)	21%	(63)	12%	(35)	302
Age: 45-64	19%	(139)	49%	(355)	19%	(137)	13%	(93)	724
Age: 65+	18%	(85)	55%	(255)	15%	(71)	11%	(53)	463
GenZers: 1997-2012	40%	(76)	34%	(64)	16%	(31)	9%	(17)	188
Millennials: 1981-1996	31%	(144)	41%	(192)	16%	(75)	12%	(56)	468
GenXers: 1965-1980	22%	(114)	44%	(231)	21%	(108)	13%	(69)	522
Baby Boomers: 1946-1964	19%	(136)	54%	(385)	16%	(115)	11%	(82)	718
PID: Dem (no lean)	28%	(221)	45%	(362)	16%	(129)	11%	(90)	801
PID: Ind (no lean)	21%	(107)	48%	(245)	18%	(92)	13%	(66)	509
PID: Rep (no lean)	23%	(157)	46%	(312)	19%	(127)	12%	(83)	678
PID/Gender: Dem Men	32%	(115)	41%	(147)	19%	(67)	7%	(26)	355
PID/Gender: Dem Women	24%	(106)	48%	(215)	14%	(62)	14%	(64)	446
PID/Gender: Ind Men	21%	(51)	52%	(127)	18%	(43)	10%	(24)	245
PID/Gender: Ind Women	21%	(56)	45%	(118)	18%	(48)	16%	(41)	264
PID/Gender: Rep Men	29%	(96)	47%	(154)	15%	(49)	10%	(32)	330
PID/Gender: Rep Women	18%	(61)	46%	(159)	22%	(78)	15%	(51)	348
Ideo: Liberal (1-3)	29%	(176)	49%	(300)	15%	(89)	8%	(47)	612
Ideo: Moderate (4)	24%	(136)	46%	(258)	18%	(99)	13%	(72)	565
Ideo: Conservative (5-7)	21%	(148)	48%	(331)	18%	(126)	13%	(89)	694
Educ: < College	21%	(266)	45%	(561)	19%	(243)	14%	(181)	1250
Educ: Bachelors degree	28%	(130)	51%	(240)	13%	(62)	8%	(38)	470
Educ: Post-grad	33%	(89)	44%	(118)	16%	(42)	7%	(19)	267
Income: Under 50k	22%	(223)	44%	(445)	20%	(201)	14%	(144)	1013
Income: 50k-100k	23%	(146)	52%	(322)	15%	(92)	10%	(61)	620
Income: 100k+	33%	(116)	43%	(152)	15%	(54)	9%	(33)	355
Ethnicity: White	22%	(351)	48%	(778)	17%	(276)	13%	(202)	1608
Ethnicity: Hispanic	26%	(51)	44%	(85)	14%	(28)	15%	(29)	193

Continued on next page

Table MCTE2_1: How much have you seen, read, or heard about each of the following?
President Donald Trump signing an executive order that would ban TikTok in the United States if it's not sold by its Chinese parent company, ByteDance, by Sept. 20

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	24%	(484)	46%	(919)	17%	(347)	12%	(238)	1988
Ethnicity: Black	35%	(89)	34%	(86)	21%	(54)	9%	(23)	252
Ethnicity: Other	34%	(44)	42%	(54)	14%	(17)	10%	(13)	128
All Christian	22%	(225)	49%	(492)	17%	(168)	12%	(121)	1005
All Non-Christian	31%	(35)	46%	(53)	18%	(20)	5%	(6)	115
Atheist	30%	(31)	36%	(37)	24%	(24)	11%	(11)	103
Agnostic/Nothing in particular	26%	(110)	44%	(185)	16%	(69)	14%	(57)	422
Something Else	24%	(83)	44%	(152)	19%	(66)	12%	(42)	344
Religious Non-Protestant/Catholic	27%	(36)	46%	(61)	20%	(27)	6%	(8)	133
Evangelical	23%	(142)	45%	(280)	18%	(113)	14%	(87)	622
Non-Evangelical	23%	(161)	50%	(349)	16%	(111)	10%	(72)	692
Community: Urban	30%	(175)	44%	(258)	16%	(95)	10%	(58)	586
Community: Suburban	24%	(224)	47%	(433)	17%	(161)	12%	(107)	926
Community: Rural	18%	(85)	48%	(228)	19%	(91)	15%	(72)	476
Employ: Private Sector	29%	(193)	42%	(279)	18%	(121)	11%	(76)	668
Employ: Government	30%	(31)	41%	(43)	13%	(13)	16%	(17)	105
Employ: Self-Employed	28%	(47)	41%	(68)	20%	(33)	11%	(19)	167
Employ: Homemaker	17%	(18)	54%	(57)	15%	(16)	15%	(16)	106
Employ: Retired	18%	(91)	55%	(279)	17%	(87)	10%	(52)	509
Employ: Unemployed	16%	(36)	50%	(113)	20%	(45)	13%	(29)	223
Employ: Other	30%	(42)	35%	(48)	16%	(22)	19%	(27)	139
Military HH: Yes	23%	(70)	51%	(154)	15%	(44)	11%	(32)	301
Military HH: No	25%	(414)	45%	(764)	18%	(303)	12%	(206)	1687
RD/WT: Right Direction	25%	(166)	44%	(286)	18%	(115)	13%	(88)	655
RD/WT: Wrong Track	24%	(318)	47%	(632)	17%	(232)	11%	(150)	1333
Trump Job Approve	24%	(207)	45%	(396)	18%	(159)	13%	(114)	876
Trump Job Disapprove	25%	(272)	48%	(515)	16%	(173)	10%	(112)	1072
Trump Job Strongly Approve	28%	(149)	46%	(239)	14%	(75)	12%	(61)	524
Trump Job Somewhat Approve	17%	(58)	45%	(157)	24%	(84)	15%	(53)	352
Trump Job Somewhat Disapprove	19%	(39)	47%	(95)	24%	(50)	10%	(21)	204
Trump Job Strongly Disapprove	27%	(234)	48%	(420)	14%	(123)	11%	(91)	867

Continued on next page

Table MCTE2_1: How much have you seen, read, or heard about each of the following?

President Donald Trump signing an executive order that would ban TikTok in the United States if it's not sold by its Chinese parent company, ByteDance, by Sept. 20

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	24%	(484)	46%	(919)	17%	(347)	12%	(238)	1988
Favorable of Trump	23%	(196)	47%	(403)	18%	(156)	12%	(107)	862
Unfavorable of Trump	26%	(283)	47%	(506)	17%	(179)	11%	(114)	1083
Very Favorable of Trump	27%	(147)	47%	(259)	14%	(75)	12%	(64)	545
Somewhat Favorable of Trump	16%	(49)	46%	(145)	25%	(81)	13%	(42)	317
Somewhat Unfavorable of Trump	22%	(39)	41%	(74)	28%	(51)	10%	(18)	183
Very Unfavorable of Trump	27%	(243)	48%	(432)	14%	(129)	11%	(96)	900
#1 Issue: Economy	25%	(172)	45%	(306)	19%	(128)	12%	(80)	685
#1 Issue: Security	22%	(58)	48%	(128)	20%	(53)	10%	(28)	267
#1 Issue: Health Care	23%	(83)	52%	(190)	16%	(58)	10%	(37)	367
#1 Issue: Medicare / Social Security	22%	(59)	46%	(126)	17%	(47)	15%	(41)	273
#1 Issue: Women's Issues	29%	(29)	50%	(50)	10%	(10)	11%	(11)	100
#1 Issue: Education	33%	(29)	30%	(27)	12%	(11)	25%	(22)	89
#1 Issue: Energy	36%	(23)	34%	(22)	22%	(14)	9%	(6)	64
#1 Issue: Other	22%	(32)	49%	(70)	19%	(27)	9%	(13)	142
2018 House Vote: Democrat	28%	(200)	48%	(343)	15%	(105)	10%	(73)	720
2018 House Vote: Republican	24%	(166)	50%	(344)	15%	(106)	11%	(74)	690
2018 House Vote: Someone else	19%	(11)	36%	(22)	34%	(21)	12%	(7)	61
2016 Vote: Hillary Clinton	27%	(185)	49%	(339)	14%	(95)	10%	(68)	687
2016 Vote: Donald Trump	23%	(162)	49%	(346)	17%	(124)	11%	(81)	712
2016 Vote: Other	22%	(24)	45%	(49)	20%	(21)	14%	(15)	110
2016 Vote: Didn't Vote	24%	(113)	38%	(184)	22%	(107)	15%	(74)	478
Voted in 2014: Yes	26%	(334)	48%	(609)	15%	(197)	11%	(139)	1280
Voted in 2014: No	21%	(150)	44%	(310)	21%	(150)	14%	(98)	708
2012 Vote: Barack Obama	25%	(211)	48%	(397)	16%	(135)	11%	(91)	834
2012 Vote: Mitt Romney	23%	(117)	49%	(250)	17%	(86)	11%	(59)	511
2012 Vote: Other	14%	(11)	44%	(33)	25%	(19)	16%	(12)	75
2012 Vote: Didn't Vote	26%	(145)	42%	(237)	19%	(107)	13%	(76)	565

Continued on next page

Table MCTE2_1: *How much have you seen, read, or heard about each of the following?*
President Donald Trump signing an executive order that would ban TikTok in the United States if it's not sold by its Chinese parent company, ByteDance, by Sept. 20

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	24%	(484)	46%	(919)	17%	(347)	12%	(238)	1988
4-Region: Northeast	26%	(92)	47%	(167)	15%	(51)	13%	(45)	355
4-Region: Midwest	23%	(105)	46%	(212)	18%	(84)	12%	(56)	457
4-Region: South	22%	(166)	46%	(338)	19%	(144)	13%	(94)	742
4-Region: West	28%	(121)	47%	(202)	16%	(67)	10%	(43)	434

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

Table MCTE2_2: How much have you seen, read, or heard about each of the following?

The Commerce Department planning to restrict access to TikTok and WeChat on Sunday Sept. 20 as an executive order from the Trump administration takes effect

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	22%	(434)	43%	(856)	18%	(353)	17%	(345)	1988
Gender: Male	26%	(243)	43%	(403)	16%	(151)	14%	(132)	930
Gender: Female	18%	(190)	43%	(452)	19%	(202)	20%	(213)	1058
Age: 18-34	31%	(157)	39%	(195)	15%	(75)	15%	(73)	499
Age: 35-44	28%	(85)	39%	(117)	18%	(55)	15%	(45)	302
Age: 45-64	17%	(123)	45%	(324)	18%	(132)	20%	(145)	724
Age: 65+	15%	(70)	48%	(220)	20%	(91)	18%	(82)	463
GenZers: 1997-2012	34%	(65)	40%	(74)	16%	(31)	10%	(19)	188
Millennials: 1981-1996	29%	(137)	40%	(186)	15%	(69)	16%	(76)	468
GenXers: 1965-1980	22%	(113)	40%	(209)	20%	(105)	18%	(94)	522
Baby Boomers: 1946-1964	15%	(107)	48%	(343)	19%	(133)	19%	(135)	718
PID: Dem (no lean)	26%	(211)	43%	(341)	16%	(124)	16%	(125)	801
PID: Ind (no lean)	19%	(96)	42%	(216)	19%	(98)	20%	(99)	509
PID: Rep (no lean)	19%	(127)	44%	(299)	19%	(131)	18%	(121)	678
PID/Gender: Dem Men	35%	(123)	40%	(141)	14%	(51)	11%	(39)	355
PID/Gender: Dem Women	20%	(88)	45%	(199)	16%	(73)	19%	(86)	446
PID/Gender: Ind Men	14%	(35)	47%	(115)	20%	(49)	19%	(46)	245
PID/Gender: Ind Women	23%	(60)	38%	(101)	18%	(49)	20%	(54)	264
PID/Gender: Rep Men	26%	(85)	45%	(147)	15%	(51)	14%	(47)	330
PID/Gender: Rep Women	12%	(42)	44%	(152)	23%	(80)	21%	(74)	348
Ideo: Liberal (1-3)	28%	(174)	45%	(278)	13%	(80)	13%	(80)	612
Ideo: Moderate (4)	21%	(118)	42%	(240)	20%	(115)	16%	(92)	565
Ideo: Conservative (5-7)	18%	(127)	43%	(300)	19%	(133)	19%	(134)	694
Educ: < College	18%	(231)	42%	(528)	18%	(228)	21%	(264)	1250
Educ: Bachelors degree	26%	(120)	46%	(214)	17%	(79)	12%	(57)	470
Educ: Post-grad	31%	(83)	43%	(114)	17%	(46)	9%	(24)	267
Income: Under 50k	19%	(196)	42%	(425)	18%	(183)	21%	(209)	1013
Income: 50k-100k	21%	(131)	46%	(287)	18%	(109)	15%	(93)	620
Income: 100k+	30%	(107)	41%	(144)	17%	(61)	12%	(43)	355
Ethnicity: White	19%	(311)	44%	(714)	18%	(291)	18%	(292)	1608
Ethnicity: Hispanic	29%	(55)	41%	(78)	14%	(28)	16%	(31)	193

Continued on next page

Table MCTE2_2: How much have you seen, read, or heard about each of the following?

The Commerce Department planning to restrict access to TikTok and WeChat on Sunday Sept. 20 as an executive order from the Trump administration takes effect

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	22%	(434)	43%	(856)	18%	(353)	17%	(345)	1988
Ethnicity: Black	34%	(86)	36%	(90)	17%	(42)	13%	(34)	252
Ethnicity: Other	29%	(37)	40%	(52)	16%	(20)	15%	(20)	128
All Christian	21%	(206)	44%	(441)	18%	(177)	18%	(181)	1005
All Non-Christian	32%	(36)	44%	(51)	14%	(16)	10%	(11)	115
Atheist	27%	(28)	31%	(32)	24%	(25)	18%	(18)	103
Agnostic/Nothing in particular	23%	(97)	41%	(174)	17%	(72)	19%	(79)	422
Something Else	19%	(67)	46%	(158)	18%	(63)	16%	(56)	344
Religious Non-Protestant/Catholic	28%	(37)	44%	(58)	18%	(24)	10%	(13)	133
Evangelical	21%	(129)	43%	(267)	18%	(112)	18%	(114)	622
Non-Evangelical	20%	(140)	46%	(317)	17%	(117)	17%	(118)	692
Community: Urban	30%	(173)	41%	(241)	15%	(89)	14%	(84)	586
Community: Suburban	20%	(189)	44%	(410)	19%	(174)	17%	(153)	926
Community: Rural	15%	(72)	43%	(206)	19%	(90)	23%	(109)	476
Employ: Private Sector	28%	(187)	40%	(265)	17%	(113)	15%	(103)	668
Employ: Government	23%	(24)	46%	(48)	15%	(16)	16%	(17)	105
Employ: Self-Employed	28%	(46)	40%	(67)	17%	(28)	15%	(25)	167
Employ: Homemaker	12%	(13)	53%	(56)	14%	(14)	21%	(22)	106
Employ: Retired	13%	(69)	48%	(244)	21%	(109)	17%	(88)	509
Employ: Unemployed	15%	(33)	48%	(107)	15%	(34)	22%	(49)	223
Employ: Other	28%	(38)	29%	(40)	18%	(25)	26%	(35)	139
Military HH: Yes	21%	(63)	46%	(138)	17%	(51)	16%	(49)	301
Military HH: No	22%	(371)	43%	(718)	18%	(302)	18%	(297)	1687
RD/WT: Right Direction	22%	(145)	42%	(277)	18%	(119)	17%	(114)	655
RD/WT: Wrong Track	22%	(289)	43%	(579)	18%	(234)	17%	(231)	1333
Trump Job Approve	20%	(173)	43%	(380)	19%	(162)	18%	(160)	876
Trump Job Disapprove	24%	(255)	44%	(468)	17%	(180)	16%	(168)	1072
Trump Job Strongly Approve	24%	(127)	42%	(221)	17%	(89)	17%	(87)	524
Trump Job Somewhat Approve	13%	(47)	45%	(159)	21%	(73)	21%	(73)	352
Trump Job Somewhat Disapprove	18%	(36)	45%	(92)	18%	(36)	20%	(40)	204
Trump Job Strongly Disapprove	25%	(219)	43%	(376)	17%	(144)	15%	(128)	867

Continued on next page

Table MCTE2_2: How much have you seen, read, or heard about each of the following?

The Commerce Department planning to restrict access to TikTok and WeChat on Sunday Sept. 20 as an executive order from the Trump administration takes effect

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	22%	(434)	43%	(856)	18%	(353)	17%	(345)	1988
Favorable of Trump	20%	(169)	43%	(374)	19%	(164)	18%	(156)	862
Unfavorable of Trump	24%	(259)	43%	(469)	17%	(181)	16%	(174)	1083
Very Favorable of Trump	23%	(123)	44%	(239)	17%	(90)	17%	(93)	545
Somewhat Favorable of Trump	14%	(46)	42%	(135)	23%	(74)	20%	(63)	317
Somewhat Unfavorable of Trump	17%	(32)	44%	(81)	18%	(32)	21%	(38)	183
Very Unfavorable of Trump	25%	(227)	43%	(388)	16%	(148)	15%	(136)	900
#1 Issue: Economy	24%	(164)	43%	(292)	18%	(124)	15%	(105)	685
#1 Issue: Security	17%	(47)	45%	(121)	18%	(48)	19%	(52)	267
#1 Issue: Health Care	20%	(73)	47%	(171)	17%	(61)	17%	(62)	367
#1 Issue: Medicare / Social Security	18%	(49)	42%	(115)	19%	(51)	21%	(58)	273
#1 Issue: Women's Issues	26%	(26)	42%	(42)	16%	(16)	15%	(15)	100
#1 Issue: Education	26%	(23)	32%	(28)	18%	(16)	24%	(21)	89
#1 Issue: Energy	29%	(19)	42%	(27)	15%	(9)	15%	(9)	64
#1 Issue: Other	23%	(33)	42%	(60)	19%	(27)	16%	(22)	142
2018 House Vote: Democrat	27%	(193)	43%	(306)	15%	(110)	15%	(111)	720
2018 House Vote: Republican	20%	(139)	47%	(321)	17%	(114)	17%	(116)	690
2018 House Vote: Someone else	10%	(6)	34%	(21)	29%	(18)	27%	(17)	61
2016 Vote: Hillary Clinton	26%	(180)	45%	(309)	14%	(99)	14%	(98)	687
2016 Vote: Donald Trump	19%	(138)	44%	(312)	19%	(136)	18%	(125)	712
2016 Vote: Other	18%	(20)	40%	(44)	22%	(24)	19%	(21)	110
2016 Vote: Didn't Vote	20%	(94)	40%	(189)	20%	(93)	21%	(101)	478
Voted in 2014: Yes	23%	(298)	44%	(558)	17%	(212)	17%	(212)	1280
Voted in 2014: No	19%	(136)	42%	(298)	20%	(141)	19%	(134)	708
2012 Vote: Barack Obama	24%	(201)	43%	(361)	16%	(136)	16%	(135)	834
2012 Vote: Mitt Romney	20%	(103)	44%	(226)	19%	(95)	17%	(88)	511
2012 Vote: Other	9%	(7)	45%	(33)	18%	(13)	28%	(21)	75
2012 Vote: Didn't Vote	22%	(123)	41%	(233)	19%	(108)	18%	(101)	565

Continued on next page

Table MCTE2_2: *How much have you seen, read, or heard about each of the following?*

The Commerce Department planning to restrict access to TikTok and WeChat on Sunday Sept. 20 as an executive order from the Trump administration takes effect

Demographic	A lot		Some		Not much		Nothing at all		Total N
Registered Voters	22%	(434)	43%	(856)	18%	(353)	17%	(345)	1988
4-Region: Northeast	25%	(90)	42%	(147)	15%	(54)	18%	(63)	355
4-Region: Midwest	20%	(91)	44%	(203)	19%	(86)	17%	(77)	457
4-Region: South	18%	(136)	44%	(324)	19%	(142)	19%	(140)	742
4-Region: West	27%	(117)	42%	(182)	16%	(71)	15%	(65)	434

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

Table MCTE3_1: *The Commerce Department has said that as of Sunday September 20, it will be banning the sale of the apps WeChat and TikTok, including on Apple and Google app stores. Do you plan to download the following apps before they are banned on Sunday September 20?*
 WeChat

Demographic	Yes	No	I already downloaded it prior to news of the ban	Total N
Registered Voters	4% (81)	93% (1849)	3% (58)	1988
Gender: Male	7% (61)	90% (836)	4% (33)	930
Gender: Female	2% (20)	96% (1012)	2% (25)	1058
Age: 18-34	9% (43)	86% (431)	5% (26)	499
Age: 35-44	9% (28)	84% (255)	6% (19)	302
Age: 45-64	1% (9)	97% (705)	1% (9)	724
Age: 65+	— (1)	99% (458)	1% (4)	463
GenZers: 1997-2012	8% (15)	88% (166)	4% (7)	188
Millennials: 1981-1996	9% (44)	85% (396)	6% (28)	468
GenXers: 1965-1980	4% (21)	93% (485)	3% (16)	522
Baby Boomers: 1946-1964	— (1)	99% (710)	1% (7)	718
PID: Dem (no lean)	6% (45)	91% (725)	4% (30)	801
PID: Ind (no lean)	2% (8)	96% (487)	3% (13)	509
PID: Rep (no lean)	4% (28)	94% (636)	2% (14)	678
PID/Gender: Dem Men	8% (30)	87% (310)	4% (16)	355
PID/Gender: Dem Women	3% (15)	93% (416)	3% (14)	446
PID/Gender: Ind Men	2% (5)	96% (235)	2% (5)	245
PID/Gender: Ind Women	1% (4)	95% (252)	3% (8)	264
PID/Gender: Rep Men	8% (27)	88% (291)	4% (12)	330
PID/Gender: Rep Women	— (1)	99% (345)	1% (2)	348
Ideo: Liberal (1-3)	6% (37)	88% (541)	6% (34)	612
Ideo: Moderate (4)	4% (22)	94% (531)	2% (12)	565
Ideo: Conservative (5-7)	3% (21)	96% (664)	1% (9)	694
Educ: < College	2% (22)	97% (1209)	1% (19)	1250
Educ: Bachelors degree	6% (28)	90% (422)	4% (20)	470
Educ: Post-grad	12% (31)	81% (217)	7% (19)	267
Income: Under 50k	2% (20)	96% (975)	2% (18)	1013
Income: 50k-100k	5% (31)	93% (575)	2% (14)	620
Income: 100k+	9% (31)	84% (298)	7% (26)	355
Ethnicity: White	4% (59)	94% (1516)	2% (33)	1608

Continued on next page

Table MCTE3_1: *The Commerce Department has said that as of Sunday September 20, it will be banning the sale of the apps WeChat and TikTok, including on Apple and Google app stores. Do you plan to download the following apps before they are banned on Sunday September 20?*
WeChat

Demographic	Yes	No	I already downloaded it prior to news of the ban	Total N
Registered Voters	4% (81)	93% (1849)	3% (58)	1988
Ethnicity: Hispanic	8% (15)	86% (166)	6% (11)	193
Ethnicity: Black	6% (16)	90% (226)	4% (10)	252
Ethnicity: Other	5% (7)	83% (106)	12% (15)	128
All Christian	4% (39)	93% (932)	3% (33)	1005
All Non-Christian	17% (19)	81% (93)	2% (2)	115
Atheist	3% (3)	93% (96)	3% (3)	103
Agnostic/Nothing in particular	2% (7)	95% (401)	3% (14)	422
Something Else	4% (13)	95% (326)	1% (5)	344
Religious Non-Protestant/Catholic	14% (19)	84% (111)	2% (2)	133
Evangelical	6% (38)	90% (559)	4% (25)	622
Non-Evangelical	2% (13)	96% (667)	2% (12)	692
Community: Urban	8% (48)	86% (506)	6% (32)	586
Community: Suburban	3% (29)	95% (878)	2% (18)	926
Community: Rural	1% (4)	98% (464)	2% (7)	476
Employ: Private Sector	7% (48)	88% (589)	5% (31)	668
Employ: Government	7% (7)	86% (90)	7% (8)	105
Employ: Self-Employed	7% (12)	89% (149)	4% (6)	167
Employ: Homemaker	— (0)	99% (105)	1% (1)	106
Employ: Retired	— (0)	100% (507)	— (2)	509
Employ: Unemployed	2% (4)	96% (214)	2% (5)	223
Employ: Other	1% (2)	97% (135)	1% (2)	139
Military HH: Yes	3% (9)	97% (290)	1% (2)	301
Military HH: No	4% (73)	92% (1558)	3% (56)	1687
RD/WT: Right Direction	6% (37)	91% (596)	3% (23)	655
RD/WT: Wrong Track	3% (45)	94% (1253)	3% (35)	1333
Trump Job Approve	4% (37)	93% (818)	2% (21)	876
Trump Job Disapprove	4% (42)	93% (994)	3% (35)	1072

Continued on next page

Table MCTE3_1: *The Commerce Department has said that as of Sunday September 20, it will be banning the sale of the apps WeChat and TikTok, including on Apple and Google app stores. Do you plan to download the following apps before they are banned on Sunday September 20?*
WeChat

Demographic	Yes	No	I already downloaded it prior to news of the ban	Total N
Registered Voters	4% (81)	93% (1849)	3% (58)	1988
Trump Job Strongly Approve	5% (25)	93% (489)	2% (10)	524
Trump Job Somewhat Approve	4% (12)	93% (329)	3% (11)	352
Trump Job Somewhat Disapprove	8% (17)	86% (176)	5% (11)	204
Trump Job Strongly Disapprove	3% (25)	94% (818)	3% (24)	867
Favorable of Trump	4% (39)	93% (799)	3% (24)	862
Unfavorable of Trump	4% (42)	93% (1009)	3% (32)	1083
Very Favorable of Trump	5% (28)	92% (503)	2% (14)	545
Somewhat Favorable of Trump	3% (11)	93% (296)	3% (10)	317
Somewhat Unfavorable of Trump	7% (13)	91% (166)	2% (4)	183
Very Unfavorable of Trump	3% (29)	94% (844)	3% (28)	900
#1 Issue: Economy	4% (30)	92% (633)	3% (23)	685
#1 Issue: Security	3% (7)	94% (252)	3% (8)	267
#1 Issue: Health Care	5% (18)	92% (339)	3% (11)	367
#1 Issue: Medicare / Social Security	1% (3)	98% (266)	1% (3)	273
#1 Issue: Women's Issues	7% (7)	87% (87)	6% (6)	100
#1 Issue: Education	10% (9)	88% (78)	2% (2)	89
#1 Issue: Energy	10% (7)	85% (55)	4% (3)	64
#1 Issue: Other	— (0)	97% (138)	3% (4)	142
2018 House Vote: Democrat	5% (37)	91% (655)	4% (28)	720
2018 House Vote: Republican	4% (26)	93% (643)	3% (21)	690
2018 House Vote: Someone else	2% (1)	95% (58)	4% (2)	61
2016 Vote: Hillary Clinton	5% (35)	91% (625)	4% (28)	687
2016 Vote: Donald Trump	4% (27)	94% (667)	2% (18)	712
2016 Vote: Other	— (0)	96% (105)	4% (5)	110
2016 Vote: Didn't Vote	4% (18)	94% (451)	2% (8)	478
Voted in 2014: Yes	4% (56)	92% (1182)	3% (41)	1280
Voted in 2014: No	4% (25)	94% (667)	2% (17)	708

Continued on next page

Table MCTE3_1: *The Commerce Department has said that as of Sunday September 20, it will be banning the sale of the apps WeChat and TikTok, including on Apple and Google app stores. Do you plan to download the following apps before they are banned on Sunday September 20?*
WeChat

Demographic	Yes		No		I already downloaded it prior to news of the ban		Total N
Registered Voters	4%	(81)	93%	(1849)	3%	(58)	1988
2012 Vote: Barack Obama	5%	(42)	91%	(758)	4%	(34)	834
2012 Vote: Mitt Romney	3%	(14)	95%	(488)	2%	(10)	511
2012 Vote: Other	1%	(1)	99%	(74)	—	(0)	75
2012 Vote: Didn't Vote	4%	(25)	93%	(527)	2%	(14)	565
4-Region: Northeast	7%	(25)	89%	(315)	4%	(15)	355
4-Region: Midwest	3%	(12)	96%	(440)	1%	(5)	457
4-Region: South	3%	(22)	95%	(702)	3%	(19)	742
4-Region: West	5%	(23)	90%	(392)	4%	(19)	434

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

Table MCTE3_2: *The Commerce Department has said that as of Sunday September 20, it will be banning the sale of the apps WeChat and TikTok, including on Apple and Google app stores. Do you plan to download the following apps before they are banned on Sunday September 20? TikTok*

Demographic	Yes	No	I already downloaded it prior to news of the ban	Total N
Registered Voters	7% (138)	80% (1593)	13% (257)	1988
Gender: Male	9% (86)	80% (740)	11% (104)	930
Gender: Female	5% (52)	81% (853)	14% (153)	1058
Age: 18-34	16% (80)	57% (286)	27% (133)	499
Age: 35-44	12% (36)	70% (211)	18% (55)	302
Age: 45-64	3% (20)	89% (645)	8% (59)	724
Age: 65+	1% (3)	97% (450)	2% (10)	463
GenZers: 1997-2012	15% (28)	53% (99)	32% (61)	188
Millennials: 1981-1996	15% (70)	63% (293)	22% (105)	468
GenXers: 1965-1980	6% (34)	81% (423)	13% (65)	522
Baby Boomers: 1946-1964	1% (5)	96% (687)	4% (26)	718
PID: Dem (no lean)	9% (74)	74% (590)	17% (137)	801
PID: Ind (no lean)	5% (24)	82% (416)	14% (69)	509
PID: Rep (no lean)	6% (41)	87% (587)	7% (51)	678
PID/Gender: Dem Men	12% (43)	73% (259)	15% (54)	355
PID/Gender: Dem Women	7% (31)	74% (332)	19% (83)	446
PID/Gender: Ind Men	4% (10)	87% (214)	9% (21)	245
PID/Gender: Ind Women	5% (14)	76% (202)	18% (48)	264
PID/Gender: Rep Men	10% (33)	81% (267)	9% (29)	330
PID/Gender: Rep Women	2% (7)	92% (319)	6% (22)	348
Ideo: Liberal (1-3)	10% (59)	73% (446)	18% (108)	612
Ideo: Moderate (4)	7% (41)	80% (455)	12% (69)	565
Ideo: Conservative (5-7)	4% (29)	88% (614)	7% (51)	694
Educ: < College	5% (62)	83% (1034)	12% (155)	1250
Educ: Bachelors degree	9% (43)	77% (360)	14% (67)	470
Educ: Post-grad	12% (33)	74% (199)	13% (36)	267
Income: Under 50k	6% (63)	81% (825)	12% (125)	1013
Income: 50k-100k	6% (39)	81% (504)	12% (77)	620
Income: 100k+	10% (37)	74% (264)	15% (55)	355
Ethnicity: White	7% (105)	82% (1325)	11% (178)	1608

Continued on next page

Table MCTE3_2: *The Commerce Department has said that as of Sunday September 20, it will be banning the sale of the apps WeChat and TikTok, including on Apple and Google app stores. Do you plan to download the following apps before they are banned on Sunday September 20? TikTok*

Demographic	Yes	No	I already downloaded it prior to news of the ban	Total N
Registered Voters	7% (138)	80% (1593)	13% (257)	1988
Ethnicity: Hispanic	16% (31)	65% (126)	19% (36)	193
Ethnicity: Black	8% (21)	70% (176)	22% (54)	252
Ethnicity: Other	9% (12)	71% (91)	19% (25)	128
All Christian	6% (57)	83% (836)	11% (112)	1005
All Non-Christian	19% (22)	68% (78)	14% (15)	115
Atheist	6% (6)	79% (81)	16% (16)	103
Agnostic/Nothing in particular	6% (26)	81% (342)	13% (55)	422
Something Else	8% (28)	75% (257)	17% (59)	344
Religious Non-Protestant/Catholic	16% (22)	71% (94)	13% (17)	133
Evangelical	9% (58)	78% (482)	13% (82)	622
Non-Evangelical	3% (24)	84% (581)	13% (87)	692
Community: Urban	14% (83)	68% (396)	18% (107)	586
Community: Suburban	5% (42)	83% (766)	13% (118)	926
Community: Rural	3% (13)	91% (431)	7% (32)	476
Employ: Private Sector	10% (69)	75% (498)	15% (101)	668
Employ: Government	10% (11)	70% (74)	20% (21)	105
Employ: Self-Employed	14% (23)	69% (115)	17% (28)	167
Employ: Homemaker	4% (4)	84% (89)	12% (13)	106
Employ: Retired	1% (4)	97% (497)	2% (9)	509
Employ: Unemployed	5% (12)	82% (183)	13% (29)	223
Employ: Other	5% (8)	73% (102)	21% (30)	139
Military HH: Yes	5% (16)	85% (255)	10% (29)	301
Military HH: No	7% (122)	79% (1338)	14% (228)	1687
RD/WT: Right Direction	8% (51)	83% (546)	9% (58)	655
RD/WT: Wrong Track	7% (87)	79% (1047)	15% (199)	1333
Trump Job Approve	7% (60)	83% (727)	10% (88)	876
Trump Job Disapprove	7% (74)	78% (836)	15% (161)	1072

Continued on next page

Table MCTE3_2: The Commerce Department has said that as of Sunday September 20, it will be banning the sale of the apps WeChat and TikTok, including on Apple and Google app stores. Do you plan to download the following apps before they are banned on Sunday September 20?
TikTok

Demographic	Yes	No	I already downloaded it prior to news of the ban	Total N
Registered Voters	7% (138)	80% (1593)	13% (257)	1988
Trump Job Strongly Approve	8% (40)	86% (448)	7% (36)	524
Trump Job Somewhat Approve	6% (21)	79% (280)	15% (52)	352
Trump Job Somewhat Disapprove	10% (21)	75% (154)	14% (29)	204
Trump Job Strongly Disapprove	6% (54)	79% (682)	15% (132)	867
Favorable of Trump	7% (57)	84% (724)	9% (81)	862
Unfavorable of Trump	7% (79)	77% (838)	15% (166)	1083
Very Favorable of Trump	8% (42)	85% (461)	8% (42)	545
Somewhat Favorable of Trump	5% (15)	83% (264)	12% (39)	317
Somewhat Unfavorable of Trump	9% (17)	73% (133)	18% (32)	183
Very Unfavorable of Trump	7% (62)	78% (704)	15% (134)	900
#1 Issue: Economy	8% (52)	77% (525)	16% (108)	685
#1 Issue: Security	5% (13)	90% (240)	5% (14)	267
#1 Issue: Health Care	7% (28)	80% (294)	12% (46)	367
#1 Issue: Medicare / Social Security	3% (7)	91% (247)	7% (18)	273
#1 Issue: Women's Issues	11% (11)	57% (57)	32% (32)	100
#1 Issue: Education	15% (14)	69% (61)	15% (14)	89
#1 Issue: Energy	11% (7)	67% (43)	22% (14)	64
#1 Issue: Other	5% (7)	87% (124)	8% (11)	142
2018 House Vote: Democrat	8% (57)	78% (559)	15% (104)	720
2018 House Vote: Republican	6% (41)	86% (592)	8% (57)	690
2018 House Vote: Someone else	2% (1)	88% (54)	10% (6)	61
2016 Vote: Hillary Clinton	8% (55)	76% (524)	16% (109)	687
2016 Vote: Donald Trump	6% (41)	87% (619)	7% (52)	712
2016 Vote: Other	2% (2)	93% (102)	5% (6)	110
2016 Vote: Didn't Vote	8% (40)	73% (347)	19% (91)	478
Voted in 2014: Yes	7% (84)	83% (1060)	11% (136)	1280
Voted in 2014: No	8% (54)	75% (533)	17% (122)	708

Continued on next page

Table MCTE3_2: *The Commerce Department has said that as of Sunday September 20, it will be banning the sale of the apps WeChat and TikTok, including on Apple and Google app stores. Do you plan to download the following apps before they are banned on Sunday September 20?*
TikTok

Demographic	Yes	No	I already downloaded it prior to news of the ban	Total N
Registered Voters	7% (138)	80% (1593)	13% (257)	1988
2012 Vote: Barack Obama	8% (66)	79% (655)	14% (113)	834
2012 Vote: Mitt Romney	4% (18)	91% (467)	5% (26)	511
2012 Vote: Other	3% (2)	92% (68)	5% (4)	75
2012 Vote: Didn't Vote	9% (52)	71% (399)	20% (114)	565
4-Region: Northeast	9% (32)	76% (268)	15% (55)	355
4-Region: Midwest	5% (22)	86% (392)	9% (43)	457
4-Region: South	6% (44)	81% (602)	13% (97)	742
4-Region: West	9% (40)	76% (331)	14% (63)	434

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

Table MCTE4: Based on what you know, do you support or oppose the Commerce Department banning the sale of the apps WeChat and TikTok?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	24%	(471)	17%	(346)	11%	(226)	17%	(333)	31%	(611)	1988
Gender: Male	29%	(270)	22%	(201)	12%	(111)	14%	(129)	24%	(219)	930
Gender: Female	19%	(200)	14%	(145)	11%	(115)	19%	(205)	37%	(392)	1058
Age: 18-34	17%	(87)	19%	(93)	14%	(69)	30%	(149)	20%	(102)	499
Age: 35-44	21%	(63)	18%	(55)	13%	(40)	16%	(48)	32%	(96)	302
Age: 45-64	26%	(186)	15%	(111)	12%	(85)	13%	(92)	35%	(251)	724
Age: 65+	29%	(135)	19%	(88)	7%	(33)	10%	(45)	35%	(162)	463
GenZers: 1997-2012	12%	(22)	17%	(32)	13%	(24)	38%	(72)	20%	(38)	188
Millennials: 1981-1996	21%	(96)	19%	(87)	15%	(70)	22%	(101)	24%	(114)	468
GenXers: 1965-1980	22%	(112)	18%	(96)	11%	(55)	15%	(79)	35%	(180)	522
Baby Boomers: 1946-1964	30%	(212)	15%	(110)	10%	(75)	10%	(75)	34%	(245)	718
PID: Dem (no lean)	11%	(85)	15%	(122)	16%	(132)	25%	(204)	32%	(259)	801
PID: Ind (no lean)	20%	(104)	15%	(78)	9%	(48)	19%	(96)	36%	(182)	509
PID: Rep (no lean)	42%	(282)	22%	(146)	7%	(46)	5%	(33)	25%	(170)	678
PID/Gender: Dem Men	14%	(49)	23%	(82)	17%	(60)	21%	(74)	26%	(91)	355
PID/Gender: Dem Women	8%	(36)	9%	(40)	16%	(71)	29%	(130)	38%	(168)	446
PID/Gender: Ind Men	25%	(61)	22%	(54)	10%	(25)	14%	(34)	29%	(70)	245
PID/Gender: Ind Women	16%	(43)	9%	(23)	9%	(23)	24%	(62)	42%	(112)	264
PID/Gender: Rep Men	49%	(160)	20%	(65)	8%	(26)	6%	(21)	17%	(58)	330
PID/Gender: Rep Women	35%	(122)	23%	(81)	6%	(20)	4%	(13)	32%	(113)	348
Ideo: Liberal (1-3)	11%	(70)	15%	(91)	17%	(106)	30%	(185)	26%	(160)	612
Ideo: Moderate (4)	19%	(109)	19%	(105)	12%	(69)	14%	(79)	36%	(203)	565
Ideo: Conservative (5-7)	40%	(276)	20%	(139)	6%	(38)	7%	(46)	28%	(196)	694
Educ: < College	23%	(288)	17%	(213)	10%	(121)	16%	(203)	34%	(425)	1250
Educ: Bachelors degree	23%	(110)	17%	(81)	12%	(57)	20%	(94)	27%	(129)	470
Educ: Post-grad	27%	(73)	20%	(52)	18%	(48)	14%	(36)	22%	(58)	267
Income: Under 50k	22%	(218)	16%	(163)	11%	(109)	19%	(189)	33%	(334)	1013
Income: 50k-100k	26%	(160)	17%	(103)	12%	(74)	15%	(94)	30%	(189)	620
Income: 100k+	26%	(93)	22%	(80)	12%	(44)	14%	(50)	25%	(88)	355
Ethnicity: White	26%	(414)	17%	(280)	11%	(176)	15%	(247)	30%	(489)	1608
Ethnicity: Hispanic	26%	(50)	18%	(34)	8%	(16)	25%	(49)	23%	(44)	193
Ethnicity: Black	9%	(22)	17%	(42)	15%	(37)	24%	(61)	36%	(91)	252

Continued on next page

Table MCTE4: Based on what you know, do you support or oppose the Commerce Department banning the sale of the apps WeChat and TikTok?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	24%	(471)	17%	(346)	11%	(226)	17%	(333)	31%	(611)	1988
Ethnicity: Other	27%	(35)	19%	(24)	10%	(13)	20%	(25)	24%	(31)	128
All Christian	27%	(270)	20%	(199)	11%	(108)	13%	(127)	30%	(301)	1005
All Non-Christian	28%	(32)	24%	(28)	11%	(13)	18%	(21)	19%	(22)	115
Atheist	12%	(13)	13%	(13)	10%	(10)	29%	(29)	36%	(37)	103
Agnostic/Nothing in particular	16%	(65)	16%	(67)	12%	(50)	24%	(103)	32%	(137)	422
Something Else	27%	(91)	11%	(39)	13%	(46)	16%	(53)	33%	(114)	344
Religious Non-Protestant/Catholic	25%	(34)	25%	(33)	10%	(13)	16%	(21)	24%	(32)	133
Evangelical	31%	(190)	18%	(114)	10%	(65)	12%	(72)	29%	(180)	622
Non-Evangelical	24%	(166)	17%	(116)	13%	(89)	15%	(102)	32%	(219)	692
Community: Urban	22%	(130)	18%	(104)	14%	(81)	21%	(121)	26%	(151)	586
Community: Suburban	22%	(200)	17%	(156)	11%	(100)	17%	(156)	34%	(314)	926
Community: Rural	30%	(141)	18%	(87)	10%	(46)	12%	(56)	31%	(146)	476
Employ: Private Sector	24%	(159)	19%	(130)	13%	(85)	16%	(110)	28%	(184)	668
Employ: Government	20%	(21)	17%	(18)	14%	(14)	19%	(20)	30%	(32)	105
Employ: Self-Employed	27%	(45)	14%	(24)	12%	(20)	21%	(34)	26%	(44)	167
Employ: Homemaker	25%	(26)	16%	(16)	13%	(14)	16%	(17)	30%	(32)	106
Employ: Retired	30%	(155)	19%	(99)	7%	(36)	9%	(47)	34%	(172)	509
Employ: Unemployed	20%	(44)	10%	(23)	14%	(32)	23%	(51)	33%	(74)	223
Employ: Other	10%	(14)	14%	(19)	12%	(16)	18%	(26)	46%	(64)	139
Military HH: Yes	34%	(102)	16%	(49)	8%	(25)	13%	(38)	29%	(87)	301
Military HH: No	22%	(369)	18%	(297)	12%	(201)	18%	(296)	31%	(525)	1687
RD/WT: Right Direction	40%	(265)	24%	(155)	8%	(51)	6%	(39)	22%	(146)	655
RD/WT: Wrong Track	15%	(206)	14%	(191)	13%	(176)	22%	(294)	35%	(465)	1333
Trump Job Approve	41%	(363)	23%	(204)	6%	(56)	5%	(44)	24%	(209)	876
Trump Job Disapprove	10%	(103)	13%	(137)	16%	(170)	26%	(281)	36%	(381)	1072
Trump Job Strongly Approve	54%	(280)	21%	(111)	4%	(22)	4%	(20)	17%	(91)	524
Trump Job Somewhat Approve	24%	(83)	26%	(93)	10%	(35)	7%	(24)	34%	(118)	352
Trump Job Somewhat Disapprove	15%	(30)	17%	(35)	20%	(40)	14%	(29)	34%	(70)	204
Trump Job Strongly Disapprove	8%	(73)	12%	(101)	15%	(130)	29%	(252)	36%	(311)	867
Favorable of Trump	42%	(362)	23%	(202)	6%	(51)	5%	(45)	24%	(203)	862
Unfavorable of Trump	9%	(101)	13%	(143)	16%	(174)	26%	(283)	35%	(382)	1083

Continued on next page

Table MCTE4: Based on what you know, do you support or oppose the Commerce Department banning the sale of the apps WeChat and TikTok?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	24%	(471)	17%	(346)	11%	(226)	17%	(333)	31%	(611)	1988
Very Favorable of Trump	52%	(281)	22%	(120)	5%	(26)	4%	(20)	18%	(99)	545
Somewhat Favorable of Trump	26%	(81)	26%	(82)	8%	(25)	8%	(25)	33%	(104)	317
Somewhat Unfavorable of Trump	10%	(19)	21%	(38)	21%	(39)	13%	(23)	35%	(63)	183
Very Unfavorable of Trump	9%	(82)	12%	(105)	15%	(136)	29%	(259)	35%	(319)	900
#1 Issue: Economy	25%	(172)	17%	(119)	11%	(77)	15%	(104)	31%	(213)	685
#1 Issue: Security	47%	(125)	26%	(69)	6%	(16)	5%	(12)	17%	(44)	267
#1 Issue: Health Care	15%	(55)	14%	(52)	14%	(50)	21%	(78)	36%	(133)	367
#1 Issue: Medicare / Social Security	19%	(52)	17%	(47)	13%	(35)	11%	(31)	39%	(107)	273
#1 Issue: Women's Issues	11%	(11)	7%	(7)	14%	(14)	47%	(47)	21%	(21)	100
#1 Issue: Education	21%	(19)	19%	(17)	14%	(13)	19%	(17)	26%	(23)	89
#1 Issue: Energy	19%	(12)	15%	(10)	13%	(9)	25%	(16)	27%	(17)	64
#1 Issue: Other	17%	(24)	18%	(25)	8%	(12)	19%	(28)	38%	(54)	142
2018 House Vote: Democrat	10%	(69)	15%	(106)	16%	(114)	26%	(190)	34%	(242)	720
2018 House Vote: Republican	44%	(301)	23%	(157)	6%	(41)	5%	(32)	23%	(159)	690
2018 House Vote: Someone else	29%	(18)	11%	(7)	9%	(5)	15%	(9)	35%	(22)	61
2016 Vote: Hillary Clinton	9%	(62)	14%	(99)	16%	(108)	27%	(188)	34%	(231)	687
2016 Vote: Donald Trump	44%	(314)	23%	(161)	6%	(40)	4%	(31)	23%	(166)	712
2016 Vote: Other	25%	(28)	18%	(20)	7%	(8)	16%	(18)	34%	(37)	110
2016 Vote: Didn't Vote	14%	(67)	14%	(66)	15%	(71)	20%	(97)	37%	(177)	478
Voted in 2014: Yes	27%	(343)	18%	(224)	11%	(137)	16%	(208)	29%	(367)	1280
Voted in 2014: No	18%	(127)	17%	(122)	13%	(89)	18%	(125)	34%	(244)	708
2012 Vote: Barack Obama	13%	(110)	16%	(132)	15%	(126)	22%	(184)	34%	(282)	834
2012 Vote: Mitt Romney	44%	(223)	20%	(104)	5%	(28)	6%	(30)	25%	(126)	511
2012 Vote: Other	45%	(33)	14%	(10)	2%	(2)	2%	(2)	37%	(28)	75
2012 Vote: Didn't Vote	18%	(103)	18%	(100)	12%	(71)	21%	(118)	31%	(174)	565
4-Region: Northeast	25%	(90)	18%	(62)	13%	(45)	16%	(57)	28%	(101)	355
4-Region: Midwest	20%	(89)	17%	(78)	13%	(59)	15%	(70)	35%	(161)	457
4-Region: South	25%	(189)	15%	(109)	11%	(79)	16%	(120)	33%	(246)	742
4-Region: West	24%	(103)	22%	(97)	10%	(44)	20%	(86)	24%	(104)	434

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

Table MCTE5: Does news that President Donald Trump and his administration are banning WeChat and TikTok in the United States impact who you plan to vote for in the upcoming presidential election?

Demographic	Yes, more likely to vote for Republican Donald Trump		Yes, more likely to vote for Democrat Joe Biden		Yes, more likely to vote for someone else		No, my opinion has not changed		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(386)	20%	(397)	2%	(46)	58%	(1158)	1988
Gender: Male	24%	(226)	23%	(212)	2%	(21)	51%	(472)	930
Gender: Female	15%	(160)	17%	(185)	2%	(26)	65%	(687)	1058
Age: 18-34	16%	(79)	34%	(168)	4%	(20)	47%	(232)	499
Age: 35-44	23%	(69)	19%	(57)	1%	(4)	57%	(172)	302
Age: 45-64	21%	(155)	14%	(100)	3%	(19)	62%	(449)	724
Age: 65+	18%	(83)	16%	(72)	1%	(3)	66%	(305)	463
GenZers: 1997-2012	15%	(29)	35%	(66)	6%	(12)	43%	(81)	188
Millennials: 1981-1996	19%	(88)	28%	(130)	2%	(11)	51%	(238)	468
GenXers: 1965-1980	22%	(116)	15%	(79)	3%	(15)	60%	(312)	522
Baby Boomers: 1946-1964	18%	(130)	16%	(112)	1%	(8)	65%	(468)	718
PID: Dem (no lean)	4%	(32)	40%	(319)	2%	(12)	55%	(438)	801
PID: Ind (no lean)	12%	(62)	12%	(60)	6%	(30)	70%	(357)	509
PID: Rep (no lean)	43%	(292)	3%	(18)	1%	(5)	54%	(363)	678
PID/Gender: Dem Men	6%	(22)	48%	(171)	1%	(4)	44%	(158)	355
PID/Gender: Dem Women	2%	(10)	33%	(148)	2%	(8)	63%	(280)	446
PID/Gender: Ind Men	17%	(41)	12%	(29)	5%	(13)	66%	(162)	245
PID/Gender: Ind Women	8%	(21)	12%	(31)	6%	(17)	74%	(195)	264
PID/Gender: Rep Men	49%	(163)	4%	(12)	1%	(3)	46%	(152)	330
PID/Gender: Rep Women	37%	(130)	2%	(6)	—	(1)	61%	(212)	348
Ideo: Liberal (1-3)	9%	(54)	37%	(226)	2%	(15)	52%	(318)	612
Ideo: Moderate (4)	16%	(89)	19%	(105)	3%	(15)	63%	(356)	565
Ideo: Conservative (5-7)	33%	(232)	8%	(53)	1%	(8)	58%	(401)	694
Educ: < College	20%	(244)	18%	(224)	2%	(31)	60%	(752)	1250
Educ: Bachelors degree	16%	(76)	24%	(111)	2%	(8)	58%	(274)	470
Educ: Post-grad	25%	(66)	23%	(62)	3%	(7)	49%	(132)	267
Income: Under 50k	17%	(171)	21%	(217)	2%	(25)	59%	(600)	1013
Income: 50k-100k	21%	(128)	16%	(101)	2%	(14)	61%	(377)	620
Income: 100k+	24%	(87)	22%	(79)	2%	(8)	51%	(181)	355

Continued on next page

Table MCTE5: Does news that President Donald Trump and his administration are banning WeChat and TikTok in the United States impact who you plan to vote for in the upcoming presidential election?

Demographic	Yes, more likely to vote for Republican Donald Trump		Yes, more likely to vote for Democrat Joe Biden		Yes, more likely to vote for someone else		No, my opinion has not changed		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(386)	20%	(397)	2%	(46)	58%	(1158)	1988
Ethnicity: White	21%	(336)	17%	(269)	2%	(36)	60%	(967)	1608
Ethnicity: Hispanic	19%	(36)	32%	(62)	3%	(6)	46%	(89)	193
Ethnicity: Black	9%	(23)	38%	(96)	2%	(6)	50%	(127)	252
Ethnicity: Other	21%	(27)	25%	(31)	4%	(5)	50%	(64)	128
All Christian	23%	(228)	17%	(169)	2%	(17)	59%	(591)	1005
All Non-Christian	21%	(24)	38%	(44)	3%	(3)	38%	(43)	115
Atheist	5%	(5)	25%	(25)	2%	(2)	69%	(71)	103
Agnostic/Nothing in particular	9%	(39)	23%	(98)	4%	(17)	63%	(267)	422
Something Else	26%	(90)	17%	(60)	2%	(8)	54%	(187)	344
Religious Non-Protestant/Catholic	20%	(26)	33%	(44)	4%	(6)	43%	(57)	133
Evangelical	29%	(178)	16%	(101)	1%	(8)	54%	(335)	622
Non-Evangelical	19%	(134)	18%	(125)	2%	(12)	61%	(421)	692
Community: Urban	18%	(107)	29%	(167)	3%	(20)	50%	(293)	586
Community: Suburban	16%	(150)	19%	(175)	1%	(13)	63%	(587)	926
Community: Rural	27%	(129)	11%	(55)	3%	(13)	59%	(279)	476
Employ: Private Sector	22%	(150)	22%	(146)	2%	(14)	54%	(358)	668
Employ: Government	23%	(24)	23%	(24)	6%	(6)	48%	(51)	105
Employ: Self-Employed	19%	(32)	23%	(38)	6%	(10)	52%	(86)	167
Employ: Homemaker	24%	(25)	16%	(17)	—	(0)	60%	(64)	106
Employ: Retired	20%	(103)	15%	(76)	1%	(4)	64%	(326)	509
Employ: Unemployed	11%	(25)	19%	(41)	2%	(5)	68%	(153)	223
Employ: Other	11%	(15)	19%	(27)	4%	(6)	66%	(91)	139
Military HH: Yes	29%	(88)	12%	(38)	3%	(10)	55%	(166)	301
Military HH: No	18%	(298)	21%	(360)	2%	(37)	59%	(993)	1687
RD/WT: Right Direction	42%	(278)	8%	(54)	1%	(6)	48%	(317)	655
RD/WT: Wrong Track	8%	(109)	26%	(343)	3%	(41)	63%	(841)	1333
Trump Job Approve	40%	(355)	5%	(41)	1%	(9)	54%	(471)	876
Trump Job Disapprove	2%	(23)	33%	(353)	3%	(32)	62%	(663)	1072

Continued on next page

Table MCTE5: Does news that President Donald Trump and his administration are banning WeChat and TikTok in the United States impact who you plan to vote for in the upcoming presidential election?

Demographic	Yes, more likely to vote for Republican Donald Trump		Yes, more likely to vote for Democrat Joe Biden		Yes, more likely to vote for someone else		No, my opinion has not changed		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(386)	20%	(397)	2%	(46)	58%	(1158)	1988
Trump Job Strongly Approve	53%	(278)	2%	(12)	—	(2)	44%	(231)	524
Trump Job Somewhat Approve	22%	(77)	8%	(29)	2%	(7)	68%	(239)	352
Trump Job Somewhat Disapprove	8%	(17)	27%	(55)	5%	(10)	60%	(122)	204
Trump Job Strongly Disapprove	1%	(6)	34%	(298)	3%	(22)	62%	(541)	867
Favorable of Trump	42%	(361)	4%	(35)	1%	(7)	53%	(459)	862
Unfavorable of Trump	2%	(21)	33%	(357)	3%	(37)	62%	(669)	1083
Very Favorable of Trump	53%	(289)	3%	(16)	—	(0)	44%	(240)	545
Somewhat Favorable of Trump	23%	(72)	6%	(20)	2%	(7)	69%	(219)	317
Somewhat Unfavorable of Trump	8%	(15)	25%	(46)	4%	(8)	62%	(114)	183
Very Unfavorable of Trump	1%	(5)	34%	(311)	3%	(29)	62%	(555)	900
#1 Issue: Economy	20%	(135)	18%	(121)	2%	(12)	61%	(417)	685
#1 Issue: Security	43%	(115)	7%	(19)	—	(0)	50%	(133)	267
#1 Issue: Health Care	13%	(48)	24%	(89)	4%	(13)	59%	(218)	367
#1 Issue: Medicare / Social Security	13%	(36)	22%	(61)	1%	(2)	64%	(174)	273
#1 Issue: Women's Issues	10%	(10)	38%	(38)	6%	(6)	46%	(46)	100
#1 Issue: Education	16%	(14)	26%	(23)	9%	(8)	50%	(44)	89
#1 Issue: Energy	11%	(7)	34%	(22)	1%	(1)	54%	(35)	64
#1 Issue: Other	15%	(21)	18%	(25)	3%	(4)	64%	(92)	142
2018 House Vote: Democrat	2%	(13)	38%	(273)	2%	(12)	58%	(421)	720
2018 House Vote: Republican	44%	(302)	3%	(20)	1%	(4)	53%	(364)	690
2018 House Vote: Someone else	17%	(10)	5%	(3)	13%	(8)	66%	(40)	61
2016 Vote: Hillary Clinton	2%	(13)	39%	(269)	2%	(12)	57%	(393)	687
2016 Vote: Donald Trump	42%	(302)	3%	(19)	1%	(7)	54%	(384)	712
2016 Vote: Other	8%	(9)	11%	(13)	5%	(5)	76%	(83)	110
2016 Vote: Didn't Vote	13%	(61)	20%	(96)	5%	(22)	62%	(298)	478
Voted in 2014: Yes	20%	(262)	20%	(256)	2%	(21)	58%	(741)	1280
Voted in 2014: No	18%	(125)	20%	(141)	4%	(25)	59%	(418)	708

Continued on next page

Table MCTE5: Does news that President Donald Trump and his administration are banning WeChat and TikTok in the United States impact who you plan to vote for in the upcoming presidential election?

Demographic	Yes, more likely to vote for Republican Donald Trump		Yes, more likely to vote for Democrat Joe Biden		Yes, more likely to vote for someone else		No, my opinion has not changed		Total N
Registered Voters	19%	(386)	20%	(397)	2%	(46)	58%	(1158)	1988
2012 Vote: Barack Obama	8%	(64)	30%	(251)	2%	(14)	61%	(505)	834
2012 Vote: Mitt Romney	38%	(195)	3%	(13)	2%	(8)	58%	(295)	511
2012 Vote: Other	25%	(18)	1%	(1)	1%	(1)	73%	(55)	75
2012 Vote: Didn't Vote	19%	(108)	23%	(131)	4%	(24)	53%	(302)	565
4-Region: Northeast	21%	(76)	21%	(74)	3%	(10)	55%	(194)	355
4-Region: Midwest	17%	(78)	19%	(89)	4%	(16)	60%	(273)	457
4-Region: South	20%	(149)	16%	(122)	1%	(10)	62%	(461)	742
4-Region: West	19%	(83)	26%	(112)	2%	(10)	53%	(229)	434

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

Table MCTE6: Does banning WeChat and TikTok make you feel more or less favorable towards President Trump and his administration, or does it have no impact at all?

Demographic	Much more favorable		Somewhat more favorable		Somewhat less favorable		Much less favorable		No impact at all		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	18%	(352)	8%	(169)	6%	(111)	18%	(366)	39%	(781)	11%	(209)	1988
Gender: Male	23%	(210)	10%	(96)	7%	(64)	16%	(149)	35%	(325)	9%	(87)	930
Gender: Female	13%	(142)	7%	(73)	5%	(48)	21%	(218)	43%	(456)	12%	(122)	1058
Age: 18-34	14%	(69)	10%	(52)	10%	(51)	25%	(125)	29%	(144)	12%	(59)	499
Age: 35-44	17%	(52)	7%	(22)	7%	(22)	15%	(46)	41%	(124)	12%	(36)	302
Age: 45-64	19%	(139)	8%	(56)	4%	(26)	16%	(113)	44%	(315)	10%	(74)	724
Age: 65+	20%	(91)	8%	(39)	3%	(13)	18%	(83)	43%	(197)	9%	(40)	463
GenZers: 1997-2012	15%	(28)	12%	(22)	12%	(23)	28%	(52)	23%	(43)	11%	(20)	188
Millennials: 1981-1996	14%	(66)	9%	(40)	9%	(43)	21%	(100)	34%	(159)	13%	(61)	468
GenXers: 1965-1980	20%	(103)	8%	(42)	5%	(24)	15%	(78)	40%	(208)	13%	(68)	522
Baby Boomers: 1946-1964	18%	(128)	8%	(55)	3%	(20)	18%	(126)	47%	(336)	7%	(53)	718
PID: Dem (no lean)	5%	(38)	6%	(51)	9%	(69)	32%	(254)	39%	(310)	10%	(80)	801
PID: Ind (no lean)	9%	(46)	10%	(49)	6%	(29)	18%	(93)	43%	(218)	14%	(73)	509
PID: Rep (no lean)	40%	(268)	10%	(69)	2%	(13)	3%	(20)	37%	(253)	8%	(56)	678
PID/Gender: Dem Men	8%	(30)	9%	(32)	11%	(40)	29%	(103)	33%	(117)	9%	(33)	355
PID/Gender: Dem Women	2%	(8)	4%	(18)	7%	(29)	34%	(151)	43%	(192)	10%	(47)	446
PID/Gender: Ind Men	11%	(28)	10%	(24)	8%	(19)	14%	(33)	44%	(108)	13%	(33)	245
PID/Gender: Ind Women	7%	(18)	9%	(24)	4%	(10)	23%	(59)	42%	(111)	15%	(40)	264
PID/Gender: Rep Men	46%	(153)	12%	(39)	1%	(5)	4%	(12)	30%	(100)	6%	(21)	330
PID/Gender: Rep Women	33%	(115)	9%	(30)	2%	(8)	2%	(7)	44%	(153)	10%	(35)	348
Ideo: Liberal (1-3)	7%	(44)	6%	(35)	9%	(53)	33%	(204)	37%	(225)	8%	(50)	612
Ideo: Moderate (4)	12%	(66)	10%	(57)	6%	(34)	17%	(97)	42%	(237)	13%	(76)	565
Ideo: Conservative (5-7)	33%	(232)	10%	(73)	2%	(17)	7%	(48)	39%	(271)	8%	(53)	694
Educ: < College	18%	(229)	7%	(91)	5%	(58)	18%	(226)	40%	(505)	11%	(143)	1250
Educ: Bachelors degree	14%	(67)	10%	(46)	6%	(28)	21%	(98)	39%	(185)	10%	(46)	470
Educ: Post-grad	21%	(56)	12%	(32)	10%	(26)	16%	(42)	34%	(91)	8%	(20)	267
Income: Under 50k	14%	(145)	7%	(70)	6%	(59)	19%	(195)	43%	(431)	11%	(113)	1013
Income: 50k-100k	21%	(127)	10%	(63)	5%	(32)	17%	(107)	36%	(226)	11%	(65)	620
Income: 100k+	22%	(80)	10%	(36)	6%	(20)	18%	(65)	35%	(124)	9%	(30)	355
Ethnicity: White	19%	(301)	9%	(142)	5%	(82)	17%	(274)	40%	(649)	10%	(159)	1608

Continued on next page

Table MCTE6: Does banning WeChat and TikTok make you feel more or less favorable towards President Trump and his administration, or does it have no impact at all?

Demographic	Much more favorable		Somewhat more favorable		Somewhat less favorable		Much less favorable		No impact at all		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	18%	(352)	8%	(169)	6%	(111)	18%	(366)	39%	(781)	11%	(209)	1988
Ethnicity: Hispanic	16%	(30)	12%	(23)	6%	(11)	29%	(56)	26%	(50)	12%	(23)	193
Ethnicity: Black	10%	(24)	7%	(18)	7%	(19)	25%	(62)	37%	(95)	14%	(35)	252
Ethnicity: Other	20%	(26)	7%	(10)	8%	(10)	24%	(30)	29%	(37)	11%	(14)	128
All Christian	21%	(212)	9%	(92)	5%	(48)	16%	(165)	39%	(389)	10%	(99)	1005
All Non-Christian	16%	(19)	20%	(22)	7%	(8)	21%	(24)	32%	(36)	5%	(6)	115
Atheist	7%	(7)	3%	(3)	10%	(10)	22%	(23)	41%	(42)	17%	(17)	103
Agnostic/Nothing in particular	10%	(43)	6%	(26)	5%	(22)	26%	(109)	40%	(169)	13%	(53)	422
Something Else	21%	(72)	7%	(25)	7%	(23)	13%	(46)	42%	(144)	10%	(34)	344
Religious Non-Protestant/Catholic	15%	(20)	17%	(23)	7%	(10)	19%	(25)	34%	(45)	7%	(10)	133
Evangelical	26%	(162)	9%	(56)	5%	(29)	11%	(70)	40%	(250)	9%	(55)	622
Non-Evangelical	17%	(117)	8%	(59)	6%	(38)	20%	(136)	39%	(269)	10%	(72)	692
Community: Urban	17%	(101)	9%	(51)	9%	(52)	20%	(118)	35%	(205)	10%	(60)	586
Community: Suburban	15%	(137)	8%	(79)	5%	(44)	20%	(189)	40%	(370)	12%	(108)	926
Community: Rural	24%	(114)	8%	(40)	3%	(16)	12%	(59)	43%	(205)	9%	(42)	476
Employ: Private Sector	19%	(125)	11%	(71)	6%	(42)	17%	(115)	38%	(253)	9%	(63)	668
Employ: Government	17%	(18)	12%	(12)	6%	(6)	20%	(22)	33%	(35)	12%	(13)	105
Employ: Self-Employed	18%	(29)	9%	(15)	9%	(15)	23%	(38)	33%	(55)	8%	(14)	167
Employ: Homemaker	19%	(20)	7%	(7)	7%	(8)	18%	(19)	41%	(43)	8%	(8)	106
Employ: Retired	21%	(106)	8%	(40)	2%	(12)	17%	(85)	44%	(225)	8%	(43)	509
Employ: Unemployed	14%	(32)	2%	(5)	4%	(9)	21%	(47)	43%	(96)	15%	(33)	223
Employ: Other	10%	(14)	5%	(7)	5%	(7)	17%	(23)	40%	(56)	23%	(32)	139
Military HH: Yes	28%	(84)	8%	(24)	4%	(12)	13%	(39)	36%	(108)	11%	(33)	301
Military HH: No	16%	(268)	9%	(145)	6%	(100)	19%	(327)	40%	(672)	10%	(176)	1687
RD/WT: Right Direction	38%	(249)	11%	(75)	3%	(21)	5%	(32)	33%	(219)	9%	(60)	655
RD/WT: Wrong Track	8%	(103)	7%	(94)	7%	(91)	25%	(335)	42%	(561)	11%	(149)	1333
Trump Job Approve	37%	(320)	13%	(115)	3%	(27)	3%	(27)	36%	(314)	8%	(72)	876
Trump Job Disapprove	3%	(28)	5%	(53)	8%	(84)	31%	(331)	42%	(453)	11%	(123)	1072

Continued on next page

Table MCTE6: Does banning WeChat and TikTok make you feel more or less favorable towards President Trump and his administration, or does it have no impact at all?

Demographic	Much more favorable		Somewhat more favorable		Somewhat less favorable		Much less favorable		No impact at all		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	18%	(352)	8%	(169)	6%	(111)	18%	(366)	39%	(781)	11%	(209)	1988
Trump Job Strongly Approve	52%	(274)	9%	(45)	1%	(6)	2%	(13)	31%	(161)	5%	(26)	524
Trump Job Somewhat Approve	13%	(46)	20%	(70)	6%	(22)	4%	(14)	44%	(154)	13%	(46)	352
Trump Job Somewhat Disapprove	4%	(9)	16%	(33)	14%	(28)	12%	(24)	39%	(80)	14%	(29)	204
Trump Job Strongly Disapprove	2%	(19)	2%	(20)	6%	(56)	35%	(306)	43%	(373)	11%	(94)	867
Favorable of Trump	37%	(321)	13%	(111)	3%	(27)	3%	(23)	37%	(315)	8%	(65)	862
Unfavorable of Trump	3%	(28)	5%	(54)	8%	(84)	32%	(341)	42%	(452)	11%	(123)	1083
Very Favorable of Trump	51%	(277)	9%	(47)	3%	(16)	2%	(12)	30%	(163)	6%	(31)	545
Somewhat Favorable of Trump	14%	(44)	20%	(64)	3%	(11)	3%	(11)	48%	(153)	11%	(35)	317
Somewhat Unfavorable of Trump	6%	(10)	12%	(22)	15%	(28)	14%	(26)	38%	(69)	15%	(28)	183
Very Unfavorable of Trump	2%	(18)	4%	(32)	6%	(56)	35%	(315)	43%	(383)	11%	(96)	900
#1 Issue: Economy	17%	(114)	10%	(69)	6%	(39)	14%	(94)	43%	(296)	11%	(74)	685
#1 Issue: Security	42%	(111)	11%	(29)	3%	(7)	5%	(14)	35%	(92)	5%	(13)	267
#1 Issue: Health Care	10%	(35)	7%	(26)	6%	(22)	26%	(97)	37%	(136)	14%	(52)	367
#1 Issue: Medicare / Social Security	12%	(34)	6%	(17)	5%	(14)	21%	(57)	44%	(120)	11%	(31)	273
#1 Issue: Women's Issues	13%	(13)	3%	(3)	10%	(10)	39%	(39)	27%	(27)	7%	(7)	100
#1 Issue: Education	21%	(18)	12%	(11)	2%	(2)	22%	(20)	26%	(23)	16%	(15)	89
#1 Issue: Energy	11%	(7)	6%	(4)	23%	(15)	20%	(13)	28%	(18)	11%	(7)	64
#1 Issue: Other	14%	(19)	6%	(9)	2%	(2)	23%	(32)	48%	(69)	7%	(10)	142
2018 House Vote: Democrat	3%	(22)	5%	(36)	9%	(61)	33%	(235)	40%	(291)	10%	(74)	720
2018 House Vote: Republican	38%	(265)	13%	(87)	2%	(12)	3%	(17)	36%	(252)	8%	(57)	690
2018 House Vote: Someone else	6%	(3)	10%	(6)	10%	(6)	13%	(8)	43%	(26)	18%	(11)	61
2016 Vote: Hillary Clinton	3%	(22)	5%	(32)	7%	(51)	33%	(227)	41%	(284)	10%	(72)	687
2016 Vote: Donald Trump	37%	(267)	11%	(81)	2%	(17)	3%	(20)	38%	(273)	8%	(55)	712
2016 Vote: Other	5%	(6)	13%	(14)	4%	(5)	18%	(20)	44%	(48)	15%	(16)	110
2016 Vote: Didn't Vote	12%	(58)	9%	(41)	8%	(39)	21%	(99)	37%	(176)	14%	(66)	478
Voted in 2014: Yes	19%	(245)	8%	(108)	5%	(63)	18%	(232)	40%	(514)	9%	(117)	1280
Voted in 2014: No	15%	(107)	9%	(60)	7%	(48)	19%	(134)	38%	(267)	13%	(92)	708

Continued on next page

Table MCTE6: Does banning WeChat and TikTok make you feel more or less favorable towards President Trump and his administration, or does it have no impact at all?

Demographic	Much more favorable		Somewhat more favorable		Somewhat less favorable		Much less favorable		No impact at all		Don't know / No opinion		Total N
Registered Voters	18%	(352)	8%	(169)	6%	(111)	18%	(366)	39%	(781)	11%	(209)	1988
2012 Vote: Barack Obama	6%	(54)	7%	(55)	7%	(57)	27%	(229)	42%	(351)	11%	(88)	834
2012 Vote: Mitt Romney	38%	(192)	11%	(58)	2%	(11)	4%	(22)	37%	(189)	8%	(39)	511
2012 Vote: Other	17%	(13)	7%	(5)	2%	(1)	1%	(1)	55%	(41)	18%	(14)	75
2012 Vote: Didn't Vote	16%	(93)	9%	(50)	7%	(42)	20%	(115)	35%	(198)	12%	(68)	565
4-Region: Northeast	18%	(64)	11%	(39)	8%	(27)	17%	(59)	37%	(131)	10%	(34)	355
4-Region: Midwest	15%	(70)	9%	(39)	5%	(21)	18%	(81)	44%	(199)	10%	(47)	457
4-Region: South	18%	(133)	7%	(51)	4%	(32)	15%	(115)	43%	(318)	13%	(94)	742
4-Region: West	20%	(85)	9%	(40)	7%	(32)	26%	(112)	30%	(132)	8%	(33)	434

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

Table MCTEdem1: If the November 2020 presidential election were being held today, for whom would you vote?

Demographic	Democrat Joe		Republican		Someone else		Don't Know / No		Total N
	Biden		Donald Trump				Opinion		
Registered Voters	48%	(957)	41%	(825)	3%	(68)	7%	(138)	1988
Gender: Male	46%	(424)	45%	(416)	4%	(34)	6%	(56)	930
Gender: Female	50%	(534)	39%	(409)	3%	(33)	8%	(82)	1058
Age: 18-34	59%	(292)	27%	(134)	6%	(28)	9%	(45)	499
Age: 35-44	45%	(137)	46%	(138)	2%	(7)	7%	(20)	302
Age: 45-64	44%	(322)	45%	(325)	3%	(23)	7%	(54)	724
Age: 65+	45%	(207)	49%	(228)	2%	(9)	4%	(19)	463
GenZers: 1997-2012	59%	(110)	23%	(44)	8%	(15)	10%	(19)	188
Millennials: 1981-1996	53%	(249)	35%	(163)	4%	(18)	8%	(37)	468
GenXers: 1965-1980	46%	(242)	44%	(229)	2%	(9)	8%	(43)	522
Baby Boomers: 1946-1964	45%	(322)	47%	(340)	4%	(25)	4%	(30)	718
PID: Dem (no lean)	89%	(714)	6%	(50)	2%	(13)	3%	(24)	801
PID: Ind (no lean)	39%	(199)	35%	(177)	10%	(49)	17%	(84)	509
PID: Rep (no lean)	7%	(45)	88%	(597)	1%	(6)	4%	(30)	678
PID/Gender: Dem Men	88%	(313)	9%	(31)	1%	(5)	2%	(6)	355
PID/Gender: Dem Women	90%	(401)	4%	(19)	2%	(7)	4%	(18)	446
PID/Gender: Ind Men	36%	(89)	39%	(96)	10%	(25)	14%	(34)	245
PID/Gender: Ind Women	42%	(109)	31%	(81)	9%	(23)	19%	(50)	264
PID/Gender: Rep Men	6%	(21)	88%	(289)	1%	(4)	5%	(16)	330
PID/Gender: Rep Women	7%	(24)	89%	(308)	1%	(2)	4%	(14)	348
Ideo: Liberal (1-3)	83%	(507)	12%	(73)	2%	(13)	3%	(19)	612
Ideo: Moderate (4)	53%	(297)	33%	(184)	4%	(25)	10%	(59)	565
Ideo: Conservative (5-7)	17%	(121)	76%	(531)	2%	(12)	4%	(30)	694
Educ: < College	45%	(558)	44%	(554)	4%	(46)	7%	(92)	1250
Educ: Bachelors degree	56%	(264)	34%	(161)	3%	(16)	6%	(29)	470
Educ: Post-grad	51%	(135)	41%	(110)	2%	(5)	7%	(17)	267
Income: Under 50k	50%	(506)	39%	(393)	4%	(39)	7%	(75)	1013
Income: 50k-100k	46%	(288)	43%	(269)	3%	(19)	7%	(44)	620
Income: 100k+	46%	(164)	46%	(163)	3%	(9)	5%	(19)	355
Ethnicity: White	43%	(694)	47%	(759)	3%	(54)	6%	(101)	1608
Ethnicity: Hispanic	62%	(120)	24%	(46)	4%	(8)	10%	(19)	193
Ethnicity: Black	77%	(193)	12%	(29)	2%	(6)	9%	(24)	252

Continued on next page

Table MCTEdem1: *If the November 2020 presidential election were being held today, for whom would you vote?*

Demographic	Democrat Joe		Republican		Someone else		Don't Know / No		Total N
	Biden		Donald Trump				Opinion		
Registered Voters	48%	(957)	41%	(825)	3%	(68)	7%	(138)	1988
Ethnicity: Other	55%	(70)	29%	(36)	6%	(8)	11%	(14)	128
All Christian	42%	(425)	49%	(496)	2%	(19)	7%	(65)	1005
All Non-Christian	66%	(76)	26%	(30)	4%	(4)	4%	(4)	115
Atheist	66%	(68)	17%	(18)	7%	(7)	9%	(10)	103
Agnostic/Nothing in particular	57%	(242)	27%	(113)	6%	(25)	10%	(42)	422
Something Else	43%	(147)	49%	(168)	4%	(12)	5%	(17)	344
Religious Non-Protestant/Catholic	62%	(82)	31%	(42)	3%	(4)	4%	(5)	133
Evangelical	36%	(226)	56%	(346)	2%	(15)	6%	(35)	622
Non-Evangelical	48%	(332)	43%	(299)	2%	(17)	6%	(44)	692
Community: Urban	60%	(349)	29%	(168)	4%	(21)	8%	(48)	586
Community: Suburban	49%	(453)	42%	(388)	3%	(26)	6%	(58)	926
Community: Rural	33%	(155)	56%	(268)	4%	(21)	7%	(32)	476
Employ: Private Sector	48%	(319)	44%	(291)	1%	(9)	7%	(48)	668
Employ: Government	52%	(55)	32%	(33)	7%	(7)	9%	(9)	105
Employ: Self-Employed	48%	(80)	38%	(64)	9%	(15)	5%	(9)	167
Employ: Homemaker	41%	(44)	52%	(55)	1%	(1)	6%	(6)	106
Employ: Retired	43%	(221)	50%	(255)	3%	(13)	4%	(19)	509
Employ: Unemployed	53%	(118)	30%	(68)	4%	(9)	13%	(28)	223
Employ: Other	54%	(75)	29%	(41)	7%	(9)	10%	(14)	139
Military HH: Yes	36%	(109)	56%	(169)	3%	(10)	5%	(14)	301
Military HH: No	50%	(849)	39%	(656)	3%	(58)	7%	(124)	1687
RD/WT: Right Direction	12%	(76)	81%	(532)	1%	(10)	6%	(37)	655
RD/WT: Wrong Track	66%	(881)	22%	(293)	4%	(58)	8%	(101)	1333
Trump Job Approve	7%	(62)	87%	(758)	1%	(10)	5%	(45)	876
Trump Job Disapprove	83%	(892)	5%	(58)	5%	(50)	7%	(72)	1072
Trump Job Strongly Approve	3%	(16)	95%	(497)	1%	(4)	1%	(7)	524
Trump Job Somewhat Approve	13%	(46)	74%	(261)	2%	(7)	11%	(38)	352
Trump Job Somewhat Disapprove	56%	(114)	21%	(43)	7%	(15)	16%	(32)	204
Trump Job Strongly Disapprove	90%	(778)	2%	(15)	4%	(35)	5%	(40)	867
Favorable of Trump	6%	(49)	89%	(766)	1%	(7)	5%	(40)	862
Unfavorable of Trump	83%	(898)	5%	(53)	5%	(57)	7%	(74)	1083

Continued on next page

Table MCTEdem1: If the November 2020 presidential election were being held today, for whom would you vote?

Demographic	Democrat Joe Biden		Republican Donald Trump		Someone else		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	48%	(957)	41%	(825)	3%	(68)	7%	(138)	1988
Very Favorable of Trump	4%	(21)	95%	(516)	—	(2)	1%	(7)	545
Somewhat Favorable of Trump	9%	(28)	79%	(251)	2%	(5)	10%	(33)	317
Somewhat Unfavorable of Trump	52%	(95)	23%	(42)	6%	(12)	18%	(34)	183
Very Unfavorable of Trump	89%	(803)	1%	(11)	5%	(46)	4%	(40)	900
#1 Issue: Economy	42%	(286)	48%	(330)	4%	(27)	6%	(42)	685
#1 Issue: Security	17%	(45)	78%	(207)	—	(1)	5%	(14)	267
#1 Issue: Health Care	63%	(233)	25%	(92)	2%	(9)	9%	(33)	367
#1 Issue: Medicare / Social Security	59%	(160)	33%	(91)	2%	(6)	6%	(17)	273
#1 Issue: Women's Issues	74%	(74)	11%	(11)	9%	(9)	7%	(7)	100
#1 Issue: Education	46%	(41)	36%	(32)	9%	(8)	9%	(8)	89
#1 Issue: Energy	72%	(46)	17%	(11)	6%	(4)	6%	(4)	64
#1 Issue: Other	51%	(72)	36%	(51)	3%	(5)	10%	(14)	142
2018 House Vote: Democrat	89%	(642)	4%	(28)	3%	(20)	4%	(30)	720
2018 House Vote: Republican	7%	(48)	88%	(609)	1%	(9)	4%	(24)	690
2018 House Vote: Someone else	18%	(11)	34%	(21)	29%	(18)	19%	(12)	61
2016 Vote: Hillary Clinton	92%	(631)	4%	(26)	—	(2)	4%	(29)	687
2016 Vote: Donald Trump	6%	(46)	87%	(622)	1%	(11)	5%	(33)	712
2016 Vote: Other	38%	(42)	25%	(27)	26%	(29)	11%	(12)	110
2016 Vote: Didn't Vote	50%	(239)	31%	(148)	5%	(26)	13%	(64)	478
Voted in 2014: Yes	49%	(623)	45%	(570)	3%	(35)	4%	(52)	1280
Voted in 2014: No	47%	(335)	36%	(255)	5%	(33)	12%	(86)	708
2012 Vote: Barack Obama	75%	(627)	18%	(150)	2%	(13)	5%	(43)	834
2012 Vote: Mitt Romney	10%	(51)	83%	(423)	2%	(12)	5%	(25)	511
2012 Vote: Other	10%	(7)	64%	(48)	16%	(12)	10%	(8)	75
2012 Vote: Didn't Vote	48%	(270)	36%	(203)	5%	(30)	11%	(62)	565
4-Region: Northeast	50%	(178)	39%	(139)	4%	(14)	7%	(25)	355
4-Region: Midwest	49%	(221)	40%	(184)	5%	(22)	6%	(29)	457
4-Region: South	44%	(326)	46%	(343)	2%	(16)	8%	(57)	742
4-Region: West	53%	(232)	37%	(159)	4%	(16)	6%	(27)	434

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	1988	100%
xdemGender	Gender: Male	930	47%
	Gender: Female	1058	53%
	N	1988	
age	Age: 18-34	499	25%
	Age: 35-44	302	15%
	Age: 45-64	724	36%
	Age: 65+	463	23%
	N	1988	
demAgeGeneration	GenZers: 1997-2012	188	9%
	Millennials: 1981-1996	468	24%
	GenXers: 1965-1980	522	26%
	Baby Boomers: 1946-1964	718	36%
	N	1896	
xpid3	PID: Dem (no lean)	801	40%
	PID: Ind (no lean)	509	26%
	PID: Rep (no lean)	678	34%
	N	1988	
xpidGender	PID/Gender: Dem Men	355	18%
	PID/Gender: Dem Women	446	22%
	PID/Gender: Ind Men	245	12%
	PID/Gender: Ind Women	264	13%
	PID/Gender: Rep Men	330	17%
	PID/Gender: Rep Women	348	18%
	N	1988	
xdemIdeo3	Ideo: Liberal (1-3)	612	31%
	Ideo: Moderate (4)	565	28%
	Ideo: Conservative (5-7)	694	35%
	N	1872	
xeduc3	Educ: < College	1250	63%
	Educ: Bachelors degree	470	24%
	Educ: Post-grad	267	13%
	N	1988	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	1013	51%
	Income: 50k-100k	620	31%
	Income: 100k+	355	18%
	N	1988	
xdemWhite	Ethnicity: White	1608	81%
xdemHispBin	Ethnicity: Hispanic	193	10%
demBlackBin	Ethnicity: Black	252	13%
demRaceOther	Ethnicity: Other	128	6%
xdemReligion	All Christian	1005	51%
	All Non-Christian	115	6%
	Atheist	103	5%
	Agnostic/Nothing in particular	422	21%
	Something Else	344	17%
	N	1988	
xdemReligOther	Religious Non-Protestant/Catholic	133	7%
xdemEvang	Evangelical	622	31%
	Non-Evangelical	692	35%
	N	1314	
xdemUsr	Community: Urban	586	29%
	Community: Suburban	926	47%
	Community: Rural	476	24%
	N	1988	
xdemEmploy	Employ: Private Sector	668	34%
	Employ: Government	105	5%
	Employ: Self-Employed	167	8%
	Employ: Homemaker	106	5%
	Employ: Retired	509	26%
	Employ: Unemployed	223	11%
	Employ: Other	139	7%
N	1917		
xdemMilHH1	Military HH: Yes	301	15%
	Military HH: No	1687	85%
	N	1988	
xnrl	RD/WT: Right Direction	655	33%
	RD/WT: Wrong Track	1333	67%
	N	1988	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
Trump_Approve	Trump Job Approve	876	44%
	Trump Job Disapprove	1072	54%
	N	1947	
Trump_Approve2	Trump Job Strongly Approve	524	26%
	Trump Job Somewhat Approve	352	18%
	Trump Job Somewhat Disapprove	204	10%
	Trump Job Strongly Disapprove	867	44%
	N	1947	
Trump_Fav	Favorable of Trump	862	43%
	Unfavorable of Trump	1083	54%
	N	1945	
Trump_Fav_FULL	Very Favorable of Trump	545	27%
	Somewhat Favorable of Trump	317	16%
	Somewhat Unfavorable of Trump	183	9%
	Very Unfavorable of Trump	900	45%
	N	1945	
xnr3	#1 Issue: Economy	685	34%
	#1 Issue: Security	267	13%
	#1 Issue: Health Care	367	18%
	#1 Issue: Medicare / Social Security	273	14%
	#1 Issue: Women's Issues	100	5%
	#1 Issue: Education	89	4%
	#1 Issue: Energy	64	3%
	#1 Issue: Other	142	7%
	N	1988	
xsubVote18O	2018 House Vote: Democrat	720	36%
	2018 House Vote: Republican	690	35%
	2018 House Vote: Someone else	61	3%
	N	1471	
xsubVote16O	2016 Vote: Hillary Clinton	687	35%
	2016 Vote: Donald Trump	712	36%
	2016 Vote: Other	110	6%
	2016 Vote: Didn't Vote	478	24%
	N	1987	
xsubVote14O	Voted in 2014: Yes	1280	64%
	Voted in 2014: No	708	36%
	N	1988	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote12O	2012 Vote: Barack Obama	834	42%
	2012 Vote: Mitt Romney	511	26%
	2012 Vote: Other	75	4%
	2012 Vote: Didn't Vote	565	28%
	N	1985	
xreg4	4-Region: Northeast	355	18%
	4-Region: Midwest	457	23%
	4-Region: South	742	37%
	4-Region: West	434	22%
	N	1988	

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

MORNING CONSULT